

 Defense Primer: Cyberspace Operations

Defense Primer: Cyberspace Operations

Updated December 1, 2021

Defense Primer: Cyberspace Operations

Overview

force; (2) compete and deter in cyberspace; (3) strengthen

The Department of Defense (DOD) defines cyberspace as a

alliances and attract new partnerships; (4) reform the

global domain within the information environment

department; and (5) cultivate talent.

consisting of the interdependent network of information

technology infrastructures and resident data, including the

Three operational concepts identified in the DOD Cyber

internet, telecommunications networks, computer systems,

Strategy are to conduct cyberspace operations to collect

and embedded processors and controllers. The DOD

intelligence and prepare military cyber capabilities to be

Information Network (DODIN) is a global infrastructure

used in the event of crisis or conflict, and to defend forward

carrying DOD, national security, and related intelligence

to disrupt or halt malicious cyber activity at its source,

community information and intelligence.

including activity that falls below the level of armed

conflict. Defending forward may involve a more aggressive

Cyberspace operations are composed of the military,

active defense, meaning activities designed to disrupt an

intelligence, and ordinary business operations of the DOD

adversary’s network when hostile activity is suspected.

in and through cyberspace. Military cyberspace operations

use cyberspace capabilities to create effects that support

Cyber Mission Force

operations across the physical domains and cyberspace.

DOD began to build a Cyber Mission Force (CMF) in 2012

Cyberspace operations differ from information operations

to carry out DOD’s cyber missions. The CMF consists of

(IO), which are specifically concerned with the use of

133 teams that are organized to meet DOD’s three cyber

information-related capabilities during military operations

missions. Specifically, Cyber Mission Force teams support

to affect the decision making of adversaries while

these mission sets though their respective assignments:

protecting our own. IO may use cyberspace as a medium,

but it may also employ capabilities from the physical

 Cyber National Mission Teams defend the nation by

domains.

seeing adversary activity, blocking attacks, and

maneuvering in cyberspace to defeat them.

Cyberspace operations are categorized into the following:

 Cyber Combat Mission Teams conduct military cyber

 Offensive Cyberspace Operations, intended to project

operations in support of combatant commands.

power by the application of force in and through

cyberspace. These operations are authorized like

 Cyber Protection Teams defend the DOD information

operations in the physical domains.

networks, protect priority missions, and prepare cyber

forces for combat.

 Defensive Cyberspace Operations, to defend DOD or

other friendly cyberspace. These are both passive and

 Cyber Support Teams provide analytic and planning

active defense operations and are conducted inside and

support to National Mission and Combat Mission teams.

outside of DODIN.

CMF teams reached full operational capacity at over 6,200

 DODIN Operations, to design, build, configure, secure, individuals in May 2018. Organizationally, the Cyber

operate, maintain, and sustain DOD communications

Mission Force is an entity of the United States Cyber

systems and networks across the entire DODIN.

Command.

Cyber Strategy

United States Cyber Command

In September 2018, the White House released a national

In response to the growing cyber threat, in 2009 the

cyber strategy consisting of four pillars: (1) protecting the

Secretary of Defense directed the establishment of a new

American people, homeland, and way of life by

military command devoted to cyber activities.

safeguarding networks systems, functions and data; (2)

USCYBERCOM’s stated mission is to “to direct,

promoting prosperity by nurturing a secure, thriving digital

synchronize, and coordinate cyberspace planning and

economy and fostering strong domestic innovation; (3)

operations to defend and advance national interests in

preserving peace and security by strengthening the ability

collaboration with domestic and international partners.”

of the United States, its partners, and allies to deter and

Elevated to a unified combatant command in May 2018,

punish those who use cyber maliciously; and (4) advancing

USCYBERCOM is commanded by a four-star general, who

influence to extend the key tenets of an open, interoperable,

is also the director of the National Security Agency and

reliable, and secure internet.

chief of the Central Security Service. The commander

manages day-to-day global cyberspace operations and leads

Following these pillars, DOD released its own cyber

defense and protection of DODIN. Each of the military

strategy outlining five lines of effort: (1) build a more lethal

services provides support to USCYBERCOM.

https://crsreports.congress.gov

Defense Primer: Cyberspace Operations

Military Service Components

ongoing campaign of attacks against the Government or

people of the United States in cyberspace, including



Army Cyber Command: 2nd Army (ARCYBER)

attempting to influence American elections and democratic



Air Forces Cyber Command: 24th Air Force

political processes.”

(AFCYBER)



Under Title 50, a “covert action” is subject to a presidential

Navy Fleet Cyber Command: 10th Fleet

(FLTCYBER)

finding and Intelligence Committee notification

requirements. 50 U.S.C. 3093 allows the President to



Marine Corps Forces Cyberspace Command:

authorize the conduct of a covert action if he determines

MARFORCYBER)

such an action is necessary to support identifiable foreign

policy objectives of the United States and is important to

Some services are currently reorganizing their Cyber

the U.S. national security, which determination shall be set

Commands into Information Warfare Commands.

forth in a finding that shall be in writing, unless immediate

Other Defense Components

action is required. TMAs are excepted from this

requirement. The FY2018 NDAA required notification of

Other entities within the DOD and the IC are tasked with a

the use of cyber weapons and quarterly cyber operations

supporting or collaborative role in cyberspace operations.

briefings to the congressional Armed Services Committees.

National Security Agency

The Obama Administration’s classified Presidential Policy

The National Security Agency (NSA) works closely with

USCYBERCOM. NSA’s

Directive 20 governed U.S. cyber operations policy, but it

two primary missions are

did not grant new authorities. According to the former

information assurance for national security systems and

officials, the document required interagency approval for

signals intelligence. USCYBERCOM is co-located with the

significant cyber operations. In September 2018, the White

NSA at Fort Meade, MD.

House acknowledged replacing it with new guidance,

Defense Information Systems Agency

National Security Presidential Memorandum 13, which is

said to offer more authority to the commander of

The mission of the Defense Information Systems Agency

USCYBERCOM.

(DISA) is to provide and ensure command and control and

information-sharing capabilities and a globally accessible

Law of Armed Conflict in Cyberspace

enterprise information infrastructure in direct support to

The law of war regulates the conduct of armed hostilities. It

joint warfighters across the full spectrum of military

encompasses all international law binding on the United

operations. The Director of DISA is responsible for the

States, including treaties and international agreements to

remediation of critical DODIN infrastructure issues.

which the United States is a party, and applicable

Federal Role

customary international law. DOD policy states that the

fundamental principles of the law of war will apply to

The Department of Homeland Security (DHS) is the lead

cyberspace operations.

federal department for critical infrastructure protection and

nonmilitary federal cybersecurity. DOD is responsible for

supporting the DHS coordination of efforts to protect the

Relevant Statutes

Defense Industrial Base (DIB) and the DODIN portion of

Title 50, U.S. Code, War and National Defense, Section 3093:

the DIB. Together, the two are charged with defending the

Secure US interests by conducting military and foreign

U.S. homeland and U.S. national interests against

intelligence operations in cyberspace.

cyberattacks of significant consequence. Military cyber

assets may be deployed in the event of a major cyberattack

on U.S. critical infrastructure only when directed to do so.

CRS Products

Authorities

CRS Report R43955, Cyberwarfare and Cyberterrorism: In Brief,

Section 954 of the National Defense Authorization Act

by Catherine A. Theohary and John W. Rol ins.

(NDAA) for FY2012 affirms that “the Department of

Defense has the capability, and upon direction by the

President may conduct offensive operations in cyberspace

Other Resources

to defend our Nation, Allies and interests, subject to the

DOD. Joint Publication 3-12, Cyberspace Operations, February

policy principles and legal regimes that the Department

5, 2013.

follows for kinetic capabilities, including the law of armed

conflict and the War Powers Resolution.” Section 1632 of

DOD. The Department of Defense Cyber Strategy, September

the FY2019 NDAA affirms that DOD may conduct

2018.

operations in cyberspace, including clandestine operations,

short of hostilities or in areas in which hostilities are not

occurring; it also states that a clandestine military activity

or operation in cyberspace shall be considered a traditional

Catherine A. Theohary, Specialist in National Security

military activity (TMA). Section 1642 of the FY2019

Policy, Cyber and Information Operations

NDAA provides authority for DOD “to take appropriate

and proportional action in foreign cyberspace to disrupt,

IF10537

defeat, and deter” in response to “an active, systematic, and

https://crsreports.congress.gov

Defense Primer: Cyberspace Operations

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| IF10537 · VERSION 8 · UPDATED

EPUB/nav.xhtml

Defense Primer: Cyberspace Operations

		Defense Primer: Cyberspace Operations

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

A Infarming the legislative debate since 1914

