

 Defense Primer: National and Defense Intelligence

Defense Primer: National and Defense Intelligence

Updated December 13, 2021

Defense Primer: National and Defense Intelligence

The Intelligence Community (IC), comprised of 18

the Secretaries of Defense and State. National intelligence

statutory elements (50 U.S.C. §3003(4)), is charged with

programs and activities are funded through National

providing insight into actual or potential threats to the U.S.

Intelligence Program (NIP) budget appropriations, which

homeland, the American people, and national interests at

are a consolidation of appropriations for the ODNI, CIA,

home and abroad. It does so through the production of

general defense, and national cryptologic, reconnaissance,

timely and apolitical products and services. Intelligence

geospatial, and other specialized intelligence programs. The

products and services result from the collection, processing,

NIP, therefore, provides funding for not only the ODNI,

analysis, and evaluation of information for its significance

CIA, and IC elements of the Departments of Homeland

to national security at the strategic, operational, and tactical

Security, Energy, the Treasury, Justice, and State, but also,

levels. Consumers of intelligence include the President, the

substantially, for the programs and activities of the

National Security Council (NSC), designated personnel in

intelligence agencies within the DOD, to include the NSA,

executive branch departments and agencies, the military,

NGA, DIA, and NRO.

Congress, and the law enforcement community.

Defense intelligence comprises the intelligence

The IC comprises 18 elements, 2 of which are independent,

organizations and capabilities of the Joint Staff, DIA,

and 16 of which are component organizations of six

combatant command joint intelligence centers, and the

separate departments of the federal government. Many IC

military services that address strategic, operational, or

elements and most intelligence funding reside within the

tactical requirements supporting military strategy, planning,

Department of Defense (DOD).

and operations. Defense intelligence provides products and

services on foreign military capabilities, plans and

Statutory IC Elements

intentions, orders-of-battle, disposition of forces, and the

political, cultural, and economic factors influencing the

DOD Elements:

environment in areas of actual or potential military



Defense Intelligence Agency (DIA)

operations. Military Intelligence Program (MIP)



National Geospatial-Intelligence Agency (NGA)

appropriations fund military service intelligence personnel,



National Reconnaissance Office (NRO)

their training, and tactical military intelligence programs



National Security Agency (NSA)

and activities. Since MIP appropriations relate to tactical



U.S. Air Force Intelligence, Surveillance and Reconnaissance

rather than strategic capabilities, they fund a narrower range

(AF/A2)

of programs than defense intelligence programs overall.



U.S. Space Force Intelligence (S-2)



U.S. Army Intelligence (G2)

National and defense intelligence are not discrete



U.S. Marine Corps Intelligence, Surveillance and Reconnaissance

enterprises. The 18 organizational elements of the IC are

Enterprise (MCISR-E)



required to collaborate closely to address intelligence gaps

U.S. Naval Intelligence (N2)

and disseminate products to appropriately cleared personnel

Non-DOD Elements:

across the government in a timely manner. The IC also



leverages relationships with international partners to

Office of the Director of National Intelligence (ODNI)



address mutual national security concerns.

Central Intelligence Agency (CIA)



Department of Energy (DOE) intelligence component: Office of

Who Does What?

Intelligence and Counter-Intelligence (I&CI)



Department of Homeland Security (DHS) intelligence components:

Executive Order (EO) 12333, codified in 50 U.S.C. §3001,

Office of Intelligence and Analysis (I&A) and U.S. Coast Guard

establishes general duties and responsibilities for each

Intelligence (CG-2)

element of the IC. Other laws, executive orders, and policy



Department of Justice (DOJ) intelligence components: the Drug

issuances may establish additional duties and

Enforcement Agency’s Office of National Security Intelligence

responsibilities for particular IC elements.

(DEA/ONSI) and the Federal Bureau of Investigation‘s Intelligence

Branch (IB)





DIA is a DOD combat support agency that collects,

Department of State (DOS) intelligence component: Bureau of

Intelligence and Research (INR)

analyzes, and disseminates foreign military intelligence



Department of the Treasury intelligence component: Office of

to policymakers and the military. DIA serves as the

Intelligence and Analysis (OIA)

nation’s primary manager and producer of foreign

military intelligence; it manages the production of

Source: 50 U.S. Code §3003(4); ODNI.

intelligence for the Secretary of Defense, the Joint

Chiefs of Staff, and the combatant commands.

National and Defense Intelligence

National intelligence addresses the strategic requirements

of national security policymakers such as the President and

https://crsreports.congress.gov

link to page 2 Defense Primer: National and Defense Intelligence

 NGA produces geospatial intelligence products and

DNI’s principal advisor regarding defense intelligence,

services in support of policymakers, warfighters, other

counterintelligence, and security matters.

intelligence agencies, and first responders.

Strategic, Operational, and Tactical

 NRO builds and operates satellites and ground stations

Intelligence

whose main purpose is collecting imagery and signals

Table 1provides an overview of the intelligence

intelligence to support other agencies’ intelligence

corresponding to what the DOD refers to as the strategic,

products and services.

operational, and tactical levels of war.

 NSA specializes in cryptology, which encompasses

Table 1. Levels of Intelligence

signals intelligence and information assurance, and is

responsible for computer network operations in support

Strategic Intelligence assists senior military and civilian

of national security requirements.

leaders in developing national strategy and policy; monitors the

international situation; helps with developing military plans;

 Military service intelligence elements collect and

assists in determining major weapon systems and force structure

analyze strategic, operational, and tactical intelligence

requirements; and supports the conduct of strategic operations.

supporting the requirements of the military services

Operational Intelligence focuses on military capabilities and

jointly and separately. Tactical and operational

intentions of enemies and adversaries; analyzes the operational

intelligence supports military commanders and deployed

environment; identifies adversary centers of gravity and critical

warfighters. National military service intelligence

vulnerabilities; monitors events in the joint force commander’s

organizations such as the Navy’s Office of Naval

area of interest; and supports the planning and conduct of joint

Intelligence specialize in threat analysis and strategic

campaigns.

intelligence assessments that can support defense

Tactical Intelligence supports military commanders in the

platform and weapons systems development.

planning and execution of battles, engagements, and other joint



force activities; provides commanders with information on

CIA collects, analyzes, evaluates, and disseminates

imminent threats and changes in the operational environment;

foreign intelligence and counterintelligence in support

and provides commanders with obstacle intelligence.

of a broad range of senior national security consumers

including the President, NSC, and military. In addition

Source: CRS adapted from the Joint Chiefs of Staff (JCS), Joint

to its clandestine and open source collection activities,

Publication 2-0, Joint Intelligence, October 22, 2013, pp. I-24.

CIA has been the leading agency in conducting covert

action as directed by the President.

Relevant Statutes

 Other non-DOD elements within the Departments of

Title 10, U.S. Code, Chapter 21 – DOD Intelligence Matters

Energy, Homeland Security, Justice, State, and the

Title 50, U.S. Code, Chapter 44 – National Security

Treasury provide intelligence supporting national

requirements particular to the mission of each

department.

Related CRS Products

IC Leadership

CRS In Focus IF10523, Defense Primer: Under Secretary of

Together, the DNI and Under Secretary of Defense for

Defense for Intelligence and Security, by Michael E. DeVine

Intelligence and Security (USD(I&S)) coordinate programs

CRS In Focus IF10524, Defense Primer: Budgeting for National

and activities across the IC to promote an integrated

and Defense Intelligence, by Michael E. DeVine

approach to intelligence collection, analysis, and

dissemination.

CRS In Focus IF10574, Defense Primer: Intelligence Support to

Military Operations, by Michael E. DeVine

Director of National Intelligence (DNI)

CRS Report R45175, Covert Action and Clandestine Activities of

The DNI is the principal advisor to the President on

the Intelligence Community: Selected Definitions in Brief, by

intelligence matters. Created by the Intelligence Reform

Michael E. DeVine

and Terrorism Prevention Act of 2004 (IRTPA; P.L. 108-

458), the core mission of the DNI and, by extension, the

ODNI is “to lead the IC in intelligence integration” and

Other Resources

ensure all elements are appropriately integrated.

DOD, Joint Publication 2-0, Joint Intelligence, October 22, 2013

Under Secretary of Defense for Intelligence and

DOD, Joint Publication 2-01, Joint and National Intelligence

Security (USD(I&S)/Director of Defense

Support to Military Operations, July 5, 2017

Intelligence (DDI))

The USD(I&S) position is dual-hatted. When acting as the

(Note: This In Focus was originally written by former CRS

USD(I&S), the incumbent reports directly to the Secretary

Analyst Anne Daugherty Miles.)

of Defense and serves as the Secretary’s principal staff

assistant for intelligence, counterintelligence, security, and

Michael E. DeVine, Analyst in Intelligence and National

other intelligence-related matters. When acting as DDI, the

Security

incumbent reports directly to the DNI and serves as the

https://crsreports.congress.gov

Defense Primer: National and Defense Intelligence

IF10525

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| IF10525 · VERSION 11 · UPDATED

EPUB/nav.xhtml

Defense Primer: National and Defense Intelligence

		Defense Primer: National and Defense Intelligence

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

A Infarming the legislative debate since 1914

