

  Defense Primer: Under Secretary of Defense for Intelligence and Security


Defense Primer: Under Secretary of Defense for Intelligence and Security


Updated December 13, 2021

Defense Primer: Under Secretary of Defense for Intelligence and

Security

The Under Secretary of Defense for Intelligence and

DOD asserted at the time that in exercising delegated

Security (USD(I&S)) is a civilian official, appointed by the

oversight over intelligence, CI, and security functions, the

President and confirmed by the Senate, who reports directly

position would “provide the Secretary of Defense with the

to the Secretary of Defense. The USD(I&S) is the Principal

flexibility ... require[d] to respond to heightened demands

Staff Assistant and advisor to the Secretary and Deputy

on the [DOD] to support the President’s efforts to prevent

Secretary of Defense on intelligence, counterintelligence

and respond to acts of terrorism against the United States.”

(CI), security, sensitive activities, and other intelligence-

The legislative language establishing the position of USD(I)

related matters. On behalf of the Secretary, the USD(I&S)

was included under Section 901 of the National Defense

also exercises authority, direction, and control over

Authorization Act for Fiscal Year 2003 (P.L. 107-314),

Department of Defense (DOD) intelligence and security

which was codified as Section 137 of Title 10, United

agencies, field activities, policy, processes, procedures, and

States Code.

products.

USD(I&S)s to Date

To give greater emphasis to the importance and scope of the

USD(I&S)’s security responsibilities, including primary



Stephen A. Cambone (March 2003-December 2006)

federal government responsibility for conducting



James R. Clapper (April 2007-August 2010)

background investigations (consistent with Executive Order



Michael G. Vickers (March 2011-April 2015)

13869), Congress redesignated the position of Under



Secretary of Defense for Intelligence (USD(I)) as the Under


Marcel Lettre (December 2015-January 2017)

Secretary of Defense for Intelligence and Security



Todd Lowery (acting) (January 2017-June 2017)

(USD(I&S)) in the National Defense Authorization Act



Kari Bingen (acting) (June 2017-December 2017)

(NDAA) for Fiscal Year 2020 (Section 1621 of P.L. 116-



Joseph D. Kernan (December 2017-November 2020)

92).



Ezra Cohen-Watnick (acting) (November 2020-January

As the head of the defense intelligence and security

2021)

enterprise, the USD(I&S) has responsibility for a significant



David M. Taylor (acting) (January 2021-June 2021)

portion of the personnel and funding supporting the



Ronald S. Moultrie (June, 2021-present)

Intelligence Community (IC) overall. The USD(I&S) and

staff, however, are not themselves statutory elements of the

IC. Title 50 U.S. Code §3003(4) lists the 18 organizational

Origin of “Dual-Hatted” Role for USD(I&S)

elements of the IC, two of which are independent—the

In May 2007, the Secretary of Defense and the Director of

Office of the Director of National Intelligence (ODNI) and

National Intelligence (DNI) signed a Memorandum of

Central Intelligence Agency—and 16 of which are

Agreement (MOA) to establish a dual role for the USD(I).

components of six separate departments of the federal

In a news release announcing the issuance of the MOA,

government. The nine IC elements within the DOD

then-USD(I) James Clapper indicated that the creation of a

comprise the defense intelligence and security enterprise

Director of Defense Intelligence (DDI) position was

overseen by the USD(I&S). They include the Defense

intended to “strengthen the relationship between the DNI

Intelligence Agency (DIA), National Geospatial

and the DOD … [and] to facilitate staff interaction and

Intelligence Agency (NGA), National Security Agency

promote synchronization.” Under the “dual-hatting”

(NSA), National Reconnaissance Office (NRO), and the

arrangement, the incumbent acts as the USD(I&S) within

intelligence components of the Navy, Marine Corps, Army,

the OSD, and acts as the DDI within the ODNI.

Space Force, and Air Force. These elements, in turn,

The DNI and the USD(I&S) together coordinate a number

provide the Joint Staff and Combatant Commands with the

of interagency activities designed to facilitate the

personnel and expertise for their component joint

integration of national- and tactical-level intelligence

intelligence organizations.

activities. When acting as DDI, the USD(I&S) reports

Origin of the USD(I&S) Position

directly to the DNI and serves as his or her principal

advisor regarding defense intelligence. The USD(I&S)

Leadership of intelligence-related functions within the

ensures defense intelligence is coordinated and aligned with

Office of the Secretary of Defense (OSD) has been

realigned multiple times over the course of DOD’s history

IC programs and priorities, and addresses strategic, tactical,

.

or operational requirements supporting military strategy and

The most recent development came when Congress

operations. The USD(I&S) and staff, therefore, provide

established the USD(I) position in the aftermath of the

strategic direction and oversight of the defense products and

September 11, 2001 terror attacks.

services derived from the collection, processing, evaluation,

https://crsreports.congress.gov


Defense Primer: Under Secretary of Defense for Intelligence and Security

and analysis of information concerning foreign nations,

Intelligence Program (MIP) and managing the MIP through

foreign hostile or potentially hostile forces or elements, or

the DOD Planning, Programming, Budgeting, and

areas of actual or potential military operations.

Execution (PPBE) process.  The USD(I&S) also has

acquisition authority for intelligence, CI, and security-

Roles and Responsibilities of the

related technologies, systems, and equipment, and exercises

USD(I&S)

oversight of personnel and manpower issues for defense

DOD Directive 5143.01, updated April 6, 2020, establishes

intelligence positions.

the responsibilities, functions, relationships, and authorities

of the USD(I&S) within DOD, as defined by law, executive

Program Executive of the MIP

order, and DOD policy, including those responsibilities and

IC spending is usually understood as the sum of two

authorities delegated from the Secretary of Defense to the

separate budget programs: (1) the National Intelligence

USD(I&S). Per DOD Directive 5143.01, among the

Program (NIP), which covers IC-wide programs, projects,

USD(I&S)’s major responsibilities and functions are,

and activities oriented toward the strategic needs of

decision-makers; and (2) the MIP, which funds defense

 advising the Secretary of Defense and the Deputy

intelligence activities intended to support tactical military

Secretary of Defense regarding defense

operations and priorities. The DNI manages the NIP budget

intelligence, CI, security, sensitive activities, and

through the IC budget process (Intelligence Planning,

other intelligence-related matters;

Programming, Budgeting and Evaluation Process, or

 serving as DDI and principal advisor to the DNI

IPPBE). The USD(I&S) manages the MIP and its

on defense intelligence, as well as facilitating the

accompanying budget separately through the DOD’s PPBE

integration of defense intelligence and DOD

process. The DNI and USD(I&S) thus coordinate and

support with IC activities;

integrate the two programs within the constraints of two

 engaging the National Security Council (NSC)

separate budget processes.

staff, other government agencies (OGAs), and

 For FY2021, funds appropriated for the NIP and

DOD components to develop defense intelligence

MIP totaled $84.1 billion ($60.8 billion in NIP

policies, plans, and programs;

funds and $23.3 billion in MIP funds).

 serving as DOD senior official for the insider

 For FY2022, funds requested for the NIP and MIP

threat program, and providing strategic direction

totaled $85.6 billion ($62.3 billion for the NIP and

and oversight of defense CI programs generally;



$23.3 billion for the MIP).

on behalf of the Secretary of Defense, exercising


authority, direction, control, and oversight over the

activities of the DIA, the NGA, the NRO, the

Relevant Statutes

NSA/Central Security Service (CSS), and the

Title 10, U.S. Code, §137

Defense Counterintelligence and Security Agency

(DCSA);

 establishing strategy, policy, programs and


priorities for, and providing oversight of, the

CRS Products

Defense Intelligence Enterprise, including all

intelligence, surveillance, and reconnaissance

CRS In Focus IF10524, Defense Primer: Budgeting for National

(ISR) manned and unmanned activities (including

and Defense Intelligence, by Michael E. DeVine

cyberspace activities), human intelligence

CRS In Focus IF10525, Defense Primer: National and Defense

collection operations, and defense signals

Intelligence, by Michael E. DeVine

intelligence, geospatial intelligence, and

CRS In Focus IF10574, Defense Primer: Intelligence Support to

measurement and signature intelligence

Military Operations, by Michael E. DeVine

capabilities and performance;

 ensuring DOD IC elements are responsive to the

CRS Report R45175, Covert Action and Clandestine Activities of

intelligence needs of operational military forces

the Intelligence Community: Selected Definitions in Brief, by

generally;

Michael E. DeVine

 establishing and maintaining defense intelligence


and CI relationships with foreign defense

intelligence entities in coordination with the Under

Other Resources

Secretary of Defense for Policy (USD(P)), and in

DOD Directive 5143.01, Under Secretary of Defense for

consultation with Combatant Commanders, as

Intelligence, Change 2 effective April 6, 2020.

appropriate; and

 providing strategic direction and oversight of

Executive Order 12333, U.S. Intelligence Activities, as amended.

defense security programs and capabilities,

Michael McConnell, DNI, and Robert Gates, Secretary of

including Defense Counterintelligence and

Defense, Memorandum of Agreement, May 2007.

Security Agency-led activities to protect the

supply chain and conduct personnel background


investigations and security clearance

adjudications.

Michael E. DeVine, Analyst in Intelligence and National

Other major responsibilities and functions of the USD(I&S)

Security

include acting as the Program Executive for the Military

IF10523

https://crsreports.congress.gov


Defense Primer: Under Secretary of Defense for Intelligence and Security


Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.


https://crsreports.congress.gov| IF10523 · VERSION 13 · UPDATED


EPUB/nav.xhtml

Defense Primer: Under Secretary of Defense for Intelligence and Security

		Defense Primer: Under Secretary of Defense for Intelligence and Security


  


EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914


