

 Defense Primer: Information Operations

Defense Primer: Information Operations

Updated December 1, 2021

Defense Primer: Information Operations

Information Warfare

Operations are one of Special Operations Forces’ (SOF’s)

While there is currently no official U.S. government (USG)

core activities, but IO is not the exclusive purview of SOF.

definition of information warfare (IW), practitioners

typically conceptualize it as a strategy for the use and

All of these activities take place within the information

management of information to pursue a competitive

environment, which is the aggregate of individuals,

advantage, including both offensive and defensive

organizations, and systems that collect, disseminate, or act

operations. Strategy can be defined as the process of

on information. This consists of three dimensions: the

planning to achieve objectives and goals in the national

physical dimension, where information overlaps with the

interest. Operations link strategic objectives with tactics,

physical world; the information dimension, where

techniques, and procedures. For IW strategy, that link is

information is collected, processed, stored, disseminated,

information operations (IO).

displayed, and protected, including both the content and the

flow of information between nodes; and the cognitive

Information Operations

dimension, where human decisionmaking takes place based

Past definitions within the DOD have conceptualized IO as

upon how information is perceived. All instruments of

a purely military activity involving a set of tactics or

national power—diplomatic, informational, military, and

capabilities. In DOD Joint Publication (JP) 3-13 and the IO

economic (DIME)—can be projected and employed in the

Roadmap, IO consisted of five pillars: computer network

information environment, and by nonmilitary elements of

operations (CNO), which include computer network attack,

the federal government.

computer network defense, and computer network

exploitation; psychological operations (PSYOP); electronic

Types of Information

warfare (EW); operations security (OPSEC); and military

In common parlance, the term “disinformation campaign” is

deception (MILDEC). With the advent of U.S. Cyber

often used interchangeably with information operations.

Command, CNO became cyberspace operations, offensive

However, disinformation or deception is only one of the

and defensive with its own doctrine in JP 3-12. In 2010,

informational tools that comprise an IW strategy; factual

PSYOP became military information support operations

information can also be used to achieve strategic goals and

(MISO), to reflect a broader range of activities and the

in some cases more effectively than deceptive means.

existing Military Information Support Teams consisting of

Different categories of information that may be used in IO

PSYOP personnel deployed at U.S. embassies overseas.

include the following:

Joint Publication 3-13.2 replaced the term PSYOP with

MISO to “more accurately reflect and convey the nature of

Propaganda: This means the propagation of an idea or

planned peacetime or combat operations activities.” The

narrative that is intended to influence, similar to

name change reportedly caused administrative confusion,

psychological or influence operations. It can be misleading

and the services are beginning to revert to the PSYOP label.

but true, and may include stolen information. A government

communicating its intent, policies, and values through

The Secretary of Defense characterizes IO in JP 3-13 as

speeches, press releases, and other public affairs can be

“the integrated employment, during military operations, of

considered propaganda.

information-related capabilities in concert with other lines

of operation to influence, disrupt, corrupt, or usurp the

Misinformation: This is the spreading of unintentionally

decision making of adversaries and potential adversaries

false information. Examples include Internet trolls who

while protecting our own.” This definition shifted the focus

spread unfounded conspiracy theories or web hoaxes

from a set of tactics toward the desired effects and how to

through social media, believing them to be true.

achieve them. JP 3-13 defines information-related

capability (IRC) as a tool, technique, or activity employed

Disinformation: Unlike misinformation, disinformation is

within a dimension of the information environment that can

intentionally false. Examples include planting false news

be used to create effects and operationally desirable

stories in the media and tampering with private and/or

conditions.

classified communications before their widespread release.

Strategic communication, public diplomacy and public and

Cyber-Enabled Information Operations

civil affairs, and cyberspace operations may be considered

Cyberspace presents a force multiplier for IW activities.

supporting capabilities. These efforts may take place in and

Social media and botnets can amplify a message or

throughout each of the global domains of air, land, sea,

narrative, using all three elements of information to foment

space, and cyberspace, and in various forms unrelated to

discord and confusion in a target audience. Much of today’s

cyberspace such as dropping pamphlets, cultural exchanges,

IO is conducted in cyberspace, leading many to associate

jamming or broadcasting targeted communications, and

IO with cybersecurity. Within DOD, however, IO and

foreign aid programs. Military Information Support

cyberspace operations are distinct doctrinal activities.

https://crsreports.congress.gov

Defense Primer: Information Operations

Cyberspace operations can be used to achieve strategic

continuum (cooperation, competition short of armed

information warfare goals; an offensive cyberattack, for

conflict, and warfighting). This definition of the continuum

example, may be used to create psychological effects in a

would align with the 2018 National Defense Strategy,

target population. A foreign country may use cyberattacks

which emphasizes information warfare as competition short

to influence decisionmaking and change behaviors, for

of open warfare. IW is defined not as a strategy but as a

example the DPRK-attributed cyberattacks on Sony in late

subset of OIE conducted during both competition below

2014. Cyber operations may be conducted for other

armed conflict and during warfighting in order to dominate

information operations purposes, such as to disable or deny

the IE at a specific place and time. IO would be defined not

access to an adversary’s lines of communication or to

as a set of capabilities but as the staff function that

demonstrate ability as a deterrent. IO may be overt, such as

synchronizes IRCs for the Commander to conduct OIE.

a government’s production and dissemination of materials

Superseded by the Information Joint Function, IO may in

intended to convey democratic values. In this case, the

the future considered a legacy term by the DOD.

government sponsorship of such activity is known. Covert

operations are those in which government sponsorship is

Who Is Responsible for the “I” in DIME?

denied if exposed. The anonymity afforded by cyberspace

Within the USG, much of the current information

presents an ideal battlespace to conduct covert information

operations doctrine and capability resides with the military.

operations.

Many consider DOD to be relatively well-funded, leading

some to posit that the epicenter for all IW activities should

In JP 3-12, DOD defines cyberspace as “the global domain

be the Pentagon. Some fear that military leadership of the

within the information environment consisting of the

IW sphere represents the militarization of cyberspace, or

interdependent network of information technology

the weaponization of information. In addition, the military

infrastructures and resident data, including the Internet,

may not possess the best tools to successfully lead

telecommunications networks, computer systems, and

information efforts across the USG. Title 10 U.S.C. 2241

embedded processors and controllers.” Some have

prohibits DOD from domestic “publicity or propaganda,”

criticized this as lacking the cognitive, human element that

although the terms are undefined. It is unclear how IW/IO

the internet represents, which in turn could adversely affect

relate to this so-called military propaganda ban. P.L. 115-

how the military organizes, trains, and equips for IO in

232 tasked the State Department’s Global Engagement

cyberspace. Additionally, there are concerns that the split

Center (GEC) to “direct, lead, synchronize, integrate, and

between IO and cyberspace operations in doctrine and

coordinate efforts of the Federal Government to recognize,

organization creates a stovepipe effect that hinders

understand, expose, and counter foreign state and foreign

coordination of these closely related capabilities. As such,

non-state propaganda and disinformation efforts….” P.L.

some services such as the Army and Air Force are

116-92 created a Principal Information Operations Advisor

reorganizing assets from Cyber Commands into

within DOD to coordinate and deconflict its operations with

Information Warfare Commands. The Marine Corps has

the GEC, who is the lead.

created a Deputy Commandant for Information in order to

oversee Operations in the Information Environment, to

Information Operations as an Act of War?

include cyberspace operations.

Some have questioned whether tampering with, interfering

with, or otherwise influencing a sovereign nation’s

Information as a Joint Function

democratic processes in an IW campaign is an act of war

In 2017, JP-1 Doctrine of the Armed Forces of the United

that could trigger a military response, and not necessarily in

States was updated to establish information as the seventh

cyberspace. A similar question is whether a cyberattack that

joint function of the military, along with C2, intelligence,

falls below the threshold of damage and destruction that a

fires, movement and maneuver, protection, and

kinetic event would impart could be considered an armed

sustainment. This designation has necessitated clarification

attack under international law. U.S. policy suggests that

and revisions in some DOD doctrine.

these types of operations fall below the threshold of armed

conflict.

Operations in the Information Environment

In 2018, DOD issued a Joint Concept for Operations in the

CRS Reports

Information Environment. According to this document, the

IE comprises and aggregates numerous social, cultural,

CRS Report R45142, Information Warfare: Issues for

cognitive, technical, and physical attributes that act upon

Congress, by Catherine A. Theohary.

and affect knowledge, understanding, beliefs, world views,

and, ultimately, actions of an individual, group, system,

Other Resources

community, or organization. The IE also includes technical

DOD. Joint Publication 3-13, Information Operations,

systems and their use of data. The IE directly affects and

November 27, 2012.

transcends all operating environments.

DOD. Defense Directive 3600.01, Information Operations,

New DOD policy would define Operations in the

May 2, 2013.

Information Environment (OIE) as actions taken to

generate, preserve, and apply informational power against a

relevant actor in order to increase or protect competitive

advantage or combat power potential within all domains of

Catherine A. Theohary, Specialist in National Security

the operating environment. OIE span the competition

Policy, Cyber and Information Operations

https://crsreports.congress.gov

Defense Primer: Information Operations

IF10771

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| IF10771 · VERSION 8 · UPDATED

EPUB/nav.xhtml

Defense Primer: Information Operations

		Defense Primer: Information Operations

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

A Infarming the legislative debate since 1914

