

 Defense Primer: Commanding U.S. Military Operations

Defense Primer: Commanding U.S. Military Operations

Updated November 8, 2021

Defense Primer: Commanding U.S. Military Operations

Military operations, both in peacetime and in war, are an

The Chain of Command

inherently complex undertaking. One key to success,

Title 10 U.S.C. §162 specifies that the chain of command

therefore, is a clear, unified chain of command. This

for military operations goes from the President, to the

enables senior leaders in the U.S. government—in

Secretary of Defense, to Commanders of Combatant

particular, the President and the Secretary of Defense—to

Commands. The Chairman of the Joint Chiefs of Staff acts

command and control military forces around the world.

as an intermediary, transmitting orders between the

Secretary of Defense and the Commanders of Combatant

A (Very) Brief History of the Chain of Command

Commands. Each Combatant Commander is a four-star

The way that the United States commands and controls its

Flag or General Officer, whose appointment is confirmed

forces is in large part a product of an inherent tension

by the Senate.

between improving the effectiveness of U.S. forces, on the

one hand, and preserving civilian control of the military, on

Unified Command Plan (UCP)

the other. The experience of World War II convinced

The UCP is a classified executive branch document that

President Truman, among others, that a greater degree of

articulates how DOD assigns responsibility for different

coordination and integration between the U.S. military

missions and areas of the world. It is prepared by the

services was necessary to improve the conduct of military

Chairman of the Joint Chiefs of Staff every two years and

operations. Yet there was concern at the time that

approved by the President. Each UCP sets forth basic

integrating these institutions might result in an overly

guidance to all unified combatant commanders; establishes

powerful military staff element that could threaten the

their missions, responsibilities, and force structure;

principle of civilian control of U.S. forces.

delineates the general geographical area of responsibility

for geographic combatant commanders; and specifies

The resulting compromise was to create a Joint Chiefs of

functional responsibilities for functional combatant

Staff, comprising all the military service chiefs, and headed

commanders. Congress is not included in this review

by a Chairman, serving as an advisory body only. As a

process but does have visibility into issues affecting UCP

corporate body, it was specifically not designed to exercise

development. It is through the UCP that the Department of

command; the Chairman of the Joint Chiefs of Staff (CJCS)

Defense develops its global map of areas of responsibilities

had no command authority. The Joint Chiefs of Staff did,

for its Combatant Commanders, reflected below.

however, have responsibility for establishing “unified

combatant commands,” which were charged with executing

Figure 1. Combatant Commanders’ Area of

military operations in different parts of the world and

Responsibility

combining the capabilities of two or more military services.

Different service chiefs were assigned executive and

administrative responsibilities for these combatant

commands, which gave them a mechanism through which

they could influence ongoing military operations. By 1953,

the authority to establish Combatant Commands

(COCOMs) was assigned to the Secretary of Defense,

although the relative ambiguity of the chain of command

remained a feature of DOD operations until 1986.

Perceived shortcomings in the U.S. chain of command led

to demonstrable failures during several incidents in the late

1970s and early 1980s. The military services, in the view of

many observers, failed to effectively plan or conduct

operations jointly due to confusion over whether the

military services or unified combatant commanders were

Source: U.S. Department of Defense. Of note, USPACOM is now

ultimately in charge of operations. These incidents include

referred to as USINDOPACOM.

the operation in Grenada; the Iranian hostage rescue attempt

(often referred to as “Desert One”); and the bombing of the

The Combatant Commands Today

Marine Barracks in Beirut, Lebanon. In 1986, Congress

A COCOM is a military command with broad continuing

passed the Goldwater-Nichols Defense Reform Act (P.L.

missions under a single commander and composed of

99-433), which mandated clarifications to the chain of

significant assigned components of two or more military

command. The current command and control architecture

departments. There are currently eleven Combatant

for DOD is a product of these congressionally mandated

Commands. The COCOMs, and by extension their

changes.

commanders, have responsibility for the military’s

https://crsreports.congress.gov

Defense Primer: Commanding U.S. Military Operations

operations in their respective area of responsibility during

different components of DOD. It is located at Scott Air

both peacetime and war.

Force Base, IL.

There are seven regionally focused COCOMS, which

 U.S. Cyber Command (USCYBERCOM) directs,

operate in clearly delineated areas of operation and have a

synchronizes, and coordinates cyberspace planning and

distinctive regional military focus:

operations to defend and advance national interests in

collaboration with domestic and international partners.

 U.S. Africa Command (USAFRICOM), responsible for

sub-Saharan Africa. It is located at Kelley Barracks,

Service Component Commands

Stuttgart, Germany.

Service Component Commands consist of organizations,

individuals, units, detachments, and/or support forces that

 U.S. European Command (USEUCOM), responsible for

belong to a particular military service but are assigned to a

all of Europe, large portions of Central Asia, parts of the

Combatant Commander. As an example, U.S. Army Europe

Middle East, and the Arctic and Atlantic Oceans. It is

(USAREUR) and U.S. Naval Forces, Europe

located at Patch Barracks, Stuttgart, Germany.

(USNAVEUR) are both service component commands to

U.S. European Command (USEUCOM). These components

 U.S. Central Command (USCENTCOM), responsible

are subordinate to the Combatant Commander of the

for most of the Middle East, parts of Northern Africa

geographic theater in which they operate.

and west Asia, and part of the Indian Ocean. It is located

at MacDill Air Force Base, FL.

The Laws Governing COCOMs

COCOMs are governed by the provisions contained in

 U.S. Northern Command (USNORTHCOM),

Sections 161 through 168 of Title10, Armed Forces, U.S.

responsible for the defense of the continental United

Code. These sections address the following provisions:

States and coordination of security and military

relationships with Canada and Mexico. It is located at

 Section 161: The establishment of COCOMs;

Peterson Air Force Base, CO.

 Section 162: Chain of command and assignment of

 U.S. Southern Command (USSOUTHCOM),

forces for COCOMs;

responsible for Central America, South America, and

the Caribbean. It is located in Miami, FL.

 Section 163: Role of the CJCS;

 U.S. Indo-Pacific Command (USINDOPACOM),

 Section 164: Assignment and powers and duties of

responsible for the Pacific Ocean, Southwest Asia,

commanders of COCOMs;

Australia, south Asia, and part of the Indian Ocean. It

shares responsibility for Alaska with U.S. Northern

 Section 165: Administration and support of COCOMs;

Command. It is located at Camp H.M. Smith, HI.

 Section 166: COCOM budget proposals;

 U.S. Space Command (USSPACECOM), which deters

aggression and conflict, defends U.S. and allied freedom

 Section 166a: Funding COCOMs through the CJCS;

of action, delivers space combat power for the

Joint/Combined force, and develops joint warfighters to

 Section 166b: Funding for combating terrorism

advance U.S. and allied interests in, from, and through

readiness initiatives;

the space domain.

 Section 167: Unified COCOMs for special operations

There are also four “functional” COCOMs, which operate

forces;

worldwide across geographic boundaries and provide

unique capabilities to geographic combatant commands and

 Section 167a: Unified COCOMs for joint warfighting

the services:

experimentation: acquisition authority; and

 U.S. Strategic Command (USSTRATCOM), responsible  Section 168: Military-to-military and comparable

for controlling space, deterring attacks on the United

activities.

States and its allies, launching and operating satellite

systems, and directing the use of U.S. strategic forces. It

CRS Products

is located at Offutt Air Force Base, NE.

CRS Report R44474, Goldwater-Nichols at 30: Defense Reform

 U.S. Special Operations Command (USSOCOM), which

and Issues for Congress, by Kathleen J. McInnis

provides special forces, counter-paramilitary, counter-

narcotics, guerilla, psychological warfare, civil

education, and insurgency capabilities. It is located at

MacDill Air Force Base, FL.

Kathleen J. McInnis, Analyst in International Security

 U.S. Transportation Command (USTRANSCOM),

IF10542

which provides air, land and sea transportation to

https://crsreports.congress.gov

Defense Primer: Commanding U.S. Military 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| IF10542 · VERSION 10 · UPDATED

EPUB/nav.xhtml

Defense Primer: Commanding U.S. Military Operations

		Defense Primer: Commanding U.S. Military Operations

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

A Infarming the legislative debate since 1914

EPUB/media/file1.jpg

