

 Defense Primer: Special Operations Forces

Defense Primer: Special Operations Forces

Updated November 22, 2021

Defense Primer: Special Operations Forces

Overview

Operations and Low Intensity Conflict (ASD (SOLIC)) and

Special Operations Forces (SOF) are those active duty and

a new four-star command to prepare Special Operations

reserve component forces of the military services

Forces (SOF) to carry out assigned missions and, if directed

designated by the Secretary of Defense (SECDEF) and

by the President or SECDEF, to plan for and conduct

specifically selected, organized, trained, and equipped to

special operations.

conduct and support special operations. Special operations

frequently require unique modes of employment, tactics,

Assistant Secretary of Defense for

techniques, procedures, and equipment. They are often

Special Operations and Low Intensity

conducted in hostile, politically, and/or diplomatically

Conflict (ASD (SOLIC))

sensitive environments, and are characterized by one or

The ASD (SOLIC) is the principal civilian advisor to the

more of the following: time-sensitivity, clandestine or

Secretary of Defense on special operations and low-

covert nature, low visibility, work with or through

intensity conflict matters. The ASD (SOLIC) has as their

indigenous forces, greater requirements for regional

principal duty overall supervision (to include oversight of

orientation and cultural expertise, and a high degree of risk.

policy and resources) of special operations and low-

SOF’s core activities are listed below.

intensity conflict activities. The ASD (SOLIC) falls under



and reports to the Under Secretary of Defense for Policy

Direct action

(USD (P)). Congress, wanting ASD (SOLIC) to exercise

 Special reconnaissance

greater oversight of USSOCOM, enacted Section 922,



FY2017 National Defense Authorization Act (P.L. 114-

Countering weapons of mass destruction

328) to facilitate and resource ASD (SOLIC)’s originally-

 Counterterrorism

intended Service Secretary-like authorities. On November



18, 2020, Acting Secretary of Defense Christopher C.

Unconventional warfare

Miller announced ASD (SOLIC) would thereafter directly

 Foreign internal defense

report to the Secretary of Defense. On May 5, 2021,



Secretary of Defense Lloyd Austin reversed Acting

Security force assistance

Secretary of Defense Miller’s decision and returned ASD

 Hostage rescue and recovery

(SOLIC) to the control of the USD (P).

 Counterinsurgency

U.S. Special Operations Command

 Foreign humanitarian assistance

(USSOCOM)



Activated on April 16, 1987, and headquartered at MacDill

Military information support operations

Air Force Base in Tampa, FL, USSOCOM is the unified

 Civil affairs operations

Combatant Command (COCOM) responsible for

organizing, training, and equipping all U.S. SOF units.

Selection of SOF Operational Personnel

Headquarters, USSOCOM consists of approximately 2,500

SOF operational personnel (often referred to as “operators”)

military and civilian personnel, and overall, the command

undergo a rigorous screening and selection process

has more than 70,000 personnel assigned to its

characterized by a low selection rate. After selection, they

headquarters, its service components, and sub-unified

receive mission-specific training to achieve proficiency in a

commands. The USSOCOM commander is a four-star

variety of special operations skills. SOF operators tend to

general officer from any Service, who reports directly to the

be more experienced personnel and many maintain

SECDEF. After the September 11, 2001, terrorist attacks,

competency in more than one military specialty. Selected

USSOCOM’s responsibilities were expanded in the 2004

operators have regional, cultural, and linguistic expertise.

Unified Command Plan (UCP), assigning USSOCOM

Some SOF personnel require highly technical and advanced

responsibility for coordinating the Department of Defense

training for anticipated missions such as Military Freefall

(DOD) plans against global terrorism and conducting global

training, Combat Diver training, and Sniper training.

operations as directed. Since 2016, USSOCOM has also

been assigned the roles coordinating authority over

Command Structure and Components

countering violent extremist operations (CVEO) and

In 1986, Congress, concerned about the status of SOF

counter weapons of mass destruction (CWMD) operations.

within overall U.S. defense planning and budgeting, passed

legislation to strengthen special operations’ position within

the defense community and to strengthen interoperability

among the branches of U.S. SOF. The National Defense

Authorization Act (NDAA) of 1987 (P.L. 99-661),

established an Assistant Secretary of Defense for Special

https://crsreports.congress.gov

Defense Primer: Special Operations Forces

USSOCOM Service Component

Theater Special Operations Commands (TSOCs)

Commands

U.S. SOF frequently operates with conventional forces of

the Joint Force. SOF theater-level command and control

Army Special Operations Command (USASOC)

responsibilities are vested in Theater Special Operations

On December 1, 1989, USASOC was established at Fort

Commands (TSOCs). TSOCs are sub-unified commands

Bragg, NC, as a major Army command to enhance the

under their respective Geographic Combatant Commanders

readiness of Army SOF in the active and reserve

(GCCs). TSOCs are special operational headquarters

components. With an allocated strength of approximately

elements designed to support a GCC’s special operations

33,000 personnel, USASOC consists of Special Forces

logistics, planning, and operational command and control

(Green Berets), Rangers, Special Operations Aviators, Civil

requirements, and are normally commanded by a one- or

Affairs Soldiers, Military Information Support Operators,

two-star general officer from any Service. Current TSOCs

training cadre, and sustainment Soldiers. USASOC has

include the following:

three major subordinate commands: the 1st Special Forces

Command (Airborne), U.S. Army John F. Kennedy Special

 Special Operations Command South (SOCSOUTH),

Warfare Center and School, and the U.S. Army Special

Homestead Air Force Base, FL; supports U.S. Southern

Operations Aviation Command.

Command (USSOUTHCOM).

Naval Special Warfare Command (NSWC)

 Special Operations Command Africa (SOCAFRICA),

Established on April 16, 1987, and based in Coronado, CA,

Stuttgart, Germany; supports U.S. Africa Command

the NSWC is responsible for organizing training and

(USAFRICOM).

equipping six Naval Special Warfare Groups (NSWG), the



Naval Special Warfare Center (NSWC), and the

Special Operations Command Europe (SOCEUR),

Development Group (DEVGRU). With approximately

Stuttgart, Germany; supports U.S. European Command

10,000 personnel, the NSWC consists of Sea, Air, Land

(USEUCOM).

(SEAL) Teams and Special Warfare Combatant Craft

 Special Operations Command Central (SOCCENT),

Crewmen (SWCC) as part of Special Boat Teams (SBTs).

MacDill Air Force Base, FL; supports U.S. Central

Enablers, including logistics, communications, intelligence,

Command (USCENTCOM).

and explosive ordnance disposal (EOD) personnel, are also

part of NSWC.

 Special Operations Command Pacific (SOCPAC), Camp

Air Force Special Operations Command (AFSOC)

Smith, HI; supports U.S. Pacific Command

(USPACOM).

Established May 22, 1990, with its headquarters at Hurlburt

Field, FL, AFSOC is responsible for organizing, training

 Special Operations Command Korea (SOCKOR), Camp

and equipping seven Special Operations Wings (SOW), one

Humphreys, South Korea; supports U.S. Forces Korea

Special Operations Group (SOG), and the Air Force Special

(USFK).

Operations Air Warfare Center. AFSOC consists of about

 Special Operations Command U.S. Northern Command

20,800 personnel comprising Special Operations Aviators,

(SOCNORTH), Peterson Air Force Base, CO; supports

Special Tactics Airmen—including Combat Controllers,

U.S. Northern Command (USNORTHCOM).

Pararescuemen, Special Operations Weather Airmen,

Tactical Air Control Party Airmen, Combat Aviation

Advisors, and Support Air Commandos, who provide a

Relevant Statutes

wide variety of mission support service. The command’s

Title 10, U.S. Code, Section 162 – Combatant Commands:

active duty and reserve component flying units operate

Assigned Force, Chain of Command.

specially equipped fixed and rotary-wing aircraft.

Title 10, U.S. Code, Section 167 – Unified Combatant Command

Marine Corps Forces Special Operations

for Special Operations Forces.

Command (MARSOC)

Headquartered in Camp Lejeune, NC, and established

February 24, 2006, MARSOC consists of the Marine Raider

Regiment, the Marine Raider Support Group, and the

CRS Products

Marine Special Operations School. MARSOC’s almost

CRS Report RS21048, U.S. Special Operations Forces (SOF):

3,000 personnel consist of Critical Skills Operators, Special

Background and Issues for Congress, by Andrew Feickert.

Operations Officers, Special Operations Capability

Specialists, Special Operations Combat Services

Other Resources

Specialists, and Special Operations Independent Duty

Corpsmen.

Department of Defense, Joint Publication 1, Doctrine for the

Joint Special Operations Command (JSOC)

Armed Forces of the United States, March 25, 2013,

Incorporating Change 1, July 12, 2017, at http://www.jcs.mil/

Activated in 1980, JSOC is a sub-unified command of

Portals/36/Documents/Doctrine/pubs/jp1_ch1.pdf.

USSOCOM and is charged to study special operations

requirements and techniques, ensure interoperability and

DOD, Joint Publication 3.05, Doctrine for Special Operations,

equipment standardization, plan and conduct special

July 16, 2014, at https://www.jcs.mil/Doctrine/DOCNET/JP-3-

operations exercises and training, and develop joint special

05-Special-Operations/.

operations tactics.

United States Special Operations Command, USSOCOM Fact

Book 2022, at https://www.socom.mil/latest-factbook.

https://crsreports.congress.gov

Defense Primer: Special Operations Forces

Andrew Feickert, Specialist in Military Ground Forces

Barbara Salazar Torreon, Acting Head Research and

IF10545

Library Services

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| IF10545 · VERSION 11 · UPDATED

EPUB/nav.xhtml

Defense Primer: Special Operations Forces

		Defense Primer: Special Operations Forces

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

A Infarming the legislative debate since 1914

