The United States Army War College
The United States Army War College educates and develops leaders for service at the strategic level while advancing knowledge in the global application of Landpower.
The purpose of the United States Army War College is to produce graduates who are skilled critical thinkers and complex problem solvers. Concurrently, it is our duty to the U.S. Army to also act as a “think factory” for commanders and civilian leaders at the strategic level worldwide and routinely engage in discourse and debate concerning the role of ground forces in achieving national security objectives.
The Strategic Studies Institute publishes national
security and strategic research and analysis to influence
policy debate and bridge the gap between military
and academia.
The Center for Strategic Leadership and Development
contributes to the education of world class senior
CENTER for
STRATEGIC
LEADERSHIP and
DEVELOPMENT
leaders, develops expert knowledge, and provides
U.S. ARMY WAR COLLEGE
solutions to strategic Army issues affecting the national
security community.
The Peacekeeping and Stability Operations Institute
provides subject matter expertise, technical review,
and writing expertise to agencies that develop stability
operations concepts and doctrines.
U.S. Army War College
The Senior Leader Development and Resiliency program
supports the United States Army War College’s lines of
effort to educate strategic leaders and provide well-being
SLDR
Senior Leader Development and Resiliency
education and support by developing self-awareness
through leader feedback and leader resiliency.
The School of Strategic Landpower develops strategic
leaders by providing a strong foundation of wisdom
grounded in mastery of the profession of arms, and
by serving as a crucible for educating future leaders in
the analysis, evaluation, and refinement of professional
expertise in war, strategy, operations, national security,
resource management, and responsible command.
The U.S. Army Heritage and Education Center acquires,
conserves, and exhibits historical materials for use
to support the U.S. Army, educate an international
audience, and honor Soldiers—past and present.
STRATEGIC
STUDIES
INSTITUTE
The Strategic Studies Institute (SSI) is part of the U.S. Army War
College and is the strategic-level study agent for issues related
to national security and military strategy with emphasis on
geostrategic analysis.
The mission of SSI is to use independent analysis to conduct
strategic studies that develop policy recommendations on:
• Strategy, planning, and policy for joint and combined
employment of military forces;
• Regional strategic appraisals;
• The nature of land warfare;
• Matters affecting the Army’s future;
• The concepts, philosophy, and theory of strategy; and,
• Other issues of importance to the leadership of the Army.
Studies produced by civilian and military analysts concern
topics having strategic implications for the Army, the Department of Defense, and the larger national security community.
In addition to its studies, SSI publishes special reports on topics of special or immediate interest. These include edited proceedings
of conferences and topically oriented roundtables, expanded trip
reports, and quick-reaction responses to senior Army leaders.
The Institute provides a valuable analytical capability within the
Army to address strategic and other issues in support of Army
participation in national security policy formulation.
i
Strategic Studies Institute
and
U.S. Army War College Press
DISTINGUISHING ACTS OF
WAR IN CYBERSPACE:
ASSESSMENT CRITERIA, POLICY
CONSIDERATIONS,
AND RESPONSE IMPLICATIONS
Jeffrey L. Caton
October 2014
The views expressed in this report are those of the author and
do not necessarily reflect the official policy or position of the Department of the Army, the Department of Defense, or the U.S.
Government. Authors of Strategic Studies Institute (SSI) and
U.S. Army War College (USAWC) Press publications enjoy full
academic freedom, provided they do not disclose classified
information, jeopardize operations security, or misrepresent
official U.S. policy. Such academic freedom empowers them to
offer new and sometimes controversial perspectives in the inter-
est of furthering debate on key issues. This report is cleared for
public release; distribution is unlimited.

This publication is subject to Title 17, United States Code,
Sections 101 and 105. It is in the public domain and may not be
copyrighted.
iii

Comments pertaining to this report are invited and should
be forwarded to: Director, Strategic Studies Institute and U.S.
Army War College Press, U.S. Army War College, 47 Ashburn
Drive, Carlisle, PA 17013-5010.

This manuscript was funded by the U.S. Army War
College External Research Associates Program. Information on
this program is available on our website, www.StrategicStudies
Institute.army.mil, at the Opportunities tab.

All Strategic Studies Institute (SSI) and U.S. Army War
College (USAWC) Press publications may be downloaded free
of charge from the SSI website. Hard copies of this report may
also be obtained free of charge while supplies last by placing
an order on the SSI website. SSI publications may be quoted
or reprinted in part or in full with permission and appropriate
credit given to the U.S. Army Strategic Studies Institute and U.S.
Army War College Press, U.S. Army War College, Carlisle, PA.
Contact SSI by visiting our website at the following address:
www.StrategicStudiesInstitute.army.mil.

The Strategic Studies Institute and U.S. Army War
College Press publishes a monthly email newsletter to update
the national security community on the research of our analysts,
recent and forthcoming publications, and upcoming confer-
ences sponsored by the Institute. Each newsletter also provides
a strategic commentary by one of our research analysts. If you
are interested in receiving this newsletter, please subscribe on the SSI website at www.StrategicStudiesInstitute.army.mil/newsletter.
ISBN 1-58487-643-3
iv
FOREWORD
Currently, there is no internationally accepted
definition of when hostile actions in cyberspace are
recognized as attacks, let alone acts of war. The goal
of this monograph is to provide senior policymakers,
decisionmakers, military leaders, and their respective
staffs with essential background on this topic as well
as to introduce an analytical framework for them to
utilize according to their needs.
The examination canvasses existing decisionmak-
ing policies, structures, and influences to provide a
holistic context for the assessment that extends be-
yond limits of the legal and technical communities. Its
approach focuses on the synthesis and integration of
material from existing experts, deferring the detailed
analysis to the many published studies.
Such broad coverage of many complex issues nec-
essarily requires simplification that may negate cer-
tain nuances expected by experienced professionals in
those fields; but it is hoped that readers understand
these limitations. The purpose is not to prescribe or
dictate a specific methodology of assessment; rather,
it is to introduce decisionmakers and their staffs to
a portfolio of options built around the concepts of
characterization, assessment criteria, policy consider-
ations, and courses of action consequences.
DOUGLAS C. LOVELACE, JR.
Director
Strategic Studies Institute and
U.S. Army War College Press
v
ABOUT THE AUTHOR
JEFFREY L. CATON is President of Kepler Strategies
LLC, Carlisle, PA, a veteran-owned small business
specializing in national security, cyberspace theory,
and aerospace technology. He is also an Intermittent
Professor of Program Management with the Defense
Acquisition University. From 2007 to 2012, Mr. Caton
served on the U.S. Army War College faculty, includ-
ing as Associate Professor of Cyberspace Operations
and Defense Transformation Chair. Over the past 5
years, he has presented lectures on cyberspace and
space issues related to international security in the
United States, Sweden, the United Kingdom, Esto-
nia, and Kazakhstan, supporting programs such as
the Partnership for Peace Consortium and the North
Atlantic Treaty Organization (NATO) Cooperative
Cyber Defence Center of Excellence. His current work
includes research on cyberspace and space issues as
part of the External Research Associates Program of
the Strategic Studies Institute, as well as serving as
a facilitator for Combined/Joint Land Force Compo-
nent Commander courses at the Center for Strategic
Leadership and Development. He served 28 years in
the U.S. Air Force, working in engineering, space op-
erations, joint operations, and foreign military sales,
including command at the squadron and group level.
Mr. Caton holds a bachelor’s degree in chemical en-
gineering from the University of Virginia, a master’s
degree in aeronautical engineering from the Air Force
Institute of Technology, and a master’s degree in stra-
tegic studies from the Air War College.
vii
SUMMARY
The monograph is comprised of four main sections:
• Characterization. This section provides the no-
tional foundation necessary to avoid any devolu-
tion of the analysis to mere semantic arguments.
It presents how cyberspace is defined and char-
acterized for this discussion, as well as how this
compares to existing concepts of the traditional
domains of land, sea, air, and space. Also, it iden-
tifies some of the unique technical challenges
that the cyberspace domain may introduce into
the process of distinguishing acts of war.
• Assessment Criteria. This section explores the
de jure and the de facto issues involved with as-
saying cyber incidents to determine if they rep-
resent aggression and possible use of force; and,
if so, to what degree? It reviews the traditional
legal frameworks surrounding military action
to include the United Nations (UN) Charter and
the Law of Armed Conflict. It also examines how
these compare to the recently published Tallinn
Manual on the International Law Applicable to
Cyber Warfare. From these sources, it proposes
a cyberspace incident assessment methodology.
• Policy Considerations. Having identified viable
criteria to aid with the assessment of cyber-space
incidents, this section looks at the policy con-
siderations associated with applying such prin-
ciples. First, it examines the relevant U.S. strate-
gies; next, it investigates the strategies of other
key countries and international organizations
and how they compare to U.S. tenets; and finally,
it evaluates how nonstate actors may affect U.S.
deliberations.
ix
• Courses of Action. This section examines the in-
fluences that course of action development and
implementation may have on the assessment of
cyberspace incidents. It first looks at the Presi-
dent’s role as the primary decisionmaker in U.S.
national matters regarding cyber-space. It then
surveys key influences affecting subordinate de-
cisionmakers and their staffs that may be advis-
ing the Commander-in-Chief: reliable situational
awareness, global and domestic environment
considerations, and options and their related
risks and potential consequences.
Any reader expecting a perfect solution for this
conundrum will be disappointed, as the examination
is more about the journey than the destination. In the
end, many of the challenges with this issue are com-
mon with those of the traditional domains; however,
the complex and dynamic character of the cyberspace
domain introduces unique vexations for senior policy-
makers and decisionmakers.
The conclusion of this monograph includes rec-
ommendations that the author hopes will aid in the
positive evolution toward a better understanding and
mitigation of the fog and friction surrounding the dis-
tinction of acts of war in cyberspace.
x
DISTINGUISHING ACTS OF
WAR IN CYBERSPACE:
ASSESSMENT CRITERIA, POLICY
CONSIDERATIONS,
AND RESPONSE IMPLICATIONS
Currently, there is no internationally accepted
definition of when hostile actions in cyberspace are
recognized as attacks, let alone acts of war. The goal
of this monograph is to provide senior policymakers,
decisionmakers, military leaders, and their respec-
tive staffs with essential background on this topic as
well as introduce an analytical framework for them
to utilize according to their needs. The examination
canvasses existing decisionmaking policies, struc-
tures, and influences to provide a holistic context for
the assessment that extends beyond limits of the legal
and technical communities. Its approach focuses on
the synthesis and integration of material from existing
experts, deferring the detailed analysis to the many
published studies. Such broad coverage of many com-
plex issues necessarily requires simplification that
may negate certain nuances expected by experienced
professionals in those fields. The author respectfully
requests that readers understand these limitations.
The purpose is not to prescribe or dictate a specific
methodology of assessment; rather, it is to introduce
decisionmakers and their staffs to a portfolio of op-
tions built around the concepts of characterization, as-
sessment criteria, policy considerations, and courses
of action consequences.
1
CHARACTERIZATION
This section provides the notional foundation for
the dialogue on this issue necessary to avoid any de-
volution of the analysis to mere semantic arguments. It
presents how cyberspace is defined and characterized
for this discussion, as well as how this compares to ex-
isting concepts of the traditional domains of land, sea,
air, and space. Also, it identifies some of the unique
technical challenges that the cyberspace domain
may introduce into the process of distinguishing acts
of war.
Assessment Context.
The popular concept of an “act of war” is that of
a single event or incident of violence and aggression
that could justifiably drive one nation to legally de-
clare war on another. In a November 2011 report to
Congress, the Department of Defense (DoD) termed
an act of war simply as “an act that may lead to a state
of ongoing hostilities or armed conflict,”1 and it is this
definition that is used for this monograph.
Acts of War and the Military Domains.
On October 11, 2012, then Secretary of Defense
Leon Panetta warned of a possible “cyber Pearl Har-
bor” during a speech in New York City, repeating a
warning that has floated around the Washington,
DC, area from more than 2 decades. In reporting this
event, a Washington Post article asserted that “we all
know what an act of war looks like on land or sea,”
implying that distinguishing acts of war in the tra-
ditional domains is a simple matter. Certainly, there
2
are clear cut historical examples such as Pearl Harbor
(for the air and sea domains) and the 1990 invasion
of Kuwait by Iraq (for the land domain) that would
support this view. But what other, perhaps lesser, ac-
tions by one nation against another constitute acts of
war? What are the thresholds of force and violence for
this distinction, and are they universally recognized?
The same article later concedes that “deciding what
amounts to an act of war is more a political judgment
than a military or legal one” and noted incidents such
as the 1979 attack and seizure of the U.S. Embassy in
Tehran did not cause the United States to go to war.2
Noted author Thomas Rid observes that this is consis-
tent with the Clausewitzian concept of war as a con-
tinuation of politics by other means and he posits that
“any act of war has to have the potential to be lethal;
it has to be instrumental [i.e., have clear means and
ends]; and it has to be political.”3
For the time being, let us assume we can distin-
guish acts of war in cyberspace using the same criteria
and analysis used to determine war in the traditional
domains. How do we characterize this new domain?
A simplified model of cyberspace offered by informa-
tion warfare expert Dr. Dan Kuehl consists of three el-
ements: information content, electromagnetic connec-
tivity, and human cognition.4 Recent Army conceptual
models follow parallel logic in their three layers: the
Physical Layer (geographic components and physi-
cal network components); the Logical Layer (logical
network components), and the Social Layer (persona
components and cyber persona components).5 One
could argue from these models that the domain of cy-
berspace has existed in war for well over a century (for
example, consider the use of telegraphs in the Civil
War). Over the last 50 years, the content and connec-
3
tivity elements of cyberspace have been transformed
with the introduction of electronic transistor-based
data processing devices. Hence, this monograph will
focus on the modern incarnation of cyberspace cre-
ated largely by the convergence of three events—the
introduction of the personal computer (circa 1975), the
Internet (circa 1982), and the worldwide web protocol
(circa 1989).6
For practical discussion of military matters, let us
use the current joint staff definition of cyberspace as:
a global domain within the information environment
consisting of the interdependent network of informa-
tion technology infrastructures and resident data, in-
cluding the Internet, telecommunications networks,
computer systems, and embedded processors and
controllers.7
Note that this definition emphasizes the content and
connectivity portions of the Kuehl model (i.e., the
information technology aspects), but fails to include
any mention of cognition.8 Also, this definition is un-
clear regarding the roles of the electromagnetic (EM)
spectrum and electronic warfare (EW) within the
cyberspace domain. There are still doctrinal debates
and differences among service components regard-
ing the relationship.9 With this definition of cyber-
space in hand, let us now consider how conflict may
manifest there.
Conflict in Modern Cyberspace.
Secretary Panetta’s remarks in October 2012 reit-
erated some themes of his testimony before the Sen-
ate Armed Service Committee in March 2011. In fact,
his statement that “the next Pearl Harbor we confront
4
could very well be a cyber-attack” caught the atten-
tion of the committee chairman and ranking member.
They reminded the Secretary of several key issues
that needed to be resolved to comply with legislative
provisions:
During the Committee’s examination of the proposal
to establish U.S. Cyber Command as a sub-unified
command under U.S. Strategic Command, it became
evident that a number of critical questions with re-
spect to legal authorities and policy would need to be
resolved, including the relationship between military
operations in cyberspace and kinetic operations; the
development of a declaratory deterrence posture for
cyberspace; the necessity of preserving the President’s
freedom of action in crises and confrontations in the
face of severe vulnerabilities in the Nation’s critical in-
frastructure; the rules of engagement for commanders;
the definition of what would constitute an act of war
in cyberspace; and what constitutes the use of force for
the purpose of complying with the War Powers Act.10
Further, they clarified that the recent DoD efforts did
not fulfill their expectations:
Despite the release last week [July 14, 2012] of the
“Department of Defense Strategy for Operating in Cy-
berspace,” the requirements of Section 934 [of Senate
report] . . . remain unmet. The continued failure to ad-
dress and define the policies and legal authorities nec-
essary for the Pentagon to operate in the cyberspace
domain remains a significant gap in our national secu-
rity that must be addressed.11
The content and scope of the committee’s questions
demonstrate that its interest is not limited merely to
what and how military forces operate in cyberspace.
Rather, the committee is also concerned with how
these operations integrate with existing U.S. policy, as
5
well as executive guidance and direction. Thus, while
considering cyberspace as a domain may be sufficient
for analyzing warfighting issues, a broader construct
of cyberspace is necessary to include other elements of
national power. Admiral Arthur Cebrowski, the DoD
transformation lead under Secretary of Defense Don-
ald Rumsfeld, offered a view of cyberspace as “a new
strategic common, analogous to the sea as an interna-
tional domain of trade and communication.”12 This
more holistic definition includes not only military forc-
es but also the national elements of diplomacy, infor-
mation, and economy. Kuehl developed this concept
further and termed its aggregate as “cyberpower,”
which he defined as “the ability to use cyberspace to
create advantages and influence events in all the op-
erational environments and across the instruments of
power.”13
How has conflict revealed itself during the first 25
years of modern cyberspace? Jason Healey, director
of the Atlantic Council’s Cyber Statecraft Initiative,
contends that there is already a rich history of cyber
conflict in the last quarter century with significant his-
torical lessons that can be applied to future activities.
Consistent with the commons paradigm of cyber pow-
er, he notes that “the more strategically significant the
cyber conflict, the more similar it is to conflicts on the
land, in the air, and on the sea,” with the interesting
caveat that “governments rarely play a central role in
mitigating them.” 14 Despite this assertion, he depicts
that modern cyber conflict entered its current phase
of militarization in 2003 with well-documented cases
such as Estonia (2007),15 Georgia (2008),16 and BUCK-
SHOT YANKEE (2008),17 among many others. More
importantly, he predicts that future trends are toward
more destructive cyber conflicts with more disruptive,
covert, and offensive cyber operations.
6
Warfare including Cyberspace versus Cyberspace War
(or Cyber War).
Accepting that the potential for cyber attack among
nations is increasing, is the concern over a devastat-
ing surprise attack in or through cyberspace valid? A
review of literature over the past few years reveals a
dialectic of views among authors. The popular thesis
is that cyber war will definitely occur, supported by
such writers as Richard Clarke and John Stone, versus
an antithesis that cyber war will not occur, espoused
with some controversy by Rid.18 Rid clarifies his argu-
ment by focusing on the enduring and evolving nature
of war, asserting that “not one single cyber offense on
record constitutes an act of war on its own [emphasis
added],” and further contends that the incidents of
sabotage, espionage, and subversion using cyberspace
are “sophisticated versions of three activities that are
as old as warfare itself.”19
In practical terms, one can argue that preparing for
cataclysmic attack conducted solely through cyber-
space—popularly coined cyber war—represents the
worst case for planning and that a force organized and
prepared to handle such an event could also mitigate
any lesser events. The more likely cases involve in-
corporation of cyberspace activities into existing joint
force operations, that is, the evolutionary integration
of cyberspace warfare with the established land, sea,
and air warfare. This concept is consistent with the
current joint doctrine definition of cyberspace opera-
tions as “the employment of cyberspace capabilities
where the primary purpose is to achieve objectives in
or through cyberspace.”20 What are some unique chal-
lenges of incorporating cyberspace into the conven-
tional aspects of warfare?
7
Technical Challenges.
This section focuses on some of the exceptional
tactical concepts of cyberspace operations that may
present technical challenges to planners and warfight-
ers. The purpose is not to investigate these matters
in detail, but rather to provide an appreciation and
proper foundation to support subsequent analysis for
strategic decisionmakers.
Methods, Targets, Effects, and Intentions.
Traditional military operations involve the appli-
cation of kinetic force to produce kinetic effects that
can be directly observed in the physical environment,
such as a bullet or bomb hitting a target. In contrast,
cyberspace operations use nonkinetic means of ex-
changing coded information using the electromag-
netic spectrum at levels well below that of human per-
ception to produce nonkinetic or kinetic effects. The
practitioners in cyberspace (“cyber warriors”) have
both common core competencies, as well as special-
ized skill areas that may be task organized to accom-
plish objectives.21 Some of the promised advantages
of cyberspace operations are that they can be direct,
immediate, and predictable in method and effect.
However, since the cyberspace domain is much more
dynamic in its content and structure than the tradi-
tional domains, these promises are often not realized.
Targets and their lines of approach in cyberspace are
not static and may depend on multiple pivot points
in networks to be compliant in the passage of the cy-
ber payload.22 However, the actual path of the elec-
tronic package may change by the re-routing of data
8
to compensate for failed network servers or possible
intentional interference.23 Once delivered, the code
may cause immediate collateral damage as well as
nth-order effects beyond the intentions of its design-
ers. For example, the software weapon called Stuxnet
is often touted as the epitome of precise delivery of
cyberspace effects, allegedly zeroing in on unique in-
dustrial control devices in Iranian nuclear refinement
facilities. But in reality, less than 2 years after the at-
tack, software security corporation Symantec reported
that the malware had spread to over 100,000 hosts in
over 25 countries, including the United States.24
Attribution: Tactical and Strategic.
One of the most difficult challenges in cyberspace
operations is the timely and accurate attribution of
their means and source. At the tactical level, if damage
or other negative effects to some system are discov-
ered, one must determine if the effects were caused
by cyber means. Often, the effects themselves may not
be discovered for days or weeks, thus making the fo-
rensics more difficult, as many other factors may have
influenced the same system in the interim. Without
delving into technical digressions, suffice it to say that
merely discovering the effects and root cause of a cy-
ber attack is not a trivial affair.25
But even if the mechanics of determining the ef-
fects and causes are perfected, there remains a chal-
lenge of determining the source and intentions of the
attack. Even in the land domain, this may be a chal-
lenge. Consider a vignette where the president of
country A is shot by a uniformed sniper in the army of
country B. On the surface, it may be very simple—di-
rect effects and clear identities of aggressor and target.
9
However, attribution quickly becomes complicated if
the vignette occurred during the visit of the president
to country C with the sniper, a dual citizen of coun-
tries A and E, shooting across a river from country D.
Given these further stipulations, who does country A
hold accountable for this violent act?
In cyberspace, attribution can have such levels of
intricacy as attacks may be directed through multiple
persona using multiple computers connected by mul-
tiple networks residing in multiple countries. Given
this thorny mix of possibilities, how can strategic de-
cisionmakers ensure they are receiving the proper and
sufficient foundation of situational understanding by
which to determine and judge appropriate responses?
Waxman offers three questions to help assess the reli-
ability of attribution:
What level of certainty is sufficient from an intel-
ligence perspective to convince policy-makers as to
the perpetrator? What level is sufficient to satisfy the
legal requirements of self-defense? And what level
is demonstrable publicly (or perhaps privately when
necessary) to attain diplomatic and political support
for responses?26
Applying this model of technical-legal-political at-
tribution requires a balanced approach to prevent each
of the communities involved from following their fa-
vorite rabbit hole. Healey advances that “the interna-
tional security community must focus on the policy-
makers’ warning that too much time has been wasted
obsessing over which particulate villain pressed the
ENTER key.” He further refines this concept to a pro-
posed spectrum of state responsibility for cyber attack
that ranges in 10 steps from state-prohibited to state-
integrated. To illustrate this, he observes that analysts
10
were successful in tracing elements of the 2007 Estonia
incident back to 178 countries, including the United
States. However, this impressive technical tracking
of “cyber stones” being thrown from numerous lo-
cations detracted from efforts of Western authorities
to engage the likely culprit (Moscow).27 In later writ-
ing, Healey develops 14 criteria for analyzing nation
responsibility for cyber attacks:
• Attack traced to a nation?
• Attack traced to a state organization?
• Attack written or coordinated in national lan-
guage?
• State control over the Internet?
• More technical sophistication than normal?
• More targeting sophistication than normal?
• Little popular anger at target?
• No direct commercial benefits?
• Direct support of hackers?
• Attack correlated with public statements?
• Lack of state cooperation during investigation?
• Attack correlated with specific national policy?
• Cui bono (who benefits)?
• Attack strongly correlated or even integrated
with physical force?
We will discuss these in concert with existing in-
ternational legal frameworks in the Assessment Crite-
ria section of this monograph.
Speed, Perception, and Complexity—the Role of Chance.
In testimonies before a congressional committee,
General Keith Alexander, former Commander, U.S.
Cyber Command, stated that the U.S. military needs
a “pro-active, agile cyber force that can ‘maneuver’
11
in cyberspace at the speed of the Internet” and men-
tioned that the interagency and international exercise
Cyber Flag “introduced new capabilities to enable
dynamic and interactive force-on-force maneuvers at
net-speed.”28 The speeds of weapon systems move-
ment and tempo of operations are essential consider-
ations for military planners and commanders. How
the “speed of cyber” compares to activities in other
operational domains should be of interest to modern
military decisionmakers.
Although there are many ways to depict this, Fig-
ure 1 illustrates typical speeds of executing opera-
tions in each domain versus the distance traveled in
the domain in 20 milliseconds, which is the average
time for an information payload to transverse to an
Internet node halfway around the world and return.
Each axis of the graphic is logarithmic, which means
that each mark on the axis is an order of magnitude
greater than the previous mark. Examining this, one
can see that cyberspace operations occur in a realm of
speed that is over 20,000 times faster than operations
in the space domain; over 200,000 times faster than the
air domain, and 10 million times faster than the land
and sea domains.29 Why is this significant? Granted,
the manifestation of any kinetic effects in the physical
world will propagate at about the same rate indepen-
dent of the method of delivery. But the increased pace
of cyberspace activities means that a weaponized soft-
ware payload may be delivered on target in less time
than your brain can perceive the visual content of this
page. In the time it takes for a trained mind to compre-
hend it as a potential threat, there may be numerous
cycles of cyber fires and maneuver. These factors may
reduce the time frame for the observe-orient-decide-
act (OODA) loop for tactical operators to a realm that
12
may be described as ultra-tactical.30 Such cyber war-
fare exchanges may create even larger problems for
military operations requiring permissions and author-
ities of higher headquarters.
Figure 1: A Comparison of Operational Speed and
Distance in Military Domains.
The dynamic nature of cyberspace adds more con-
ceptual hurdles for decisionmakers trying to make
sense of activities. The cyberspace domain can be
modeled as a complex adaptive system—a system of
systems with a complex macroscopic collection of sim-
ilar and partially connected microstructures formed to
adapt to a changing environment.31 The intricate inter-
actions within such systems may lead to spontaneous
self-organization and synchronization that produce
emergent and unanticipated macroscopic behavior.
Such behavior may be exacerbated when there is a
13
high degree of homogeneity and integration in micro-
scopic structures, such as the widespread use of stan-
dard operating systems.32 A controversial report on
Microsoft in 2003 posited that use of a “single domi-
nant operating system in the hands of all end users
is inherently dangerous.”33 To facilitate that full range
of operations for U.S. Cyber Command, the Defense
Information Systems Agency (DISA) is developing the
Joint Information Environment with enterprise-wide
architectures and standardized identity and access
management.34 While this may enhance the capability
of cyberspace operations, it may be prudent to realize
that these same characteristics also increase the pros-
pect of emergent behavior in the warfighter opera-
tions, perhaps initiated by natural phenomena such
as geomagnetic storms. Thus, planners should realize
that any cyber weapon must traverse an ever-chang-
ing terrain to deliver its payload, and that its effects
may trigger mechanisms in the domain that produce
emergent events that are unpredictable, and possibly
undesirable, in consequence and severity.
Clearly, the result of the combined aspects of
speed, perception limitation, and system complexity
may have far-reaching implications for the reliability
of information presented to support decisionmaking
in the cyberspace domain. In the traditional Clause-
witzian trinity, such operations gravitate toward the
“chance” apex with normal and emergent cyberspace
activity (e.g., Internet activities), enabling the spread
of “cyber fog and friction.” But is such drastic behav-
ior of a system realistic or mere theory? Consider the
recent events of April 23, 2013, where automated trad-
ing algorithms on Wall Street triggered a temporary
drop of 130 points (worth approximately $134 billion)
based on false information from a hacked Associ-
14
ated Press Twitter account. The Tweet indicated that
President Barack Obama had been injured in an explo-
sion at the White House.35 What if a similar emergent
event occurred in a military cyberspace common op-
erational picture? Imagine what could happen if the
physical or cyber equivalent of the May 2013 missile
tests by North Korea36 were monitored as indicators in
an attack assessment system. What if a natural event
akin to the February 2013 Chelyabinsk meteor37 re-
leased mega-tonnage of blast effects near any of the
missile impact zones—how would this be assessed
and reported by the system? What criteria would se-
nior decisionmakers use to determine if an attack had
occurred?
ASSESSMENT CRITERIA
The section explores the de jure and the de facto
issues involved with assaying cyber incidents to de-
termine if they represent aggression and possible use
of force; and if so, to what degree? At this point, we
will assume for the purpose of this monograph that
the information gathered regarding a potential nega-
tive incident in cyberspace is fully accurate. Certainly,
this is not a trivial task, but once the information is
received, evaluated, and passed to the proper authori-
ties—what happens next? What criteria may they use
to determine the severity of the incident as well as the
appropriateness, necessity, and urgency to respond?
Legal Frameworks.
The purpose here is to describe what exists in in-
ternational law regarding cyberspace activities and to
establish a foundation for criteria contained therein; it
15
will not discuss any issues regarding legal adequacy.
Readers interested in a more detailed analysis should
explore some of the seminal works in this field by
experts like Walter Gary Sharp, Sr., and Thomas C.
Wingfield.38
United Nations Charter.
There are many publications that delve into the de-
tails of how the existing Charter of the United Nations
(UN) may apply to activities in cyberspace among
sovereign nations. Most focus on the following ar-
ticles of the charter when addressing this issue39 (see
Appendix 1 for the full text of these articles):
• Article 2(1): Establishes “the principle of sover-
eign equality” for member countries.
• Article 2(4): Requires members to “refrain in
their international relations from the threat or
use of force” in ways not consistent with the
purposes of the UN.
• Article 25: Requires members “to accept and
carry out the decisions of the Security Council.”
• Article 39: Establishes that “the Security Coun-
cil shall determine the existence of any threat to
the peace, breach of the peace, or act of aggres-
sion” and make recommendations or decide
measures accordingly.
• Article 41: Establishes that the Security Council
may decide what measures not involving uses
of armed force can be “employed to give effect
to its decisions.”
• Article 42: Stipulates that if measures under
Article 41 are inadequate, the Security Council
can escalate to the use of air, sea, or land forces
“as may be necessary to maintain or restore in-
ternational peace and security.”
16
• Article 51: Establishes “the inherent right of in-
dividual or collective self-defense if an armed
attack occurs.”
In March 2014 testimony to Congress as part of his
nomination process for command of U.S. Cyber Com-
mand, Vice Admiral Michael Rogers summed up the
DoD policy regarding the UN principles as follows:
As a matter of law, DoD believes that what consti-
tutes a use of force in cyberspace is the same for all
nations, and that our activities in cyberspace would be
governed by Article 2(4) of the U.N. Charter the same
way that other nations would be. With that said, there
is no international consensus on the precise definition
of a use of force, in or out of cyberspace. Thus, it is
likely that other nations will assert and apply different
definitions and thresholds for what constitutes a use
of force in cyberspace, and will continue to do so for
the foreseeable future.40
In other words, the language contained in the UN
Charter may be interpreted differently for specific
circumstances due to cultural and political factors.
As witnessed in the evolving situation in the Crime-
an Peninsula, any such incongruity is not unique to
matters in cyberspace.41 A significant dynamic in UN
affairs that may impact cyberspace matters is the per-
manent membership of the United States, Russia, and
China on the Security Council, which permits each to
have veto power in that forum.
The provisos of the UN Charter include a spectrum
of hostile activities among members that include (in
increasing order of violence): use of force, threat to the
peace, breach of the peace, act of aggression, armed
attack, and armed conflict. While “act of war” is not
17
defined within the charter, activities of armed conflict
conducted by an aggressor member against a victim
member could serve as an implicit definition. But how
does one evaluate whether an act of aggression in cy-
berspace is an attack? In 1999, renowned military legal
expert Michael Schmitt proposed seven factors that
countries could use as criteria to determine whether
specific cyberspace operations amounted to a use of
force, or more. These factors, commonly referred to as
the “Schmitt criteria” are severity, immediacy, direct-
ness, invasiveness, measurability, presumptive legiti-
macy, and responsibility.42
Collective Defense Agreements.
In general terms, the UN recognizes the menace to
international peace posed by cyber attacks, and it pro-
mulgates cooperative activities among member coun-
tries to address such threats. UN Secretary-General
Ban Ki-moon summarized this view in his remarks
to the Seoul Conference on Cyberspace, Seoul, Korea,
October 17, 2013:
Cyberattacks have the potential to destabilize on a
global scale. Cybersecurity must therefore be a matter
of global concern. We need to work together to bol-
ster confidence in our networks, which are central to
international commerce and governance. We need to
strengthen national legislation, push for international
frameworks for collaboration and adopt the necessary
means to detect and defuse cyber threats (available
from www.un.org/sg/statements/index.asp?nid=7209).
In more specific terms, UN Article 51 provides
for collective self-defense if an armed attack occurs.
Of course, the North Atlantic Treaty Organization
(NATO) is one of the most important collective de-
18
fense agreements for the United States. The NATO
Strategic Concept from its 2010 Lisbon conference elu-
cidated that collective cyber defense among its mem-
bers applies not only to kinetic but also to cyber activi-
ties as part of the “full range of capabilities necessary
to deter and defend against any threat to the safety
and security of our populations.” Further, the concept
calls for NATO members to:
Develop further our ability to prevent, detect, defend
against and recover from cyber-attacks, including by
using the NATO planning process to enhance and co-
ordinate national cyber-defence capabilities, bringing
all NATO bodies under centralized cyber protection,
and better integrating NATO cyber awareness, warn-
ing and response with member nations.43
This is an important extension of traditional NATO
obligations, and it was driven by such events as the
April-May 2007 cyber attacks on Estonia. Historians
and analysts note that NATO collective defense mea-
sures were not initiated during this crisis, mainly be-
cause NATO had not yet defined cyber attack as a clear
military action.44 However, with the increased scope
of NATO activities, the United States must include the
stipulations of NATO Articles 4 and 5 (see Appendix
1) in its criteria for assessing potential attacks in or
through cyberspace. One proposed NATO cyber early
warning framework emphasizes the examination of
purpose, target, context, and scale to help differenti-
ate tactical from strategic cyber attack.45
Law of Armed Conflict.
Although this monograph is not designed to devel-
op responses to cyber attacks, it is important to consid-
19
er the potential follow-on consequences to classifying
an incident as an act of war. If the United States seeks
a military response to such an incident, then it enters
into the regime of international rules that help to de-
fine acceptable measures. Central among these is the
Law of Armed Conflict (LOAC), which is built upon
four principles to ensure that jus in bello is legal and
moral: military necessity, distinction (or discrimina-
tion), proportionality, and unnecessary suffering (or
humanity). While there are many LOAC-related trea-
ties in force today, most have their foundation in the
“Hague Tradition” of regulating the means and meth-
ods of warfare and the “Geneva Tradition” regarding
the respect and protection of victims of warfare.46
Several authors have studied possible interpreta-
tion of LOAC applied to cyberspace activities in con-
cept as well as case studies.47 The U.S. Air Force has
codified this concept in part by requiring legal review
for use of cyber capabilities. This review includes an
examination of the concept of operation and the rea-
sonably anticipated effects of employment as well as
any specific rules of law that prohibit or restrict its
use. Further, if there is no explicit prohibition, two
additional questions are considered regarding the
possibility of superfluous injury and the potential for
the capability to be directed against a specific military
objective.48 Such efforts will remain a work in progress
as operations in the cyberspace domain continue to be
integrated into joint military operations.
Pictet Criteria for Armed Attack.
Many legal scholars posit that criteria developed
by Jean Pictet to examine if actions can be interpreted
as armed conflict under the 1949 Geneva Conventions
20
may also be applied to cyberspace. Specifically, Pictet
considered the scope, duration, and intensity of a use
of force to see if the aggregate was sufficient to be
considered an armed attack. While elegant in its sim-
plicity, these criteria require additional context to be
practical for cyberspace applications. David Graham,
Executive Director of The Judge Advocate General’s
Legal Center and School, identifies three analytical
frameworks to facilitate this process. The first is an “in-
strument-based approach,” which considers whether
the damage resulting from a cyber attack could previ-
ously have been achieved only by kinetic means. The
second framework is an “effects-based approach,” of-
ten called “consequence-based model,” which focuses
on the overall effect of the attack on the victim states
without comparison to kinetic means. Graham posits
that this is the model adopted by the United States.
The third framework is the “strict liability approach,”
which simply regards any cyber attack against criti-
cal national infrastructure as an armed attack. For the
United States, applicable targets would be systems
defined in the Critical Infrastructure Protection Act of
2001. Graham notes that while there is some debate
as to which should be the preferred model, “propo-
nents of all three approaches agree on the singularly
important conclusion that cyber attacks can constitute
armed attacks.”49
The Tallinn Manual.
History and Purpose.
In 2009, a group was organized by the NATO Co-
operative Cyber Defence Centre of Excellence (CCD-
COE) to undertake “an expert-driven process de-
21
signed to produce a non-binding document applying
existing law to cyber warfare.” This assemblage of 46
participants included international legal and techni-
cal experts, as well as observers from NATO’s Allied
Command Transformation, the International Com-
mittee of the Red Cross, and U.S. Cyber Command.
Developed over 3 years, the primary end product of
their collective effort is the Tallinn Manual on the Inter-
national Law Applicable to Cyber Warfare.50
This extensive study faced many challenges,
among which was the realization that views on the
subject ranged from one where cyber warfare must
follow strict LOAC compliance to the more liberal po-
sition that, whatever is not specifically forbidden by
law, is generally permitted. The findings of this thor-
ough examination are expressed in 95 rules within
seven chapters that are divided into two major parts:
“States and cyberspace” and “The law of cyber armed
conflict.” The group’s analyses addressed applying
jus ad bellum and jus in bello principles to cyber warfare, with emphasis on cyber-to-cyber operations. The
group readily acknowledges that its discussions often
drew upon content from the military manuals of Can-
ada, Germany, the United Kingdom, and the United
States. In contrast, the group did not intend their work
to produce a manual on the holistic aspects of cyber
security and thus did not address cyber activities be-
low the level of “use of force,” such as cyber crime,
espionage, national law, or domestic legislation. Con-
tent was reached by consensus among the group, not
through full unanimity.51
22
Schmitt-Tallinn Criteria for Use of Force.
Tallinn Manual Chapter 2, “The Use of Force,” in-
cludes Rules 10 through 19, many of which align with
existing international convention. Specifically, Rule 13,
“Self-defense against armed attack”; Rule 16, “Collec-
tive self-defense”; and Rule 17, “Reporting measures
of self-defense” include references to UN Article 51.
Also, Rule 18, “United Nations Security Council” and
Rule 19, “Regional organizations” discuss UN Articles
39, 41, 42, and 52. But it is Rule 11, “Definition of use
of force,” that refines and expands the Schmitt criteria
to a list of eight factors: severity, immediacy, direct-
ness, invasiveness, measurability of effects, military
character, state involvement, and presumptive legiti-
macy (see Appendix 2 for illustrative questions). But
the team offers these criteria with strict caveats:
The approach focuses on both the level of harm in-
flicted and certain qualitative elements of a particular
cyber operation. In great part, it is intended to iden-
tify cyber operations that are analogous to other non-
kinetic or kinetic actions that the international com-
munity would describe as uses of force…It must be
emphasized that they are merely factors that influence
States making use of force assessments; they are not
formal legal criteria.52
The text also points out that neither the UN Char-
ter nor any other authoritative source provides a defi-
nition of “use of force,” let alone any criteria for its
assessment. Perhaps these factors can be best utilized
in combination with other criteria.
23
Spectrum of Force.
The paradigms and philosophies regarding the as-
sociation of cyber warfare with existing international
norms discussed in this section have slightly differ-
ent foci. Figure 2 illustrates how all these different
factors and criteria may be conceptually integrated
to provide a more holistic assessment to determine
how cyberspace incidents may be assessed as well as
if a military response might be considered. It is not
intended to be a rigid checklist or flowchart; rather, it
is envisioned to serve as a starting point for staffs and
decisionmakers to modify for their own utilization. It
depicts increasing levels of the use of force peaking at
armed conflict as assessments gravitate from jus ad bel-
lum tenets, which help guide incident analyses, to jus in bello tenets, which help guide selection of the means
of any military response.
Again, the chart is not meant to be linear or se-
quential. Incidents judged to be armed attack may
prompt a state to pursue UN Article 51 and NATO
Article 4 actions directly, as well as to move toward a
rapid military response that meets LOAC principles.
Of course, such assessments will be most effective
when they occur in the context of informed interna-
tional situational awareness. To aid decisionmakers in
this process, let us now examine such considerations.
POLICY CONSIDERATIONS
Having identified viable criteria to aid with the
assessment of cyberspace incidents, let us now look
at the policy considerations associated with applying
such principles.
24
Figure 2. A Cyberspace Incident Assessment
Methodology.
25
This section first examines the relevant U.S. strat-
egies; next, it investigates the strategies of other key
countries and international organizations and how
they compare to U.S. tenets; and finally, it evaluates
how nonstate actors may affect U.S. deliberations.
Cyberspace in U.S. Strategies.
How should a government approach the prospect
of waging cyberspace related warfare? What ends,
ways, and means are required, and how are they
crafted together? Kuehl offers a concept of “cyber
strategy” as:
the development and employment of capabilities to
operate in cyberspace, integrated and coordinated
with the other operational realms, to achieve or sup-
port the achievement of objectives across the elements
of national power in support of national security
strategy.53
Let us examine some of the factors and unique
challenges of developing and implementing such a
strategy for the United States.
National Security Strategy.
In his May 2010 National Security Strategy, President
Obama divides the pursuit of U.S. enduring national
interests into four areas: security, prosperity, values,
and international order. The theme of the increas-
ing U.S. reliance on cyberspace in all of these areas
is woven throughout the document, but two subsec-
tions are of particular interest to our discourse—Use
of Force and Secure Cyberspace. In the text, the use of
26
force is tied directly to military force “to defend our
country and allies or to preserve broader peace and
security,” with the clarifications that such force will
not necessarily be the first or only option and that cy-
ber is a domain for military action:
This means credibly underwriting U.S. defense com-
mitments with tailored approaches to deterrence and
ensuring the U.S. military continues to have the nec-
essary capabilities across all domains—land, air, sea,
space, and cyber. It also includes helping our allies
and partners build capacity to fulfill their responsibili-
ties to contribute to regional and global security.
Clearly, the tenet of seeking broad international
support for U.S. military action is included with spe-
cific mentions of working with NATO and the UN
Security Council. But the section closes with the re-
minder that “the United States must reserve the right
to act unilaterally if necessary to defend our nation
and our interests.”54
In contrast, the Secure Cyberspace subsection de-
lineates threats in other areas of security separate from
those involving direct military operations. In broader
terms, it states that “Cybersecurity threats represent
one of the most serious national security, public safety,
and economic challenges we face as a nation,” and that
these threats “range from individual criminal hackers
to organized criminal groups, from terrorist networks
to advanced nation states.” Two overarching ways are
put forth to mitigate these risks: Investing in People
and Technology, and Strengthening Partnership. For
the latter, the strategy affirms that the United States:
27
will also strengthen our interna tional partnerships on
a range of issues, including the development of norms
for acceptable conduct in cyberspace; laws concerning
cybercrime; data preservation, protection, and priva-
cy; and approaches for network defense and response
to cyber attacks.55
U.S. International Strategy.
The May 2011 International Strategy for Cyberspace:
Prosperity, Security, and Openness in a Networked World
refined much of the cyberspace related vision of the
National Security Strategy. It is geared toward a more
holistic view of cyberspace captured in seven policy
priorities: economy, network protection, law enforce-
ment, Internet governance, Internet freedom, interna-
tional development, and military. The envisioned U.S.
role in cyberspace’s future is threefold: diplomacy,
defense, and development. In the context of this strat-
egy, the broad goal of defense involves dissuading
and deterring all types of threats:
The United States will defend its networks, whether
the threat comes from terrorists, cybercriminals, or
states and their proxies. Just as importantly, we will
seek to encourage good actors and dissuade and deter
those who threaten peace and stability through actions
in cyberspace. We will do so with over lapping policies
that combine national and international network resil-
ience with vigilance and a range of credible response
options. In all our defense endeavors, we will protect
civil liberties and privacy in accordance with our laws
and principles.56
However, as the text focuses on implicit threat to
peace and uses of force, the strategy minces no words
in its de facto declaratory statement:
28
When warranted, the United States will respond to
hostile acts in cyberspace as we would to any other
threat to our country. All states possess an inherent
right to self-defense, and we recognize that certain
hostile acts conducted through cyberspace could com-
pel actions under the commitments we have with our
military treaty partners. We reserve the right to use
all necessary means—diplomatic, informational, mili-
tary, and economic—as appropriate and consistent
with applicable international law, in order to defend
our Nation, our allies, our partners, and our interests.
In so doing, we will exhaust all options before military
force whenever we can; will carefully weigh the costs
and risks of action against the costs of inaction; and
will act in a way that reflects our values and strength-
ens our legitimacy, seeking broad international sup-
port whenever possible.57
This passage provides the utility of being purpose-
fully vague to allow flexibility in response options and
avoids establishing any discrete red lines that may un-
dermine effective deterrence. But it clearly connotes
that when matters intensify to where U.S. military
forces are engaged against hostile acts in cyberspace,
the stakes for U.S. interests are serious. So if cyber-
space activities do escalate to the point of military in-
volvement, what is the strategy for such engagement?
DoD Strategy.
In July 2011, the unclassified Department of Defense
Strategy for Operating in Cyberspace was released after
months of anticipation following the Deputy Secretary
of Defense William Lynn III article, “Defending a New
Domain: The Pentagon’s Cyberstrategy” in the Sep-
tember 2010 issue of Foreign Affairs. Secretary Lynn’s
29
conclusion provided a concise and accurate preview
of the upcoming formal strategy:
These risks [in cyberspace] are what is driving the Pen-
tagon to forge a new strategy for cybersecurity. The
principal elements of that strategy are to develop an
organizational construct for training, equipping, and
commanding cyberdefense forces; to employ layered
protections with a strong core of active defenses; to use
military capabilities to support other departments’ ef-
forts to secure the networks that run the United States’
critical infrastructure; to build collective defenses with
U.S. allies; and to invest in the rapid development of
additional cyberdefense capabilities. The goal of this
strategy is to make cyberspace safe so that its revo-
lutionary innovations can enhance both the United
States’ national security and its economic security.58
Upon review, the strategy fell short of providing
any new information or clarity regarding how DoD
was progressing with its cyberspace activities, but
it did consolidate the description of ongoing efforts
into a single document.59 It also addressed all aspects
of military operations in cyberspace, not just those
related to warfare:
In developing its strategy for operating in cyberspace,
DoD is focused on a number of central aspects of the
cyber threat; these include external threat actors, in-
sider threats, supply chain vulnerabilities, and threats
to DoD‘s operational ability. DoD must address vul-
nerabilities and the concerted efforts of both state and
non-state actors to gain unauthorized access to its net-
works and systems.60
The strategy was organized into five strategic ini-
tiative areas: domain-based operations; new defense
concepts; domestic partnering; international partner-
30
ing; and technological innovation. In his analysis,
Dr. Thomas Chen of Swansea University, United
Kingdom, notes two critical observations relevant to
our discussion: 1) The strategy does not distinguish
between different types of adversaries—nation-states,
foreign intelligence, hacktivists, criminals, hackers,
terrorists—nor does the strategy address initiatives
for specific types of adversaries; and 2) The unclas-
sified version of the strategy neglects to address im-
portant issues: offense; attribution; rules for proper
response to cyber attacks; and metrics for progress
toward implementation.61
Another limitation not mentioned by Chen is that
the strategy does not clarify the different roles of U.S.
Cyber Command and its Title 10 responsibilities that
include cyber attack versus those of the National Se-
curity Agency and its Title 50 responsibilities related
to cyber exploitation. It does provide a vague de-
scription of the shared commander structure of the
two units:
A key organizational concept behind the stand-up of
USCYBERCOM [U.S. Cyber Command] is its co-loca-
tion with the National Security Agency (NSA). Addi-
tionally, the Director of the National Security Agency
is dual-hatted as the Commander of USCYBERCOM.
Co-location and dual-hatting of these separate and
distinct organizations allow DoD, and the U.S. gov-
ernment, to maximize talent and capabilities, leverage
respective authorities, and operate more effectively to
achieve DoD’s mission.62
Among the recommendations by Chen for any fu-
ture version of the strategy is that it should address
two fundamental issues: “When does a cyber attack
justify a military response?” and “What is an appro-
31
priate response?”63 In essence, these questions frame
the realms of jus ad bellum and jus in bello depicted in Figure 2 and they cannot be fully answered with discrete statements. Perhaps the 2014 Quadrennial Defense
Review (QDR) provides a general approach to the two
questions posed by Chen:
The Department of Defense will deter, and when ap-
proved by the President and directed by the Secretary
of Defense, will disrupt and deny adversary cyber-
space operations that threaten U.S. interests. To do so,
we must be able to defend the integrity of our own
networks, protect our key systems and networks, con-
duct effective cyber operations overseas when direct-
ed, and defend the Nation from an imminent, destruc-
tive cyberattack on vital U.S. interests.64
While precise answers to these questions remain
unresolved, the official views of the U.S. Government
regarding military operations are consistent with the
legal sources already discussed. U.S. State Depart-
ment Legal Advisor Harold Koh went on public re-
cord during a September 2012 conference hosted by
U.S. Cyber Command with 10 rhetorical questions
and answers regarding how existing international law
applies in cyberspace. This presentation averred that
“international law principles do apply in cyberspace,”
with several specific references to the UN Charter
and LOAC responsibilities for States.65 In response,
Michael Schmitt authored an article that compared
Koh’s position with those in the draft Tallinn Manual,
noting that:
The relative congruency between the U.S. Govern-
ment’s views, as reflected in the Koh speech and those
of the International Group of Experts is striking. This
confluence of a state’s expression of opinio juris with
32
a work constituting “the teachings of the most highly
qualified publicists of the various nations” significant-
ly enhances the persuasiveness of common conclu-
sions. Of course, the limited differences that exist as
to particular points of law render the respective posi-
tions on those points somewhat less compelling. . . .
The Koh speech and the Tallinn Manual are but initial
forays into the demanding process of exploring how
the extant norms of international law will apply in
cyberspace. But the long overdue journey has at least
finally begun.66
In his recent confirmation hearing before Con-
gress, the new Commander of U.S. Cyber Command,
Admiral Rogers reiterated his command’s three-fold
mission, consistent with both the DoD Strategy and
the QDR:
The prioritization of capability development for na-
tional and combatant command cyber mission forces
flows directly from USCYBERCOM’s three mission
areas; (1) defend the nation; (2) secure, operate, and
defend Department of Defense information networks
(DoDIN); and (3) provide support to combatant com-
mands. USCYBERCOM’s highest priority is to defend
the nation. This is done in parallel with activities dedi-
cated to securing the DoDIN and supporting combat-
ant commands.67
Evidently, there is considerable content in U.S.
national, international, and military strategies to help
guide decisionmakers and planners in their assess-
ment and response of any use of force in cyberspace.
Also, while they do not provide discrete criteria for
such tasks, these documents do have consistent, but
evolving, legal and organizational frameworks for
any supporting analyses. How does this compare to
the rest of the world regarding approaches to national
security and military activities in cyberspace?
33
The International Community.
Prominent cyber security expert Melissa Hatha-
way conducted a detailed assessment of the cyber
security readiness of 35 countries. The initial report,
released in November 2010, found that “27 of 35 coun-
tries have a [published] Cyber Security Strategy, yet
few are measuring progress and even fewer have in-
vested in the strategy’s successful outcome.” Of these,
only Australia, Canada, The Netherlands, the United
Kingdom, and the United States had actions by their
governments that met all five of the study elements.68
In implementing its cyberspace strategy, DoD has
identified “both senior-level and expert coordinat-
ing activities with Australia, Canada, New Zealand,
and the United Kingdom” as well as its efforts toward
“strengthening its relationships with Japan and the
Republic of Korea.”69 All seven of these countries have
national cyber security strategies with competent au-
thority. Of course, such strategies are mere documents
unless action is taken. For our purposes, let us accept
them at face value as a reflection of interests, values,
and priorities.
Due to the study’s selection criteria for countries,
there was little coverage of South America and Africa
(only 4 of the 35 countries). However, there are orga-
nizations on these continents that are developing and
incorporating cyber security policies. The 35-member
strong Organization of American States (OAS) adopt-
ed a comprehensive strategy to combat threats to cy-
ber security that addresses issues of cyber crime and
terrorism, “but it has not yet developed a more active
program for addressing cyber-attacks more general-
ly.”70 The OAS General Assembly Resolution calls for
cooperation and collaboration, but makes no mention
of military activities or collective defense:
34
The destruction of data that reside on computers
linked by the Internet can stymie government func-
tions and disrupt public telecommunications service
and other critical infrastructures. Such threats to our
citizens, economies, and essential services, such as
electricity networks, airports, or water supplies, can-
not be addressed by a single government or combated
using a solitary discipline or practice.71
The African Union (AU), comprising 54 states,
is developing a convention with concepts similar to
those of the OAS. To wit, their draft capstone docu-
ment makes no mention of military activities; rather, it
guides its members toward the following endeavors:
As part of the promotion of a culture of cyber security,
Member States may adopt the following measures: de-
vise a cyber security plan for the systems run by their
governments; conduct research and devise security
awareness-building programmes and initiatives for
the systems and networks users; encourage the devel-
opment of a cyber security culture in enterprises; fos-
ter the engagement of the civil society; launch a com-
prehensive and detailed national awareness raising
programme for home users, small business, schools,
and children.72
In contrast, the 2013 Cybersecurity Strategy of the
European Union (EU) adopts a broad approach which
addresses civilian and military aspects as well as po-
tential seams with NATO responsibilities:
Given that threats are multifaceted, synergies between
civilian and military approaches in protecting critical
cyber assets should be enhanced. These efforts should
be supported by research and development, and closer
cooperation between governments, private sector and
35
academia in the EU. To avoid duplications, the EU will
explore possibilities on how the EU and NATO can
complement their efforts to heighten the resilience of
critical governmental, defence and other information
infrastructures on which the members of both organ-
isations depend.73
NATO.
NATO’s cyber defense program has progressed
significantly since its adoption in 2002 at the Prague
Summit, spurred by cyber incidents against NATO
during Operation ALLIED FORCE. The initial organi-
zation included the creation of the NATO Computer
Incident Response Capability designed to prevent, de-
tect, and respond to future cyber incidents. Following
the 2007 cyber attacks on Estonia, the 2008 Bucharest
Summit laid the foundation for two major NATO in-
stitutions: the Cyber Defense Management Authority
and the Cooperative Cyber Defense Center of Excel-
lence.74 Acting upon declarations from the 2010 Lis-
bon Summit, in June 2011, a formal NATO policy on
cyber defense was released with the stated focus as:
In order to perform the Alliance’s core tasks of col-
lective defence and crisis management, the integrity
and continuous functioning of its information systems
must be guaranteed. NATO’s principal focus is there-
fore on the protection of its own communication and
information systems. Furthermore, to better defend
its information systems and networks, NATO will
enhance its capabilities to deal with the vast array of
cyber threats it currently faces.75
New policies and capabilities are vetted through
the Cyber Defense Management Board. Overall prog-
36
ress toward normalizing cyber activities into NATO
operations can be summarized as:
Allies also agreed at the Lisbon Summit that cyber
defence and relevant capabilities need to be included
in NATO’s Defence Planning Process (NDPP). In June
of 2013 NATO Defence Ministers approved the initial
integration of cyber defence capability targets into the
NDPP. This process will help to harmonize important
work on cyber policy and procedures within NATO
and at the national level to ensure that the Alliance’s
overall cyber defence capability meets agreed targets.76
“Near Peer” Rivals—Russia and China.
Among the many countries that the United States
and its allies may face as opponents in cyberspace,
Russia and China have the most formidable nation-
al capabilities to consider. In addition to cyberspace
forces, they also have significant global economic,
military, and political powers. Both have enduring
nuclear forces; both are permanent members of the
UN Security Council; and both have publicly dis-
cussed elements of their cyber security strategies. In
his January 2014 Senate testimony on the Worldwide
Threat Assessment, Director of National Intelligence
(DNI) James R. Clapper noted:
Russia and China continue to hold views substantially
divergent from the United States on the meaning and
intent of international cyber security. These diver-
gences center mostly on the nature of state sovereignty
in the global information environment states’ rights
to control the dissemination of content online, which
have long forestalled major agreements.77
37
A March 2014 study by Keir Giles, director of
the Conflict Studies Research Centre, and Andrew
Monaghan, a Research Fellow at St. Antony’s College,
Oxford, echoes this view:
In fact, China, Russia, and a number of like-minded
nations have an entirely different concept of the appli-
cability of international law to cyberspace as a whole,
includ ing to the nature of conflict within it. These na-
tions could therefore potentially operate in cyberspace
ac cording to entirely different understandings of what
is permissible under international humanitarian law,
the law of armed conflict, and other legal baskets gov-
erning conduct during hostilities.78
Specifically regarding the determination of an act
of war in cyberspace, they conclude “On this point,
Russian thinking appears at odds with the emerging
Western consensus.”79
The uses of cyberspace activities to support mili-
tary options have been postulated in operations in
Estonia (2007) and Georgia (2008), as well as ongoing
activities with Ukraine. Concerning the evolution of
its military forces, Clapper noted:
Its [Russia’s] Ministry of Defense (MOD) is establish-
ing its own cyber command, according to senior MOD
officials, which will seek to perform many of the func-
tions similar to those of the US Cyber Command. Rus-
sian intelligence services continue to target US and
allied personnel with access to sensitive computer
network information.80
The current Russian perspective is expressed in its
2011 cyber security document, which addresses the
connection of international law to operations by its
armed forces as:
38
Peculiarities of the military activity in the global infor-
mation space are guided by the following regulations
and principles thereof: respect towards national sov-
ereignty, non-interference in internal affairs of other
states, non-use of force and threat of force, [and] rights
for individual and collective self-defense.81
The strategy goes on to promulgate the “contain-
ment and prevention of military conflicts in the infor-
mation space” utilizing such means as: force readiness;
cooperative efforts through the Collective Security
Treaty Organization, Commonwealth of Independent
States, and the Shanghai Cooperation Organization;
escalation prevention; and the resolution of conflicts
by agreement or other peaceful means, such as the UN
Security Council.82 It summarizes its goals in the final
paragraph:
Implementing this Conceptual Perspective, the Armed
Forces of the Russian Federation shall strive towards
the maximum use of the opportunities of the informa-
tion space for strengthening the defensive potential of
the state, the containment and prevention of military
conflicts, the development of military cooperation, as
well as the formation of the system of international in-
formation security in the interests of the entire global
community.83
Officials from China have listed similar goals in
public statements, referring to their collective efforts
with Russia, Tajikistan, Uzbekistan, Kazakhstan, and
Kyrgyzstan to have the UN accept an “International
Code of Conduct for Information Security” that they
introduced to the General Assembly in 2011.84 The
proposed code would be voluntary for nations and
it is organized into four categories: peace, security,
39
openness, and cooperation. In drafting the code, they
claim that “China and other cosponsors tried their best
to reflect international consensus in a comprehensive
and balanced manner.”85 These statements also con-
tained some thinly veiled criticisms of U.S. cyberspace
activities:
Some countries keep others from participating in the
equitable distribution of information resources and en-
joying the digital dividends by monopolizing critical
information resources. Some countries are developing
cyber military capabilities and threatening others with
preemptive strikes, turning the information space into
a new battlefield. Some negative incidents exposed
recently indicate that many countries’ data security
and personal privacy were compromised and caused
widespread concern of the international community.86
It is reasonable to assume the following was di-
rected at the establishment of U.S. Cyber Command:
To ensure a country’s security by developing its cyber
military capabilities and seeking military advantage
is not only untenable, but is triggering arms race and
increasing the possibility of conflicts in information
space, which is against the common interests of the in-
ternational community. China believes that countries
should comply with the UN Charter and the basic
principles governing international relations, not to use
force or threaten to use force in information space, and
settle disputes through peaceful means.87
Such language supports the findings of an April
2013 workshop hosted by the University of California
on the political, economic, and strategic dimension of
China’s cyber security. The workshop noted that “the
security of global information systems has become a
40
contentious issue in U.S.-China relations,” and further
specified that “failure to appreciate China’s domestic
economy and politics can lead to a profound misun-
derstanding of its international activities.”88 This view
is in concert with Clapper’s recent report:
China’s cyber operations reflect its leadership’s priori-
ties of economic growth, domestic political stability,
and military preparedness. Chinese leaders continue
to pursue dual tracks of facilitating Internet access for
economic development and commerce and policing
online behaviors deemed threatening to social order
and regime survival.89
Finally, China’s own words before the UN General
Assembly substantiate the DNI assessment by making
a “don’t tread on me” statement:
We should adhere to the principle of balance between
freedom and law. Information space is no “global do-
main”. Countries should enjoy state sovereignty in
information space. The governments are entitled to
managing its network-related activities and have the
jurisdiction over its information infrastructures within
its territory. Under such premises, we should protect
the freedom for all in information space. Countries
shouldn’t use ICTs [information and communication
technologies] to interfere in other countries’ internal
affairs and undermine other countries’ political, eco-
nomic, and social stability as well as cultural envi-
ronment. Countries should not take advantage of its
dominant position in information space to undermine
other countries’ right of independent control of ICT
products and services.90
Any Chinese implementation of military action in
cyberspace will likely focus on their concept of “in-
formationalized” warfare91 utilizing “tactics known
41
as ‘cocktail warfare’, a concept developed in the 1999
book Unrestricted Warfare,” which describes “new con-
cepts of weapons [that] involve the ability to combine
various elements to produce types of weaponry never
imagined before.”92
While it is doubtful that Russia and China will
form any enduring cyber alliance, they appear to be
acting in concert with mutual interest to shape the in-
ternational legal environment to keep as much control
as possible over internal cyber matters without infer-
ence from others. In addition to Russia and China, the
other two countries mentioned prominently in U.S.
public documents are Iran and North Korea. Clapper
noted that “Iran and North Korea are unpredictable
actors in the international arena. Their development
of cyber espionage or attack capabilities might be
used in an attempt to either provoke or destabilize
the United States or its partners.” 93 Of course, there
are many other countries that may derive benefit from
interfering with U.S. military activities, but they will
not be discussed any further here. Instead, let us con-
sider nonstate groups that may influence (positively
or negatively) operations in cyberspace.
Nonstate Actors.
Daily, billions of individuals connect to the Inter-
net, each with numerous associations to governmen-
tal, commercial, and social groups formed in struc-
tures that may range from rigorous to ad hoc fashion.
Therefore, there are too many potential nonstate actors
(individual and collectives) to list, let alone analyze.
To illustrate the prospective roles that certain nonstate
entities may play in international cyberspace activi-
ties, let us consider three areas that may have the most
influence on the implementation of U.S. strategies.
42
Non-Governmental Organizations and Governing Bodies.
In July 2010, the U.S. Government Accountability
Office (GAO) was tasked to examine Internet gover-
nance and other aspects of global cyberspace shared
interests. They focused on 19 organizations consid-
ered by experts as the most important and influential.
The organizations range from information-sharing
forums that are nondecision-making gatherings of
experts to private organizations to treaty-based, de-
cision-making bodies founded by countries. Their ef-
forts include those to address topics such as incident
response, technical standards, and law enforcement
cooperation. These entities have reported ongoing ini-
tiatives that involve governments and private indus-
try stakeholders to address a broad set of topics, such
as implementation of incident response mechanisms,
the development of technical standards, the facilita-
tion of criminal investigations, and the creation of in-
ternational policies related to information technology
and critical infrastructure.94
Active participation in these venues provides op-
portunities to shape international cyberspace infra-
structure and functional protocols as well as security
policies. Accordingly, the GAO report identifies 73
areas where the roles of U.S. federal entities (primar-
ily Departments of Commerce, Defense, Homeland
Security, Justice, and State) include involvement with
these organizations. Fulfilling these roles is a complex
process and the report notes that “federal agencies
have not demonstrated an ability to coordinate their
activities and project clear policies on a consistent ba-
sis.”95 This may be due in part to the evolving elements
43
of the overall U.S. strategy regarding cyberspace; the
GAO cautions that:
Unless agency and White House officials follow a
comprehensive strategy that clearly articulates over-
arching goals, subordinate objectives, specific activi-
ties, performance metrics, and reasonable time frames
to achieve results, the Congress and the American
public will be ill-equipped to assess how, if at all, fed-
eral efforts to address the global aspects of cyberspace
ultimately support U.S. national security, economic,
and other interests.96
To add to these challenges, other countries as part
of their own strategies may be working counter to U.S.
efforts with multinational bodies. Clapper noted that
“Russia presents a range of challenges to US cyber
policy and network security. Russia seeks changes to
the international system for Internet governance that
would compromise US interests and values.” Further,
he concludes that, “Internationally, China also seeks
to revise the multi-stakeholder model Internet gov-
ernance while continuing its expansive worldwide
program of network exploitation and intellectual
property theft.”97
Malicious Actors.
Unlike groups that strive for cyberspace gover-
nance that provides fair and stable access to settings
such as the Internet, some actors actually thrive on the
unpredictable, uncertain, and vulnerable nature of the
same. Such nonstate actors may derive power by their
exploitation of cyberspace and may be driven by a va-
riety of motivations—ideology (political or religious),
monetary gain, knowledge sharing, or even destruc-
tion of societal structures.
44
Malicious actors of all kinds—terrorists, criminals,
hacktivists, thrill-seekers, and so forth—may cause
negative effects on critical systems and infrastructure
that could be mistakenly attributed to nations and thus
entered into the assessment of an attack. Unfortunate-
ly, many of these groups may not consider the broader
implications of their disruptive activities. Assemblag-
es such as WikiLeaks, LulzSec, and Anonymous may
see themselves as “combatants in a war to achieve the
goal of Internet freedom” who may take “pride in be-
ing unstructured without hierarchy or central author-
ity.”98 Despite this sentiment, these nonstate actors are
able to not only coordinate sophisticated attacks, but
also provide volunteers with the software necessary
to participate:
The Operation Payback was launched by a group of
WikiLeaks supporters, after multiple financial service
providers stopped their services for WikiLeaks after
the latest, massive disclosure of classified US docu-
ments. The attacks were carried out by using an open
source network attack application called Low Orbit
Ion Cannon. The attacks were coordinated by using
internet forums, Twitter and some C&C [command &
control] servers.99
Ironically, even the most extreme of these actors
still have a vested interest in maintaining a functional
structure in cyberspace from which they can obtain
power.100
Commercial Sector.
The information and communications systems
that form part of cyberspace infrastructure are largely
owned and operated by domestic and international
45
commercial interests. Considering this, the 2009 Cy-
berspace Policy Review observed that “addressing
network security issues requires a public-private
partnership as well as international cooperation and
norms.”101 The volume of commerce activity that uti-
lizes cyberspace is far from trivial. In June 2011, then
Secretary of Commerce Gary Locke stated that indus-
try estimates claim that the Internet “global network
helps to facilitate $10 trillion in online transactions
every single year.”102 But unfortunately, the security
efforts applied across such a magnitude of economic
bustle may be spotty and disproportionate:
Despite increasing awareness of the associated risks,
broad swaths of the economy and individual actors,
ranging from consumers to large businesses, still do
not take advantage of available technology and pro-
cesses to secure their systems, nor are protective mea-
sures evolving as quickly as the threats. This general
lack of investment puts firms and consumers at greater
risk, leading to economic loss at the individual and ag-
gregate level and poses a threat to national security.103
Indeed, recent commercial security breaches dem-
onstrate why this is a concern. The impacts can be sub-
stantial, such as the hacks into Target store systems
that affected as many as 40 million consumers during
the 2013 holiday season.104 Perhaps more worrisome
is the discovery of the Heartbleed vulnerability in the
OpenSSL program that may allow criminals to hack
over 500,000 websites, many designed to conduct se-
cure business transactions.105
Not surprisingly, the volume of commercial ac-
tivity performed over networks is also not inconse-
quential and vast amounts of the overall bandwidth
availability may be used by a few application groups.
46
For example, streaming video providers account for
a significant portion of Internet usage during peak
hours, such as Netflix (32 percent) and YouTube (19
percent).106 This congestion may make it more difficult
for military forces to operate in cyberspace during
peak hours and it is reasonable to assume that the de-
mand for cyberspace by news agencies and social me-
dia may increase appreciably during a national crisis.
This also raises the question: What is the balance of
responsibilities between government forces and com-
mercial parties to protect against attacks and mitigate
any impacts? A recent study on national cyber secu-
rity frameworks examined this and observed:
Three issues are central to the national security debate:
how does the government assure the availability of
essential services; provide for the protection of intel-
lectual property; and maintain citizen confidence (and
safety) when participating in the internet economy?
Nations are struggling with finding the appropriate
mix of policy interventions and market levers to boost
the impacts of ICT [information and communications
technology].107
While military planners and operators may deem
it advantageous to view cyberspace as an operational
domain, the policy considerations presented in this
section indicate that decisionmakers may have more
success using a commons paradigm. With all this in
mind, how should we develop and weigh options
to assess and respond to potential uses of force in
cyberspace?
47
COURSES OF ACTION
This section examines the influences that course of
action development and implementation may have on
the assessment of cyberspace incidents. It first looks
at the President’s role as the primary decisionmaker
in U.S. national matters regarding cyberspace. It then
surveys key influences affecting subordinate deci-
sionmakers and their staffs that may be advising the
commander in chief: reliable situational awareness,
global and domestic environment considerations, and
options and their related risks and potential conse-
quences. While this is necessary to provide a context
and insight into the consequences of the assessment, it
is important to remember that this monograph’s pri-
mary focus is on analyzing incidents and supporting
decisionmakers, not on how to choose and implement
the appropriate types of responses.
U.S. Implementation: Who Makes the Call?
Assessing a cyberspace incident as a potential
use of force, even when armed with frameworks like
those depicted in Figure 2, is indeed a mixture of sci-
ence and art. As articulated in the White House’s 2009
Cyberspace Policy Review, evaluations of this sort are
not optional:
The Federal government cannot entirely delegate or
abrogate its role in securing the Nation from a cyber
incident or accident. The Federal government has the
responsibility to protect and defend the country, and
all levels of government have the responsibility to en-
sure the safety and wellbeing of citizens.108
48
For such deliberation within the U.S. Government,
one thing is clear—the ultimate decision authority is
the President:
Without question, some activities conducted in cyber-
space could constitute a use of force, and may as well
invoke a state’s inherent right to lawful self-defense. In
this context, determining defensive response to even
presumptively illegal acts rests with the Commander-
in-Chief.109
Even so, while the overall responsibility belongs
to the chief executive, there are many advisors and
staffs with varying levels of delegated authority to
gather information and synthesize their best advice
to support the decisionmaking through constitutional
processes.
It is up to the President to determine when, based
upon the circumstances of any event, including a cy-
berspace event, and the contemplated response that
the President intends to proceed with, what consulta-
tions and reports are necessary to Congress, consistent
with the War Powers Act.110
Due to the dynamic nature of not only cyberspace
activities but also international happenings in general,
Congress tasked DoD to address the following in a
2011 report:
The necessity of preserving the President’s freedom of
action in crises and confrontations involving nations
which may pose a manageable conventional threat
to the United States but which in theory could pose
a serious threat to the U.S. economy, government, or
military through cyber attacks.111
49
The DoD response outlined measures in three ar-
eas: intelligence and situational awareness; defense
and resilience; and options of response using all nec-
essary means of national power.112 While there is no
discrete checklist or methodology that will facilitate
this process for the President, advisors, and associ-
ated staffs, Figure 3 may serve as a general guide. It
expands the conceptual framework of Figure 2 for
assessing cyberspace incidents to include issues and
considerations that should influence the decisionmak-
ers. In implementing the framework, one must bal-
ance the demands represented by the various inputs to
provide senior decisionmakers with the best possible
advice. The influences of national purpose, interests,
and policies were covered in the previous section. The
influences of the other four inputs are addressed in
the remainder of this section.
Figure 3. Course of Action Influences on
Cyberspace Incident Assessment.
50
Reliable Situational Awareness.
Incident Reporting.
Reliable situational awareness is critical to the
assessment of incidents in cyberspace. How do the
President and other government officials get such in-
formation? In October 2009, then Secretary of Home-
land Security Janet Napolitano established the Na-
tional Cybersecurity and Communications Integration
Center (NCCIC):
This 24-hour watch and warning center serves as the
nation’s principal hub for organizing cyber response
efforts and maintaining the national cyber and com-
munications common operational picture. DHS [De-
partment of Homeland Security] also works with the
private sector, other government agencies and the in-
ternational community to mitigate risks by leveraging
the tools, tradecraft, and techniques malicious actors
use and converting them into actionable information
for all 18 critical infrastructure sectors to use against
cyber threats. 113
As this description indicates, the focus of the NC-
CIC is on the “dot gov” portion of the Internet, as
well as broader protection of the nation’s critical in-
frastructures and coordination with the private sector.
DoD has a more narrow focus on protecting the “dot
mil” network as well as evaluating potential threats
that may require military actions as part of a response.
A 2011 DoD report to Congress noted that:
As in the physical world, a determination of what is
a “threat or use of force” in cyberspace must be made
in the context in which the activity occurs, and it in-
51
volves an analysis by the affected states of the effect
and purpose of the actions in question.114
So how does the military accomplish this evalu-
ation? In his confirmation hearings before a senate
committee in March 2014, the current Commander,
U.S. Cyber Command, Admiral Michael Rogers pro-
vided some insight with regard to this question:
DoD has a set of criteria that it uses to assess cyber-
space events. As individual events may vary greatly
from each other, each event will be assessed on a
case-by-case basis. While the criteria we use to assess
events are classified for operational security purposes,
generally speaking, DoD analyzes whether the proxi-
mate consequences of a cyberspace event are similar
to those produced by kinetic weapons.115
Initial Responses.
In theory, these processes all sound sufficient, but
how are they being implemented? The current appli-
cations entail an evolving relationship between DoD
and DHS that was initially formalized in the October
2010 Memorandum of Agreement (MOA) signed by
secretaries Gates (DoD) and Napolitano (DHS) and
designed:
to set forth terms by which DHS and DoD will pro-
vide personnel, equipment, and facilities in order to
increase interdepartmental collaboration in strategic
planning for the Nation’s cybersecurity, mutual sup-
port for cybersecurity capabilities development, and
synchronization of current operational cybersecurity
mission activities.116
52
One month before the MOA was released, DHS
completed its interim National Cyber Incident
Response Plan (NCIRP) which:
provides a framework for effective incident response
capabilities and coordination between federal agen-
cies, state, and local governments, the private sector,
and international partners during significant cyber
incidents.117
The NCIRP has been tested in several “Cyber
Storm” exercises sponsored by DHS and supported
by multiple and diverse representatives from federal,
state, and local governments as well as international
and industry partners.118 Despite this, the area of inci-
dent reporting remains a work in progress with many
of the limitations noted in 2010 by the GAO being
actively worked:
Although multiple federal agencies are parties to
information-sharing or incident-response agreements
with other countries, the federal government lacks a
coherent approach toward participating in a broader
international framework for responding to cyber in-
cidents with global impact. U.S. and European gov-
ernment officials, members of the private sector, and
subject matter experts told us that establishing an ef-
fective international framework for incident response
is difficult for multiple reasons, including the national
security concerns associated with sharing potentially
sensitive information, the large number of indepen-
dent organizations involved in incident response, and
the absence of incident response capabilities within
some countries.119
In his final testimony in February 2014 as Com-
mander, U.S. Cyber Command, General Keith Alex-
53
ander described the progress made in the DoD evalu-
ation and reporting of significant cyberspace events:
USCYBERCOM, for instance, has been integrated in
the government wide processes for National Event re-
sponses. This regularly exercised capability will help
ensure that a cyber incident of national significance
can elicit a fast and effective response at the right
decisionmaking level, to include pre-designated au-
thorities and self-defense actions where necessary and
appropriate.120
Each military service has also developed similar
information and reporting systems to serve both their
own unique service-related cyber component require-
ments as well as integrate into the sub-unified struc-
ture of USCYBERCOM.121 Specific to potential cyber-
space attacks, General Alexander noted:
Should an attack get through, or if a provocation were
to escalate by accident into a major cyber incident, we
at USCYBERCOM expect to be called upon to defend
the nation. We plan and train for this every day. My
Joint Operations Center team routinely conducts and
practices its Emergency Action Procedures to defend
the nation through interagency emergency cyber pro-
cedures. During these conferences, which we have
exercised with the participation up to the level of the
Deputy Secretary of Defense, we work with our inter-
agency partners to determine if a Cyber Event, Threat
or Attack has occurred or will occur through cyber-
space against the United States. As Commander, US-
CYBERCOM, I make an assessment of the likelihood
of an attack and recommendations to take, if appli-
cable. We utilize this process in conjunction with the
National Military Command Center (NMCC) to deter-
mine when and if the conference should transition to a
National Event or Threat Conference.122
54
The purpose of this monograph is not to critique
existing command and control functions of military
cyberspace actions; rather, it is to understand in gen-
eral terms how they may provide actionable informa-
tion for decisionmakers. But these processes cannot
operate in a vacuum; let us explore some of the factors
identified in Figure 3 that should influence the overall
cyberspace incident assessment methodology.
Global Environment Considerations.
Crime, Espionage, and Terrorism.
To establish a realistic context of the global cyber-
space environment, it is essential to acknowledge how
crime, espionage, and terrorism are viewed as well as
how they are differentiated from use of force. The U.S .
International Strategy for Cyberspace clearly separates
“protection from crime” from “right of self-defense”
and outlines the expectation for international law
enforcement:
In the case of criminals and other non-state actors
who would threaten our national and economic secu-
rity, domestic deterrence requires all states to have
processes that permit them to investigate, apprehend,
and prosecute those who intrude or disrupt networks
at home or abroad. Internationally, law enforce ment
organizations must work in concert with one another
whenever possible to freeze perishable data vital to
ongoing investigations, to work with legislatures and
justice ministries to harmonize their approaches, and
to promote due process and the rule of law—all key
tenets of the Budapest Convention on Cybercrime.123
The Budapest (Council of Europe) Convention on
Cybercrime began in 1997, was opened for signature
55
in November 2001, and has been ratified by at least
42 countries. Its provisions focus on criminal offenses
in four categories: fraud and forgery, child pornogra-
phy, copyright infringement, and security breaches.124
A Yale Law School comparison of crime and war in
cyberspace offers a similar scope for cyber crime:
Cyber-crime is generally understood as the use of a
computer-based means to commit an illegal act . . .
thus often defined by its means—that is, a computer
system or network. As such, cyber-crime encompasses
a very broad range of illicit activity. Among the pri-
orities of the Department of Justice and FBI [Federal
Bureau of Investigation] units addressing cyber-crime
are fraudulent practices on the Internet, online piracy,
storage and sharing of child pornography on a com-
puter, and computer intrusions.125
The broader implications of cyber crime as a global
threat is offered by Clapper:
Cyber criminal organizations are as ubiquitous as
they are problematic on digital networks. Motivated
by profit rather than ideology, cyber criminals play a
major role in the international development, modifica-
tion, and proliferation of malicious software and illicit
networks designed to steal data and money. They will
continue to pose substantial threats to the trust and
integrity of global financial institutions and personal
financial transactions.126
But will the results of nonstate criminal events be
sufficiently dissimilar from the potential effects of ac-
tions taken by state forces? Perhaps not in all cases,
according to the Yale Law study:
While the distinction between cyber-crime and cyber-
attack is important, we acknowledge that it often will
56
not be readily apparent at the moment of the cyber-
event whether it is one or the other (or both)—in part
because the identity and purpose of the actor may not
be apparent.127
Thus, the problem is that it may be difficult to dis-
tinguish up front that a given incident in cyberspace
with negative effects is criminal or the initiation of a
use of force. This same problem with distinction may
extend to the areas of espionage and terrorism since,
from the victim’s perspective, there may not be clear
cause-and-effect evidence available to evaluation the
situation.
As discussed earlier, espionage conducted by state
entities is generally acknowledged as a tradition ritual
among nations that is distinct from armed conflict. But
facilitated by cyberspace means, the practice of indus-
trial and economic espionage is changing in scope and
sophistication as concluded in a 2011 report by the Of-
fice of the National Counterintelligence Executive:
Foreign collectors of sensitive economic information
are able to operate in cyberspace with relatively little
risk of detection by their private sector targets. The
proliferation of malicious software, prevalence of cy-
ber tool sharing, use of hackers as proxies, and rout-
ing of operations through third countries make it dif-
ficult to attribute responsibility for computer network
intrusions. Cyber tools have enhanced the economic
espionage threat, and the Intelligence Community (IC)
judges the use of such tools is already a larger threat
than more traditional espionage methods.128
Adding to the complexity and sensitivity of this
issue is that the activity is not limited to countries
that are considered adversarial. Surprisingly, it is also
57
common among friendly nations, as the same report
posited:
Some US allies and partners use their broad access to
US institutions to acquire sensitive US economic and
technology information, primarily through aggressive
elicitation and other human intelligence (HUMINT)
tactics. Some of these states have advanced cyber
capabilities.129
Terrorist organizations are also gaining access to
advanced cyber capabilities, often using criminal prof-
its to fund their efforts. Clapper stated that “terrorist
organizations have expressed interest in developing
offensive cyber capabilities. They continue to use cy-
berspace for propaganda and influence operations,
financial activities, and personnel recruitment.”130 The
attribution of terrorism acts conducted by nonstate ac-
tors must consider if the culprits were condoned or
even supported by a legitimate state. If the latter were
true, it should be a significant element in determin-
ing the motivation and intent of other state actions in
cyberspace. Given that we can winnow these certain
cyberspace incidents, what pragmatic factors should
be in play during further evaluation of cyber incidents
to distinguish those related to use of force?
Pragmatic Factors for Decisionmakers.
Providing the best analysis and advice to deci-
sionmakers for the discrimination of hostile actions
in cyberspace activities requires consideration of the
“what next” implications. Recall that Rid posited that
war must include instrumental and political aspects—
how might these emerge if the President decides to
direct a military response to an event deemed to be
58
an act of force in cyberspace? DoD provided part of
this answer in response to questions from Congress in
November 2011:
Cyber operations might not include the introduction
of armed forces personnel into the area of hostilities.
Cyber operations may, however, be a component of
larger operations that could trigger notification and
reporting in accordance with the War Powers Reso-
lution [Public Law 93-148]. The Department will
continue to assess each of its actions in cyberspace to
determine when the requirements of the War Powers
Resolution may apply to those actions.131
However, initiation of the War Powers Resolution
applies to “situations where imminent involvement in
hostilities is clearly indicated by the circumstances.”132
Jason Healey and A. J. Wilson developed a model
mapping cyberspace force “logic presence” against
what might be considered an equivalent physical
presence of forces that are more familiar to advisors.
It ranges from an outside country’s simple connection
to the public Internet up to a long-term campaign of
manipulating foreign systems. Importantly, they in-
tegrate requirements for congressional notification
as hostilities progress.133 While not an authenticated
methodology, it has value that merits possible incor-
poration into an advisor’s kit bag.
If the decision is made to use U.S. military forces,
what resources will be available to the commander in
chief? The centerpiece of the cyberspace element is the
Cyber Mission Force:
The Force includes Cyber Protection Forces that oper-
ate and defend the Department’s networks and sup-
port military operations worldwide, Combat Mission
Forces that support Combatant Commanders as they
59
plan and execute military missions, and National
Mission Forces that counter cyberattacks against the
United States.134
The Force is scheduled to be staffed initially by
2016 with an impressive number of teams available by
fiscal year 2019:
• 13 National Mission Teams with 8 National
Support Teams
• 27 Combat Mission Teams with 17 Combat
Support Teams
• 18 National Cyber Protection Teams (CPTs)
• 24 Service CPTs
• 26 Combatant Command and DoD Information
Network CPTs135
One of the biggest challenges in implementing cy-
berspace operations is the development of a cadre of
expert planners and their socialization into the greater
military community. In a recent article, Jason Bender,
one of the vanguards of this evolving group, offered
insight into how this might be accomplished:
In the case of the institution, the services must pursue
broad and comprehensive common-core education for
all potential commanders and planners regarding cy-
berspace operations. Doctrinal publication classifica-
tions must be carefully and appropriately overcome in
order to get the word to the masses and educate them
on the realm of the possible in terms of the operational
environment relative to the cyberspace domain, the
operational process, and fires and targeting.136
One of the greatest variables in this process de-
picted in Figure 3 is the personalities and propensi-
ties of not only the top decisionmaker, but also of the
60
intermediate leaders and their staffs. While this is not
unique to cyberspace-related issues, the dynamic na-
ture of the domain and the speed of operational execu-
tion may intensify the effects of decisions over those in
the traditional domains. Some have argued from cor-
porate experiences that intuitive leaders may function
better within a complex adaptive system than leaders
that favor rational approaches to decisionmaking and
problem solving.137 In truth, there are few, if any, lead-
ers with sufficient experience in cyberspace matters
to be able to claim intuition and the system dynam-
ics of the domain change faster than any human can
perceive, thus calling into question any deference to
rational models. So what is to be done? Jody Prescott,
Senior Fellow, West Point Center for the Rule of Law,
examines the challenge of “building the ethical cyber
commander” who must lead within a realistic frame-
work that recognizes the increasing use of human
computer interfaces and autonomous decision mak-
ing processes (ADPs):
Given the likely speed at which future cyber opera-
tions would occur, not only will commanders need to
accelerate their decision making, but will also likely
need to use ADPs as part of their arsenal in order to
maintain their operational effectiveness. The ethical
and legal challenges posed by reliance upon this sort
of technology must be explored fully to ensure that
possible solutions are consistent with the overarching
social, political, and legal norms we expect our mili-
tary personnel to meet as they conduct operations on
our behalf.138
Even when equipped with the skills and guided by
principles listed here, the ethical cyber leader must be
able to comprehend that others in the world may not
61
share their same values and thus perceive events and
actions differently.
Perceptions, Intentional and Unintentional.
Even when a hostile cyberspace event occurs that
is internationally validated as an armed attack, there is
no explicit requirement for a head of state to respond.
There are risks inherent in the three possible outcomes
of doing nothing, retaliating appropriately, or retali-
ating inappropriately. RAND fellow Martin Libicki
studied the possible repercussions of these outcomes
to a country’s ongoing deterrence and attack effective-
ness.139 Doctoral student Timothy Junio questions the
assumption that treating states as unitary rational ac-
tors is sufficient for modeling complex international
interactions involving cyberspace. He outlines poten-
tial theoretical paradigms that incorporate bargaining
theory modified to accommodate information tech-
nology factors. Less stringent than the unitary ratio-
nal actor model, “the principal-agent approach, for
instance, works with the premise that individuals and
organizations often vary in their incentives and pref-
erences, which could make war beneficial for some at
the cost of other.”140
Practicing appropriate transparency with regard
to U.S. cyberspace force issues can help allay trepida-
tion among friends and competitors. Regardless of the
merits of the DoD Strategy and the U.S. Cyber Com-
mand structure, one has to critique the lack of adher-
ence to proper strategic communication principles
when it was unveiled to the world writ large. Certain-
ly, the unexpected announcement by Secretary Gates
did not seem well coordinated with the Department of
State and thus gave skeptical nations reasonable cause
62
for further suspicion regarding the U.S. activities in
cyberspace. The assessment of the GAO was:
In addition, DoD and Department of State officials ac-
knowledged that the announcement of the Secretary
of Defense’s decision to establish the Cyber Command
was not coordinated with the Department of State, al-
though DoD officials stated that the department had
shared the purpose, intent, and mission with other
agencies, including the Department of State. Never-
theless, the announcement was perceived by several
foreign governments and other entities as a potentially
threatening attempt by the U.S. government to mili-
tarize cyberspace, according to recognized experts.141
Other examples of how intentions may be viewed
differently include some of the reactions to the release
of the Tallinn Manual which was criticized by Russia as
a product focused on “the rules for prosecuting cyber
warfare” while Russia is “trying to prevent militari-
zation of cyberspace by urging the international com-
munity to adopt a code of conduct in this sphere.”142
While this can be viewed as political maneuvering in
line with Russia’s stated policy views, it illustrates that
even a product with vast consensus may still present
some controversy. Congress specifically queried DoD
regarding how the discovery of its penetrations of for-
eign networks for intelligence gathering might “cause
the targeted nation to interpret the penetration as a
serious hostile act.” The DoD response pointed to the
long history of espionage practiced in both directions
between states and admitted that:
The United States Government collects foreign intel-
ligence via cyberspace, and does so in compliance
with all applicable laws, policies, and procedures.
The conduct of all U.S. intelligence operations is
63
governed by long-standing and well-established
considerations, to include the possibility those op-
erations could be interpreted as a hostile act.143
However, they should also recognize that the du-
al-hatted commander status of U.S. Cyber Command
and the National Security Agency may send mixed
messages to the international community as well as
provide grist for the propaganda mills of potential
adversaries.
Domestic Environment Considerations.
For national decisionmaking regarding the judg-
ment of a given cyberspace incident, the President as
chief executive may be considered the point where the
legal federal authorities stipulated in U.S. Code con-
verge—that is, the White House is “where the buck
stops” for U.S. actions in cyberspace. The evaluation
process for actions in cyberspace should be supported
by many different government organizations as part
of the roles and responsibilities; the major duties relat-
ed to these undertakings can be found in the following
portions of the U.S. Code:
•
Title 6: Domestic Security (Department of
Homeland Security
• Title 10: Armed Force (Department of Defense)
•
Title 18: Crimes and Criminal Procedure
(Department of Justice)
• Title 22: Foreign Relations and Intercourse
(Department of State)
• Title 32: National Guard
• Title 40: Public Buildings, Property, and Works
•
Title 44: Public Printing and Documents
(National Security Systems)
64
•
Title 50: War and National Defense
(Intelligence Community)
•
Title 51: National and Commercial Space
Programs144
Unless properly integrated and synchronized, the
results from this diverse federal lineup may be dis-
jointed. Alexander promulgated the teamwork nec-
essary to achieve unity of effort in his February 2014
congressional testimony:
Our new operating concept to enhance military cyber
capabilities is helping to foster a whole-of-government
approach to counter our nation’s cyber adversaries. In-
deed, USCYBERCOM planners, operators, and experts
are prized for their ability to bring partners together to
conceptualize and execute operations like those that
had significant effects over the last year in deterring
and denying our adversaries’ cyber designs.145
But even when everyone desires to work together,
there will inevitably be seams and overlaps of conflict-
ing intents for shared resources. For example, how are
the interests of public and private interests weighed in
the selection of targets for intelligence collection and
possible attack? Rogers addressed this exact question
during his March 2014 senate testimony:
The Tri-lateral Memorandum of Agreement contains a
deconfliction mechanism involving DoD, DoJ [Depart-
ment of Justice], the Intelligence community and agen-
cies outlined in, and reinforced by PPD [Presidential
Policy Directive]-20. Disagreements are handled simi-
lar to those internal to DoD; the issue is forwarded
from the Seniors involved to the Deputies then on to
the Principals Committee with the final stop being the
President in cases where equities/gain-loss are ulti-
mately resolved.146
65
Industry and Commercial.
Even if the complexities and challenges of coordi-
nating separate federal functions toward a common
goal are fully resolved, this may not be sufficient. In
many cases, the evaluation of cyberspace incidents
and any consideration of possible military responses
should expand from a whole-of-government approach
to a whole-of-nation approach. This principle was ar-
ticulated in the White House 2009 Cyber Policy Review:
The private sector, however, designs, builds, owns,
and operates most of the digital infrastructures that
support government and private users alike. The Unit-
ed States needs a comprehensive framework to ensure
a coordinated response by the Federal, State, local,
and tribal governments, the private sector, and inter-
national allies to significant incidents. Implementation
of this framework will require developing reporting
thresholds, adaptable response and recovery plans,
and the necessary coordination, information sharing,
and incident reporting mechanisms needed for those
plans to succeed. The government, working with key
stakeholders, should design an effective mechanism
to achieve a true common operating picture that in-
tegrates information from the government and the
private sector and serves as the basis for informed and
prioritized vulnerability mitigation efforts and inci-
dent response decisions.147
However, this more holistic practice may intro-
duce additional areas of overlapping responsibility.
For example, one of the unresolved questions in Koh’s
presentation to U.S. Cyber Command centered on how
the United States should treat dual-use infrastructure
in cyberspace:
66
Parties to an armed conflict will need to assess the po-
tential effects of a cyber attack on computers that are
not military objectives, such as private, civilian com-
puters that hold no military significance, but may be
networked to computers that are valid military objec-
tives. Parties will also need to consider the harm to the
civilian uses of such infrastructure in performing the
necessary proportionality review.148
Under the National Cyber Incident Response Plan
framework, DoD is assigned to assist protection ef-
forts for the Defense Industrial Base as well as pri-
vate sector critical infrastructure and key resources.149
In his March 2014 congressional testimony, Rogers
provided further details regarding the government’s
expectations of private sector effort to defend them-
selves in cyberspace:
I believe that mission assurance and the protection
of our critical infrastructure is an inherent obligation
of all, not just DoD, DHS, DOJ/FBI and our govern-
ment. In many cases, mission assurance relies on the
provision, management, or facilitation of critical infra-
structure lies in the private sector. Defensive measures
could include not just automated capabilities to pre-
vent or respond, but also adherence to proper stan-
dards of network security, administration, sharing of
threat and vulnerability information, and compliance.
These are as critical to protection of infrastructure as
is military or cyber might. In almost any scenario, col-
laboration and information sharing across private and
public, governmental and non-governmental organi-
zations will be a key to successful outcomes.150
Of course, this expectation of corporate self-de-
fense may lead to some interesting situations. For ex-
ample, what is the limit to which an industry entity
67
may go to stop an ongoing or imminent criminal act in
their networks? Will they be allowed to legally “hack
back” at the criminals? The concept of privateering has
reemerged as a possible, if not pragmatic, part of the
national effort. In theory, entrepreneurial cyberspace
experts would be issued the equivalent of a letter of
marque that would serve as a government license for
them to attack and capture cyber criminals considered
to be enemies of the issuing nation. Cyberspace re-
searcher Michael Tanji noted potential benefits as well
as pitfalls to incorporating this:
Privateering is arguably the most economical, techni-
cally feasible and historically relevant approach to the
problem. Despite serious legal hurdles, privateering
is precedence, and where is precedence valued more
than in the law?
Privateering would require a strong, independent
and transparent mechanism for validating activity
since the potential for abuse would be strong. There is
no shortage of events that could potentially qualify for
privateer action, so much so that there will probably
be a temptation over time to make the language in let-
ters more ambiguous or to issue a “blanket” letter that
takes responsibility for deciding when to act out of the
hands of the government.151
Private Citizens.
Similar in concept to the “hack back” dilemma for
corporations is the emerging trend of “patriot hack-
ing” for individuals. This concept is explored in a NA-
TO-sponsored book on international cyber incidents:
68
“Patriot hacking” (or “patriotic hacking”) is a term
that reflects citizen involvement with hacking or cyber
attacking the systems of a perceived adversary (e.g.
another government or nation).
Patriot hacking is often used as a response against a
country’s political decision that the country where the
particular hacker or group of hackers originates from
openly or presumably disapproves. As such, patriot
hacking is performed by a group of people who take
action “pro patria” [for one’s country] in cases where
they believe that this is the right thing for their gov-
ernment to do or where they perceive the government
as unable to do “the right thing.”152
There are also cases where computers located in
the United States have been used as part of robot net-
works (botnets) in attacks. For example, recall that the
landmark denial of service attacks on Estonia in 2007
involved computers from 178 countries.153 Participa-
tion in botnets by private citizens may be willing (e.g.,
part of Anonymous) or unwilling (e.g., computer con-
trolled by malware). In either case, there is still on-
going debate internationally with regard to what re-
sponsibilities sovereign countries have for controlling
these types of cyberspace deeds within their boundar-
ies. While there is no clear way ahead for these issues,
it is clear that they require collaborative work between
the public and private sectors, and that this combined
effort must protect the privacy of all citizens. Rogers
has reiterated this priority:
The nature of malicious cyber activity against our na-
tion’s networks has become a matter of such concern
that legislation to enable real-time cyber threat infor-
mation sharing is vital to protecting our national and
economic security. Incremental steps such as legisla-
69
tion that addresses only private sector sharing would
have limited effectiveness, because no single public
or private entity has all the necessary authorities,
resources, or capabilities to respond to or prevent a
serious cyber attack. Therefore, we must find a way
to share the unique insights held by both government
and the private sector. At the same time, legislation
must help construct a trust-based community where
two-way, real-time sharing of cyber threat informa-
tion is done consistent with protections of U.S. person
privacy and civil liberties.154
Options, Risks, and Potential Consequences.
When complex analyses are performed in time-
critical situations with potentially dire consequences,
it may be possible to get lost in the details and lose
sight of the overall objective. Thus, it is prudent to
integrate sanity checks as options are developed to
support both the assessment of cyberspace incidents
as well as any responses they might entail. The tra-
ditional framework of considering the feasibility, ac-
ceptability, and suitability of proposed courses of ac-
tions could serve this purpose well.
To provide simplicity and clarity to the distinction
of cyberspace events, it may be tempting to identify
and communicate specific actions to other countries
that would serve as clear “triggers” or “red lines” to
authenticate an attack as well as the U.S. response that
it merits. As argued here, the complex and dynamic
nature of cyberspace is beyond that of traditional
domains, and therefore any preconceived evaluation
runs the risk of being obsolete before it is implement-
ed. Certainly, this presents challenges to the tradition-
al planner mindset of having an off-the-shelf solution
available, but such a tenet serves perhaps the greater
70
need of maintaining flexibility of action. Also, defining
clear “no go” lines for potential adversaries provides
a de facto approved operational envelope that may not
be advantageous for long-term security.
Some of these triggers may already be in place un-
knowingly in the form of delegated authorities and
automated cyber defense (ACD) mechanisms at the
tactical level (e.g., antivirus software). The Depart-
ment of Defense Strategy for Operating in Cyberspace in-
dicates that ACD is an integral part of military cyber
operations:
Active cyber defense is DoD’s synchronized, real-time
capability to discover, detect, analyze, and mitigate
threats and vulnerabilities. It builds on traditional ap-
proaches to defending DoD networks and systems,
supplementing best practices with new operating
concepts. It operates at network speed by using sen-
sors, software, and intelligence to detect and stop ma-
licious activity before it can affect DoD networks and
systems.155
Alexander stated in February 2014 that similar
procedures are integrated in national event responses:
This regularly exercised capability will help ensure
that a cyber incident of national significance can elicit a
fast and effective response at the right decisionmaking
level, to include pre-designated authorities and self-
defense actions where necessary and appropriate.156
Surely such measures can contribute to a neater
and more expedient process—but will the results
match the designers’ expectations and the users’
needs? How will unintended nth-order effects—the
emergent cases from the interactions of a complex
adaptive system—be presented to and considered by
71
decisionmakers? Fortunately, the significance of this
concern is addressed in another of the unresolved
questions posed by Koh:
How can a use of force regime take into account all
of the novel kinds of effects that states can produce
through the click of a button? . . . As you all know,
however, there are other types of cyber actions that do
not have a clear kinetic parallel, which raise profound
questions about exactly what we mean by “force.”157
Ironically, it is a necessary paradox that one must
give up tactical control of operations in cyberspace
that are beyond human comprehension in order to
gain control—or at least perceived control—over
broader capabilities facilitated by vast collectives like
the Internet. Yet, the implementation of autonomous
functions should be evaluated with critical skepticism
to avoid the extreme possibility of initiating a series
of events that synchronize with similar systems of an
adversary. In the worst case, mutual escalation could
culminate in a “decisionless war” fought with mul-
tiple salvos in cyberspace occurring in the millisec-
onds it takes for military operators to comprehend the
changed icon on their computer screen.
The serious nature of these implications may be
exacerbated if cyberspace operations are more for-
mally integrated into our nation’s strategic deterrence
framework. A January 2013 Defense Science Board
study examined potential mutually supporting roles
of global conventional strike forces, nuclear forces,
and offensive cyberspace forces. The board posited
that the rise of nations which may pose a strategic
cyber threat to the United States warrants incorpora-
tion of “cyber survivable strike capability” into U.S.
strategic forces:
72
To provide a non-nuclear but cyber survivable escala-
tion ladder between conventional conflict and the nu-
clear threshold—that is to increase stability and build
a new sub-nuclear red line in this emerging era of a cy-
ber peer competitor delivering a catastrophic attack.158
Perhaps such extrapolation may be viewed as
alarmist in nature and one would certainly hope that
events like these never manifest. Still, as a trite truism
observes, “hope is not a strategy,” and the best way
to avoid future calamity is to actively and prudently
investigate and mitigate the circumstances that may
catalyze them.
RECOMMENDATIONS
This monograph addresses many topics relevant
to the challenge of distinguishing acts of war in cyber-
space. For improving the existing processes involved
in this continuing endeavor, it recommends the fol-
lowing actions be incorporated:
• In assessing cyberspace incidents, embrace the
full context and consequences as well as legal
and technical criteria. Consider using the meth-
odology depicted in Figure 3 as a starting point
to build upon.
• Adopt a commons paradigm of cyberspace for
any operations above the tactical level to fully
embrace the full scope of operations on any
global network (such as the Internet).
• Expand the military cyber operational spec-
trum to delineate the ultra-tactical realm—that
is, actions that occur below the threshold of hu-
man comprehension. Incorporate the dynamics
of complex adaptive systems with emergence
into any modeling of this realm.
73
• Adopt future-facing paradigms to evaluate cy-
berspace assessment challenges in a proactive
matter—that is, go beyond precedent-based le-
gal and technical analysis and consider innova-
tions that may be adopted by potential allies or
aggressors.
• Assess where biases may be in the design and
implementation of assessment mechanisms
and methodologies. This should include exami-
nation of biases in information gathering and
incident reporting.
• Study potential extreme implications for auto-
mated cyber defense, especially as it may relate
to conflict escalation as well as the replacement
of any decisionmaker cognitive processes.
• Examine how preemptive defense measures
allowable under international law may apply
in cyberspace as well as their potential benefits
and risks.
CONCLUDING REMARKS
Determining an act of war is not a fait accompli in the
traditional domains. In fact, it often involves sophisti-
cated interactions of many factors that may be outside
the control of the parties involved; the dynamic and
complex nature of cyberspace makes such a task even
more difficult. The result of the combined aspects of
speed, perception limitation, and system complexity
may have far-reaching implications for the reliability
of information presented to support decisionmaking
in the cyberspace domain. While military planners
and operators may deem it advantageous to view
cyberspace as an operational domain, diverse policy
considerations indicate that decisionmakers may have
more success using a commons paradigm.
74
Providing the best analysis and advice to decision-
makers for the discrimination of hostile actions in cy-
berspace activities requires consideration of the “what
next” implications, thus it is important to consider
possible responses and their implications up front in
the process. Accordingly, it may be prudent to exer-
cise caution in developing and implementing decision
criteria (e.g., red lines) that are too explicit (or auto-
mated). We must also expect and accept that other
nations may reasonably apply the criteria we develop
to our own actions in cyberspace. Such determination
should not be the exclusive purview of the legal, infor-
mation technology, or intelligence communities.
But in addition to the technical, legal, and bureau-
cratic difficulties facing decisionmakers as they try to
visualize the infinitely intricate composition of cyber-
space is that these efforts may be hampered by the lack
of a thoughtful and forward-thinking U.S. grand strat-
egy. Perhaps we can learn lessons from the relatively
new domain of space. In the heydays of the 1960s,
there were vast amounts of resources poured into hu-
man space flight programs, all without a clear concept
of how such space operations fit into national secu-
rity, let alone into long-term national strategies. One
can argue that the end result was the slow devolution
from the U.S. victory in the moon race to the ironic po-
sition 5 decades later where U.S. astronauts must use
Russian rockets to reach the International Space Sta-
tion. In the end, one might observe that strategy-wise,
the United States plays checkers, Russia plays chess,
and China plays go. Perhaps it is time to up our game.
75
ENDNOTES
1. “Cyberspace Policy Report: A Report to Congress Pursuant
to the National Defense Authorization Act for Fiscal Year 2011,
Section 934,” Washington, DC: Department of Defense, Novem-
ber 2011, p. 9.
2. Ellen Nagashima, “When Is a Cyberattack an Act of War?”
The Washington Post, October 26, 2012.
3. Thomas Rid, “Cyber War Will Not Take Place,” The Journal
of Strategic Studies, Vol. 35, No. 1, February 2012, pp. 5-32.
4. Daniel T. Kuehl, “From Cyberspace to Cyberpower: De-
fining the Problem,” Chap. 2 of Cyberpower and National Security, Washington DC: National Defense University Press and Potomac
Books, 2009, pp. 24-42.
5. Department of the Army, Training and Doctrine Command
Pamphlet 525-7-8, Cyberspace Operations Concept Capability Plan 2016-2028, Washington, DC: U.S. Government Printing Office, February 22, 2010.
6. Jeffrey L. Caton, “What do Senior Leaders Need to Know
about Cyberspace,” Derrick Neal et al., eds., Crosscutting Issues in International Transformation: Interactions and Innovations among People, Organizations, Processes, and Technology, Washington DC: National Defense University, 2009, pp. 207-228.
7. Joint Chiefs of Staff, Joint Publication (JP) 1-02, Department of Defense Dictionary of Military and Associated Terms, Washington, DC: U.S. Government Printing Office, November 8, 2012 (as
amended through February 15, 2014), p. 64.
8. The author advocates the inclusion of the phrase “and their
operators” to this definition to capture all characteristics of cyberspace.
9. For a differing view on this debate, see John Knowles,
“Why Two Domains are Better than One,” The Journal of Electronic Defense, Vol. 36, No. 3, May 2013, pp. 48-50. See also Army Field Manual 3-38, Cyber Electromagnetic Activities, February 2014, available from armypubs.army.mil/doctrine/Active_FM.html.
76
10. John McCain (Ranking Member) and Carl Levin (Chair-
man), U.S. Senate Committee on Armed Services letter to Secre-
tary of Defense Leon Panetta (no subject), Washington, DC: U.S.
Senate, July 20, 2011. The letter also noted that this is not a new task for DoD and that it, in fact, was over 18 months old: “Senior
DoD leaders including the Vice Chairman of the Joint Chiefs of
Staff and the Principal Deputy Undersecretary of Defense for Pol-
icy, informed the Committee that your predecessor would pres-
ent this report to the Committee by the end of 2010; however, that
commitment remains unfulfilled.”
11. Ibid.
12. Arthur K. Cebrowski, “Transformation and the Changing
Character of War?” Transformation Trends, June 17, 2004, available from www.au.af.mil/au/awc/awcgate/cia/nic2020/ceb_transformation-25may04.pdf. Also see Jeffrey L. Caton, “Cyberspace and Cyberspace Operations” in Information Operations Primer, AY 2011, Carlisle Barracks, PA: Center for Strategic Studies, November 2011,
pp. 19-20. The unique aspects of cyberspace as a global common
are offered by Caton as:
When considered as a strategic commons (or global com-
mons), cyberspace has at least five unique characteristics.
First, the cost of entry and access to cyberspace is low—basi-
cally the cost of a laptop and Internet café fee. Second, cyber-
space offers a degree of anonymity that challenges efforts to
detect, track, and target a specific user who desires to hide
in the common. Third, cyberspace provides the ability to
initiate a variety of physical effects across vast distances at
almost instantaneous speeds. Fourth, cyberspace is an ever-
growing common mostly owned and operated by private
individuals and corporations; it expands with every new
computer server or Internet-capable mobile device. Finally,
cyberspace does not have traditional dimensions of height,
depth, and length, but it does have unique metrics that can
be used to map its boundaries and operations.
13. Kuehl, p. 38.
14. Jason Healey, ed., A Fierce Domain: Conflict in Cyberspace, 1986 to 2012, Washington, DC: Cyber Conflict Studies Association, 2013, p. 85.
77
15. Haly Laasme, “Estonia: Cyber Window into the Future of
NATO,” Joint Force Quarterly, No. 63, 4th Quarter, 2011, pp. 58-63.
16. Stephen W. Korns and Joshua E. Kastenberg, “Georgia’s
Cyber Left Hook,” Parameters, Vol. 38, No. 4, Winter 2008-09, pp. 60-76.
17. William F. Lynn III, “Defending a New Domain: The Pen-
tagon’s Cyberstrategy,” Foreign Affairs, Vol. 89, No. 5, September/
October 2010, pp. 97-108.
18. Paul Rexton Kan, “Examining Warfare in Wi-Fi: Cyberwar
to Wikiwar: Battles for Cyberspace,” Parameters, Vol. 43, No. 3, Autumn 2013, pp. 111-118. This is an article that provides an ex-cellent and concise review of five recent books: Richard Clarke’s
Cyber War: The Next Threat to National Security and What to Do About It (2010); Thomas Rid’s Cyber War Will Not Take Place (2013); Julian Assange’s Cyberpunks: Freedom and the Future of Internet (2012); Parmy Olson’s We are Anonymous: Inside the Hacker World of LulzSec, Anonymous and the Global Cyber Insurgency (2012); and Rodolphe Durand and Jean-Philippe Vergne’s The Pirate Organization: Lessons from the Fringe of Capitalism (2013).
19. Rid, p. 6.
20. Joint Chiefs of Staff, JP 1-02, p. 64 .
21. Bryan Krekel, “Capability of the People’s Republic of Chi-
na to Conduct Cyber Warfare and Computer Network Exploita-
tion, report prepared for The U.S.-China Economic and Security
Review Commission,” McLean, VA: Northrop Grumman Corpo-
ration, October 9, 2009. Specialization among Chinese operators
has been observed in the employment of the cyber forces as small
groups with specialized skills and tasks, such as reconnaissance,
breach, and collection teams.
22. Jeffrey L. Caton, “On the Theory of Cyberspace,” Chap.
23, J. Boone Bartholomees, Jr., ed., U.S. Army War College Guide to National Security Issues, Volume I: Theory of War and Strategy, 5th Edition, Carlisle, PA: Strategic Studies Institute, U.S. Army War
College, June 2012, pp. 325-343.
78
23. U.S.-China Economic and Security Review Commission,
“2010 Report to Congress of the U.S.-China Economic and Se-
curity Review Commission,” Washington DC: U.S. Government
Printing Office, November 2010. The report included an account
of an incident in April 2010 where a large number of routing paths
to various Internet Protocol addresses were redirected through
networks in China for 17 minutes, giving the network server
operators the ability to read, delete, or edit e-mail and other in-
formation sent along those paths by U.S. Government, military,
and business sites. Such incidents raise questions about whether
potential adversaries could develop and leverage these abilities
intentionally to assert some level of control over the Internet, even if only for a brief period.
24. Nicolas Falliere, Liam O Murchu, and Eric Chien, “W32.
Stuxnet Dossier Version 1.4,” Cupertino, CA: Symantec Corpora-
tion, February 2011.
25. Martin C. Libicki, Cyberdeterrence and Cyberwar, Santa Monica, CA: RAND Corporation, 2009.
26. Matthew Waxman, “When is a Cyberattack an Act of
War?” Lawfare: Hard National Security Choices, October 28, 2012, available from www.lawfareblog.com/2012/10/when-is-a-cyberattack-an-act-of-war/.
27. Jason Healey, “Beyond Attribution: Seeking National
Responsibility for Cyber Attacks,” Cyber Statecraft Initiative Is-
sue Brief, Washington, DC: The Atlantic Council, 2011. The full
spectrum of state responsibility for cyber attack developed by the
author is: 1. State-prohibited; 2. State-prohibited-but-inadequate; 3. State-ignored; 4. State-encouraged; 5. State-shaped; 6. State-coordinated; 7. State-ordered; 8. State-rogue-conducted; 9. State-
executed; and 10. State-integrated.
28. “Statement Of General Keith B. Alexander, Commander,
United States Cyber Command, Before the Senate Committee on
Armed Services,” Washington, DC: U.S. Senate, March 12, 2013,
p. 7. See also “Advance Questions for Vice Admiral Michael S.
Rogers, U.S. Navy (USN) Nominee for Commander, United States
Cyber Command,” Washington, DC: U.S. Senate, March 11, 2013,
79
p. 10. Alexander’s successor reiterated the speed and complexity
of cyberspace operations:
Regardless of the target—assuming that the adversary has
somehow developed the access—the physics of the cyber-
space domain and the technology supporting it make it easi-
er for an adversary to hide or obfuscate his capability, attack
vector, and location, and deliver an effect on his target either
singularly or repeatedly within milliseconds.
29. The following notional values were used to develop Fig-
ure 1 (speeds shown here in miles per hour [MPH]). The ovals
drawn around these plotted values provide allowance for vari-
ances of other movements in domains.
Land: (lower) Soldier: 4 MPH; (upper) Bradley Fighting Ve-
hicle: 41 MPH
Sea: (lower) Submerged Submarine: 20 MPH; (upper) Aircraft
Carrier: 36 MPH
Air: (lower) UH-60 Helicopter: 180 MPH; (upper): SR-71 Jet:
2,200 MPH
Space: (lower) geosynchronous orbit: 6, 935 MPH; (upper)
low earth orbit: 17,400 MPH
Munition: (lower) M-4 muzzle: 2,900 MPH; (upper) Minute-
man ICBM: 15,000 MPH
Cyber: (lower) global transit: 450 million MPH; (upper) light:
670+ million MPH
The cyber global transit was selected as travelling 25,000
miles (approximately around the equator) in 200 milliseconds.
The time was selected as a conservative value based on typical In-
ternet traffic speeds. See “Internet Traffic Report” available from www.internettrafficreport.com/.
30. Jeffrey L. Caton, “Complexity and Emergence in Ultra-
Tactical Cyberspace Operations,” in K. Podins, J. Stinissen, and
M. Maybaum, eds., 5th International Conference on Cyber Conflict Proceedings, Tallinn, Estonia: NATO Cooperative Cyber Defence Center of Excellence and IEEE, 2013, pp. 299-312.
31. Thomas J. Czerwinski, Coping with the Bounds: Speculation
on Nonlinearity in Military Affairs, Washington, DC: National Defense University, 1998.
80
32. Didier Sornetter, “Dragon-Kings, Black Swans and the
Prediction of Crises,” International Journal of Terraspace Science and Engineering, Vol. 2, No. 1, December 2009, pp. 1-18.
33. Daniel Geer et al., “Cyber Insecurity: The Cost of Monopoly. How the Dominance of Microsoft’s Products Poses a Risk
to Security,” Washington, D.C: Computer and Communications
Industry Association, September 24, 2003.
34. “Advance Questions for Vice Admiral Michael S. Rogers,
USN, Nominee for Commander, United States Cyber Command,”
pp. 34-36. Testimony included details of the Joint Information
Environment (JIE) structure:
The JIE systems architecture supports the full range of oper-
ations ‘of’ and ‘on’ the DoDIN (DoD Information Network].
The JIE will shift focus from protection of military service-
specific networks, systems, and applications to securing
data and its uses; a paradigm shift from the traditional net-
centric to a data-centric environment. Key security features
that will be employed under the JIE framework include:
an enterprise-wide Single Security Architecture (SSA), a
secure Out-of-Band (OOB) Management network; stan-
dardized identity and access management (IdAM); and the
integration of thin-client and cloud-based (virtualization)
technologies.
35. Peter Foster, “‘Bogus’ AP tweet about explosion at the
White House wipes billions off US markets,” The Telegraph, April 23, 2014, available from www.telegraph.co.uk/finance/
markets/10013768/Bogus-AP-tweet-about-explosion-at-the-White-
House-wipes-billions-off-US-markets.html.
36. Sam Kim, “North Korea Missile Launch: 3 Short-Range
Guided Weapons Fired Into Sea, South Korean Officials Say,”
The World Post, May 18, 2013, available from www.huffingtonpost.
com/2013/05/18/north-korea-missile-launch_n_3298192.html.
37. Andrey Kuzmin, “Meteorite Explodes over Russia,
More than 1,000 Injured,” Reuters, February 15, 2013, avail-
81
able from www.reuters.com/article/2013/02/15/us-russia-meteorite-idUSBRE91E05Z20130215.
38. See Walter Gary Sharp, Sr., Cyberspace and the Use of
Force, Falls Church, VA: Aegis Research, 1999; and Thomas C.
Wingfield, The Law of Information Conflict: National Security Law in Cyberspace, Falls Church, VA: Aegis Research, 2000.
39. “Charter of the United Nations,” available from https://
www.un.org/en/documents/charter/.
40. “Advance Questions for Vice Admiral Michael S. Rogers,
USN, Nominee for Commander, United States Cyber Command,”
pp. 11-12.
41. “General Assembly Adopts Resolution Calling Upon
States Not To Recognize Changes In Status Of Crimea Re-
gion,” United Nations Resolution GA/11493, New York: United
Nations, March 27, 2014.
42. Michael N. Schmitt, “Cyber Operations in Interna-
tional Law: The Use of Force, Collective Security, Self-Defense,
and Armed Conflicts,” in Proceedings of a Workshop on Deterring Cyberattacks, Washington, DC: The National Academies Press, 2010, pp. 151-178.
43. “Active Engagement, Modern Defence: Strategic Concept
for the Defence and Security of The Members of the North Atlan-
tic Treaty Organisation,” adopted by Heads of State and Govern-
ment in Lisbon, Portugal: NATO, November 19, 2010.
44. Eneken Tikk, Kadri Kasda, and Liis Vihul, International
Cyber Incidents: Legal Considerations, Tallinn, Estonia: Cooperative Cyber Defence Centre of Excellence, 2010.
45. Jason Healey and Leendert van Bochoven, “Strategic Cy-
ber Early Warning: A Phased Adaptive Approach for NATO,”
Washington, DC: The Atlantic Council, 2012.
46. William J. Johnson and Andrew D. Gillman, eds., Law of
Armed Conflict Deskbook, Charlottesville, VA: The Judge Advocate General’s Legal Center and School, U.S. Army, 2012.
82
47. Two publications that examine LOAC implications for
cyberspace activity are Kelli Kinley, “What Constitutes an Act of
War in Cyberspace?” Thesis AFIT/GIR/ENV/08-M12, Wright-
Patterson Air Force Base, OH: Air Force Institute of Technology,
March 2008; and Robert Fanelli and Gregory Conti, “A Method-
ology for Cyber Operations Targeting and Control of Collateral
Damage in the Context of Lawful Armed Conflict,” C. Czosseck,
R. Ottis, and K. Ziolkowski, eds., 4th International Conference on Cyber Conflict Proceedings, Tallinn, Estonia: NATO Cooperative Cyber Defence Center of Excellence and IEEE, 2012, pp. 319-331.
48. Department of the Air Force, Air Force Instruction 51-402,
Legal Reviews of Weapons and Cyber Capabilities, Washington, DC: Office of the Secretary of the Air Force, July 27, 2011.
49. David E. Graham, “Cyber Threats and the Law of
War,” Journal of National Security Law and Policy, Vol. 4, No. 1, 2010, pp. 87-102.
50. Michael N. Schmitt, ed., Tallinn Manual on the Interna-
tional Law Applicable to Cyber Warfare, Cambridge, NY: Cambridge University Press, 2013.
51. Ibid. The seven chapters of the Tallinn Manual are: 1) States and Cyberspace; 2) The Use of Force; 3) The Law of Armed
Conflict Generally; 4) Conduct of Hostilities; 5) Certain Persons,
Objects, and Activities; 6) Occupation; and 7) Neutrality.
52. Ibid., p. 48.
53. Kuehl, p. 40.
54. Barack Obama, “National Security Strategy,” Washington,
DC: The White House, May 2010, p. 17. Also note that “In addi-
tion to facing enemies on traditional battlefields, the United States must now be prepared for asymmetric threats, such as those that
target our reliance on space and cyberspace.”
55. Ibid., p. 28.
56. “International Strategy for Cyberspace: Prosperity, Secu-
rity, and Openness in a Networked World,” Washington, DC: The
White House, May 2011, p. 12.
83
57. Ibid, p. 14.
58. Lynn, p. 108.
59. Jeffrey L. Caton, “DoD Strategy for Operating in Cyber-
space: Nothing New Here,” DIME Blog, U.S. Army War College,
July 15, 2011.
60. “Department of Defense Strategy for Operating in Cyber-
space,” Washington, DC: Department of Defense, July 2011, p. 3.
The five strategic initiatives are:
1. DoD will treat cyberspace as an operational domain to or-
ganize, train, and equip so that DoD can take full advantage of
cyberspace’s potential.
2. DoD will employ new defense operating concepts to pro-
tect DoD networks and systems.
3. DoD will partner with other U.S. Government departments
and agencies and the private sector to enable a whole-of-govern-
ment cybersecurity strategy.
4. DoD will build robust relationships with U.S. allies and in-
ternational partners to strengthen collective cyber security.
5. DoD will leverage the nation’s ingenuity through an excep-
tional cyber workforce and rapid technological innovation.
61. Thomas M. Chen, “An Assessment of the Department
of Defense Strategy for Operating in Cyberspace,” Carlisle Bar-
racks, PA: Strategic Studies Institute, U.S. Army War College,
September 2013.
62. “Department of Defense Strategy for Operating in Cyber-
space,” p. 5-6.
63. Chen, p. 33.
64. Quadrennial Defense Review 2014, Washington DC: Depart-
ment of Defense, March 4, 2014, pp. 14-15.
65. Harold Hongju Koh, “International Law in Cyberspace:
Remarks as Prepared for Delivery to the USCYBERCOM Inter-
Agency Legal Conference, Ft. Meade, MD,” Harvard International
Law Journal, online Vol. 54, December 2012, pp. 1-12. Mr. Koh’s 10
questions were:
84
1. Do established principles of international law apply in cyberspace?
Answer 1: Yes, international law principles do apply in
cyberspace.
2. Is cyberspace a law-free zone, where anything goes?
Answer 2: Emphatically no. Cyberspace is not a “law-free”
zone where anyone can conduct hostile activities without
rules or restraint.
3. Do cyber activities ever constitute a use of force?
Answer 3: Yes. Cyber activities may in certain circumstanc-
es constitute uses of force within the meaning of Article
2(4) of the UN Charter and customary international law.
4. May a state ever respond to a computer network attack by ex-
ercising a right of national self-defense?
Answer 4: Yes. A state’s national right of self-defense, rec-
ognized in Article 51 of the UN Charter, may be triggered
by computer network activities that amount to an armed
attack or imminent threat thereof.
5. Do jus in bello rules apply to computer network attacks?
Answer 5: Yes. In the context of an armed conflict, the law
of armed conflict applies to regulate the use of cyber tools
in hostilities, just as it does other tools. The principles of
necessity and proportionality limit uses of force in self-
defense, and would regulate what may constitute a lawful
response under the circumstances.
6. Must attacks distinguish between military and nonmilitary objectives?
Answer 6: Yes. The jus in bello principle of distinction applies to computer network attack undertaken in the context
of an armed conflict.
7. Must attacks adhere to the principle of proportionality?
Answer 7: Yes. The jus in bello principle of proportionality applies to computer network attack undertaken in the
context of an armed conflict.
85
8. How should states assess their cyber weapons?
Answer 8: States should undertake a legal review of weap-
ons, including those that employ a cyber capability.
9. In this analysis, what role does state sovereignty play?
Answer 9: States conducting activities in cyberspace must
take into account the sovereignty of other states, including
outside the context of armed conflict.
10. Are states responsible when cyber acts are undertaken through proxies?
Answer 10: Yes. States are legally responsible for activities
undertaken through “proxy actors,” who act on the state’s
instructions or under its direction or control.
66. Michael N. Schmitt, “International Law in Cyberspace:
The Koh Speech and Tallinn Manual Juxtaposed,” Harvard Inter-
national Law Journal, online Vol. 54, December 2012, pp. 15, 37.
67. “Advance Questions for Vice Admiral Michael S. Rog-
ers, USN, Nominee for Commander, United States Cyber
Command,” p. 32.
68. Melissa E. Hathaway, “Cyber Readiness Index 1.0,” Great
Falls, VA: Hathaway Global Strategies LLC, 2013. The study
methodology assessed five essential elements: 1) Articulation and publication of a National Cyber Security Strategy; 2) Does
the country have an operational Computer Emergency Response
Team (CERT) or Computer Security Incident Response Team
(CSIRT)? 3) Has the country demonstrated commitment to pro-
tect against cyber crime? 4) Does the country have an informa-
tion sharing mechanism? and 5) Is the country investing in cyber
security basic and applied research and funding cyber security
initiatives broadly?
69. “Cyberspace Policy Report,” p. 7.
70. Oona A. Hathaway and Rebecca Crootof, “The Law of
Cyber-Attack,” Faculty Scholarship Series Paper 3852, New Haven, CT: Yale Law School, 2012.
86
71. “Adoption of a Comprehensive Inter-American Strategy
to Combat Threats to Cybersecurity: A Multidimensional and
Multidisciplinary Approach to Creating a Culture of Cybersecu-
rity,” General Assembly Resolution 2004 (XXXIV-O/04), Quito,
Ecuador: Organization of American States, June 8, 2004, available
from www.oas.org/XXXIVGA/english/docs/approved_documents/adop
tion_strategy_combat_threats_cybersecurity.htm.
72. “Draft African Union Convention on the Confidence and
Security in Cyberspace,” African Union Commission, January 9,
2012, pp. 37-38, available from au.int/en/cyberlegislation.
73. “Cybersecurity Strategy of the European Union: An Open,
Safe and Secure Cyberspace,” Joint Communication to the Euro-
pean Parliament, the Council, the European Economic and Social
Committee and the Committee of the Regions, Brussels, Belgium:
European Union, February 7, 2013, p. 11, available from eeas.eu-ropa.eu/policies/eu-cyber-security/.
74. Jason Healey and Leendert van Bochoven, “NATO’s Cy-
ber Capabilities: Yesterday, Today, and Tomorrow,” Washington,
DC: The Atlantic Council, 2011.
75. “Defending the Networks: The NATO Policy on Cyber
Defence,” Brussels: NATO, 2011, available from www.nato.int/cps/
en/natolive/topics_78170.htm.
76. “NATO Cyber Defence; Media Backgrounder,” Brussels,
Belgium: NATO, October 2013.
77. James R. Clapper, “Statement for the Record: Worldwide
Threat Assessment of the US Intelligence Community,” Senate
Select Committee on Intelligence, Washington, DC, January 29,
2014, p. 1.
78. Keir Giles with Andrew Monaghan, “Legality in Cyber-
space: An Adversary View,” Carlisle Barracks, PA: Strategic Stud-
ies Institute, U.S. Army War College, March 2014, p. ix.
79. Ibid., p. 34.
87
80. Clapper, p. 2.
81. “Conceptual Views Regarding the Activities of the Armed
Forces of the Russian Federation in the Information Space,” Rus-
sian Ministry of Defense, unofficial translation, Tallinn, Estonia: NATO Cooperative Cyber Defence Center of Excellence, 2011,
available from www.ccdcoe.org/strategies/Russian_Federation_
unofficial_translation.pdf.
82. Ibid. Note that Collective Security Treaty Organization members are Armenia, Belarus, Kazakhstan, Kyrgyzstan, and
Tajikistan.
83. Ibid., p. 13.
84. “Statement by the Chinese Delegation on Information
and Cyber Security at the Thematic Debate at the First Com-
mittee of the 68th Session UNGA,” New York: United Nations,
October 2013.
85. “An International Code of Conduct for Information Secu-
rity—China’s Perspective on Building a Peaceful, Secure, Open
and Cooperative Cyberspace,” Geneva, Switzerland: United
Nations Institute for Disarmament Research, February 10, 2014,
available from www.unidir.ch/files/conferences/pdfs/a-cyber-code-of-conduct-the-best-vehicle-for-progress-en-1-963.pdf.
86. “Statement by the Chinese Delegation on Information and
Cyber Security at the Thematic Debate at the First Committee of
the 68th Session UNGA” p. 1.
87. Ibid.
88. “China and Cybersecurity: Political, Economic, and Stra-
tegic Dimensions: Report from Workshops,” San Diego, CA: Uni-
versity of California Institute on Global Conflict and Cooperation, April 2012, p. 1.
89. Clapper, p. 2.
90. “Statement by the Chinese Delegation on Information and
Cyber Security at the Thematic Debate at the First Committee of
88
the 68th Session UNGA,” New York: United Nations, October
2013, pp. 1-2.
91. Jayson M. Spade, “China’s Cyber Power and America’s
National Security,” Carlisle Barracks, PA: U.S. Army War Col-
lege, May 2013, pp. 13-15. Spade envisions a possible venue
where U.S.-China competition may turn hot (p. 24):
Would China risk a cyber attack on America, given U.S.
military capabilities and Sino-American economic interde-
pendence? While the two states have many conflicting inter-
ests, Taiwan is one place where the United States and China
face the real possibility of military conflict...China could conduct operational-level cyber attacks against U.S. forces
in the Pacific, to delay or degrade their ability to mobilize
and move forces to assist Taiwan. China could also conduct
strategic attacks on American government and civilian net-
works, disrupting civilian command and control or critical
infrastructure, to coerce U.S. capitulation. Without causing
much lasting physical destruction, the PLA could under-
mine America’s military means and will to support Taiwan.
For PRC cyber units, the United States is both a soft target
and a target rich environment.
Spade’s vignette supports the QDR 2014 (pp. 6-7):
In the coming years, countries such as China will continue
seeking to counter U.S. strengths using anti-access and area-
denial (A2/AD) approaches and by employing other new
cyber and space control technologies. Additionally, these
and other states continue to develop sophisticated inte-
grated air defenses that can restrict access and freedom of
maneuver in waters and airspace beyond territorial limits.
92. “China and Cybersecurity,” p. 21.
93. Clapper, p. 2.
94. “United States Faces Challenges in Addressing Global
Cybersecurity and Governance,” GAO Report 10-606, Washing-
ton, DC: U.S. Government Accountability Office, July 2010, p.
14. The 19 organizations studied were: Asia-Pacific Economic Cooperation, Association of Southeast Asian Nations, Council of
89
Europe, European Union, Forum of Incident Response and Secu-
rity Teams, Group of Eight, Institute of Electrical and Electronic
Engineers, International Electrotechnical Commission, Interna-
tional Organization for Standardization, International Telecom-
munication Union, Internet Corporation for Assigned Names and
Numbers, Internet Engineering Task Force, Internet Governance
Forum, INTERPOL, Meridian, North Atlantic Treaty Organiza-
tion, Organization of American States, Organisation for Economic
Cooperation and Development, and United Nations.
95. Ibid., pp. 32-33.
96. Ibid., p. 33.
97. Clapper, p. 2.
98. Kan, p. 114.
99. Christian Czosseck and Karlis Podins, “A Usage-Centric
Botnet Taxonomy,” Proceedings of the 10th European Conference on Information Warfare and Security, Tallinn, Estonia: The Institute of Cybernetics at the Tallinn University of Technology p. 70.
100. Caton, “What do Senior Leaders Need to Know about
Cyberspace,” p. 218.
101. “Cyberspace Policy Review: Assuring a Trusted and Re-
silient Information and Communications Infrastructure,” Wash-
ington, DC: The White House, May 2009.
102. “Cybersecurity, Innovation and the Internet Economy,”
Washington, DC: Department of Commerce, June 2011.
103. Ibid.
104. Paula Rosenblum, “Target Hit by One of Most So-
phisticated Data Thefts Ever, But It Won’t Hurt the Retailer,”
Forbes, December 19, 2013, available from www.forbes.com/sites/
paularosenblum/2013/12/19/data-breach-paints-targets-holiday-week-end-black/.
90
105. Richard Nieva, “Heartbleed Bug: What you need to know
(FAQ),” CNET, April 11, 2014, available from www.cnet.com/news/
heartbleed-bug-what-you-need-to-know-faq/.
106. “Netflix, YouTube Could Feel Effects of ‘Open Internet’
Ruling” The Wall Street Journal, January 14, 2014, available from online.wsj.com/news/articles/SB1000142405270230404970457932098
3864581364.
107. Alexander Klimburg, ed., National Cyber Security Frame-
work Manual, Tallinn, Estonia: NATO Cooperative Cyber Defence Centre of Excellence, 2012, p. 35.
108. “Cyberspace Policy Review,” p. iv.
109. Ibid, p. 9.
110. “Advance Questions for Vice Admiral Michael S. Rog-
ers, USN, Nominee for Commander, United States Cyber
Command,” p. 12.
111. “Cyberspace Policy Report,” p. 3.
112. Ibid.
113. “Cybersecurity Results-Distributing Threat Warnings,”
available from www.dhs.gov/cybersecurity-results. Also see “Resources and Capabilities Guide: The National Cybersecurity and
Communications Integration Center (NCCIC), ” Washington, DC: Department of Homeland Security, October 21, 2013, p. 4. The
publication describes the NCCIC function as:
[The NCCIC] serves as a centralized location where op-
erational elements are coordinated and integrated. NCCIC
partners include all federal departments and agencies; state,
local, tribal, and territorial (SLTT) governments; the private
sector; and international entities. The NCCIC’s activities in-
clude providing greater understanding of cybersecurity and
communications situation awareness vulnerabilities, intru-
sions, incidents, mitigation, and recovery actions.
91
The publication also lists the NCCIC mission:
To operate at the intersection of the private sector, civilian,
law enforcement, intelligence, and defense communities,
applying unique analytic perspectives, ensuring shared
situational awareness, and orchestrating synchronized
response efforts while protecting the Constitutional and
privacy rights of Americans in both the cybersecurity and
communications domains.
114 . “Cyberspace Policy Report,” p. 9.
115. “Advance Questions for Vice Admiral Michael S. Rog-
ers, USN, Nominee for Commander, United States Cyber
Command,” p. 11.
116. “Memorandum of Agreement between the Department
of Homeland Security and the Department of Defense Regarding
Cybersecurity,” Washington, DC: Department of Defense and De-
partment of Homeland Security, October 13, 2010, p. 1.
117. “Cybersecurity Results—Distributing Threat Warnings.”
118. “Cyber Storm III Final Report,” Washington, DC: De-
partment of Homeland Security, July 2011. Details on the exercise
stakeholders from p. 5:
CS [Cyber Storm] III included participation from 8 Cabi-
net-level departments, 13 states, 12 international partners,
and approximately 60 private-sector companies and co-
ordination bodies. Participation focused on the informa-
tion technology (IT), communications, energy (electric),
chemical, and transportation critical infrastructure sectors
and incorporated various levels of play from other criti-
cal infrastructure sectors. In addition, CS III included the
participation of states, localities, and coordination bodies,
such as Information Sharing and Analysis Centers (ISACs).
International participation included public- and private-
sector components from four countries (Australia, Canada,
New Zealand, and the United Kingdom) and Government
representatives from the International Watch and Warning
Network (IWWN). During the exercise, the participant set
included 1,725 CS III–specific system users, including some
used by watch and operations centers that allowed for ac-
cess of multiple users and shifts.
92
119 . “United States Faces Challenges in Addressing Global
Cybersecurity and Governance,” p. 35.
120. “Statement of General Keith B. Alexander, Commander,
United States Cyber Command, before the Senate Committee
on Armed Services,” Washington, DC: U.S. Senate, February 27,
2014, p. 6.
121. For example, per General Order No. 2014-02, March 6,
2014, HQ Department of the Army, paragraph 2.e., p. 2, Army-
Cyber Command “serves as the single point of contact for re-
porting and assessing Army cyberspace incidents, events, and
operations.”
122. “Statement of General Keith B. Alexander,” February 27,
2014, p. 9. Alexander also summarized on p. 6 that:
The last year saw increased collaboration between defend-
ers and operators across the US government and with pri-
vate and international partners. USCYBERCOM played
important roles in several areas…. In addition, USCYBER-
COM participated in whole-of-government actions with
partners like the Departments of State, Justice, and Home-
land Security in working against nation-state sponsored
cyber exploitation and distributed denial-of-service attacks
against American companies. Finally, we already benefit
from sharing information on cyber threats with the services
and agencies of key partners and allies, and are hopeful
that cybersecurity legislation will one day make it easier for
the U.S. Government and the private sector to share threat
data in line with what the Administration has previously
requested.
123. “International Strategy for Cyberspace: Prosperity, Secu-
rity, and Openness in a Networked World,” pp. 10, 13.
124. Kristin Archick, “Cybercrime: The Council of Europe
Convention,” Report for Congress RS21208, Washington, DC:
Congressional Research Service, September 28, 2006. Also see
“Convention on Cybercrime Status of Signatures and Ratifica-
tions” Council of Europe, available from conventions.coe.int/Treaty/Commun/ChercheSig.asp?NT=185&CM=&DF=&CL=ENG. Note that in addition to the 42 countries that have ratified the convention, 11 additional countries are nonratified signatories.
93
125. Hathaway and Crootof, p. 834.
126. Clapper, p. 2.
127. Hathaway and Crootof, p. 834.
128. “Foreign Spies Stealing US Economic Secrets in Cyber-
space: Report to Congress on Foreign Economic Collection and
Industrial Espionage, 2009-2011,” Washington, DC: Office of the
National Counterintelligence Executive, October 2011, p. i.
129. Ibid., p. 4.
130. Clapper, p. 2.
131. “Cyberspace Policy Report,” p. 9.
132. Ibid.
133. Jason Healey and A. J. Wilson, “Cyber Conflict and the
War Powers Resolution: Congressional Oversight of Hostilities in
the Fifth Domain,” Washington, DC: The Atlantic Council, 2013,
available from www.atlanticcouncil.org/publications/issue-briefs/
cyber-conflict-and-the-wpr-congressional-oversight-of-hostilities-in-the-fifth-domain.
134. Quadrennial Defense Review 2014, p. 32.
135. Ibid, p. 41.
136. Jason M. Bender, “The Cyberspace Operations Planner:
Challenges to Education and Understanding of Offensive Cyber-
space Operations,” Small Wars Journal, November 5, 2013, p. 15.
Bender’s reference to classified doctrine is probably directed at the decision to make the initial version of the JP 3-12, Cyberspace Operations, a secret document without regard to its use by joint forces writ large, let alone partner countries.
137. Johnny L. Morris and G. K. Cunningham, “An Explora-
tion of Intuition among Senior Leaders,” The Exchange, Vol. 2, No.
2, December 2013, pp. 51-63.
94
138. Jody M. Prescott, “Building the Ethical Cyber Command
and the Law of Armed Conflict,” Rutgers Computer & Technology Law Journal, Vol. 40, 2014, p. 76.
139. Martin C. Libicki, Cyberdeterrence and Cyberwar, Santa Monica, CA: RAND Corporation, 2009. In this book’s Appendix
B, “The Calculus of Explicit Versus Implicit Deterrence,” the au-
thor develops a “Decision Matrix for Retaliation, Value Param-
eters” that attempts to quantify the “Subsequent Outcome-Value”
for each of the decisionmaker’s major options.
140. Timothy J. Junio, “How Probable Is Cyber War? Bringing
IR Theory Back In to the Cyber Conflict Debate,” The Journal of Strategic Studies, Vol. 36, No. 1, 2013, pp. 125-133.
141. “United States Faces Challenges in Addressing Global
Cybersecurity and Governance,” p. 33.
142. Elena Chernenko, “Russia Warns against NATO Docu-
ment Legitimizing Cyberwars,” Kommersant-Vlast, May 29, 2013
(originally published in Russian), available from rbth.com/international/2013/05/29/russia_warns_against_nato_document_legitimiz-ing_cyberwars_26483.html. The article noted that:
The Russian authorities especially the military—have taken
a very guarded view of the Tallinn Manual. Moscow thinks
its publication marks a step toward legitimizing the concept
of cyberwars. Russian Defense Ministry spokesperson Kon-
stantin Peschanenko came out with a statement to this effect
in April. He was backed by Russia’s Roving Ambassador,
Andrei Krutskikh, who said that, while Russia is trying to
prevent militarization of cyberspace by urging the interna-
tional community to adopt a code of conduct in this sphere,
the United States and its allies are already agreeing.
143. “Cyberspace Policy Report, Section 934,” p. 6.
144. David M. Keely, “Cyber Attack! Crime or Act of War?”
Strategy Research Project, Carlisle, PA: U.S. Army War College,
April 2011, pp. 9-11.
95
145. “Statement of General Keith B. Alexander,” February 27,
2014, p. 9.
146. “Advance Questions for Vice Admiral Michael S. Rog-
ers, USN, Nominee for Commander, United States Cyber
Command,” p. 16.
147. “Cyberspace Policy Review,” p. 17.
148. Koh, p. 8.
149. “National Cyber Incident Response Plan, Interim Ver-
sion,” Washington, DC: Department of Homeland Security,
September 2010, p. C-1.
150. “Advance Questions for Vice Admiral Michael S. Rogers,
USN, Nominee for Commander, United States Cyber Command,”
pp. 9-10.
151. Michael Tanji, “Buccaneer.com: Infosec Privateering as a
Solution to Cyberspace Threats,” Journal of Cyber Conflict Studies, Vol.1, No.1, December 2007, pp. 4-11.
152. Tikk et al., p. 31.
153. Ibid., p. 33.
154. “Advance Questions for Vice Admiral Michael S. Rog-
ers, USN, Nominee for Commander, United States Cyber
Command,” p. 44.
155. “Department of Defense Strategy for Operating in Cyber-
space,” p. 7.
156. “Statement of General Keith B. Alexander,” February 27,
2014, p. 6.
157 . Koh, p. 7.
158. James R. Gosler and Lewis Von Thaer, “Task Force Re-
port: Resilient Military Systems and the Advanced Cyber Threat,”
Washington, DC: Department of Defense, Defense Science Board,
January 2013, p. 41.
96
APPENDIX 1
APPLICABLE UNITED NATION CHARTER
AND NORTH ATLANTIC TREATY ARTICLES
U.N. CHARTER ARTICLE 2.
The Organization and its Members, in pursuit of
the Purposes stated in Article 1, shall act in accordance
with the following Principles.
1. The Organization is based on the principle of the
sovereign equality of all its Members.
2. All Members, in order to ensure to all of them
the rights and benefits resulting from membership,
shall fulfill in good faith the obligations assumed by
them in accordance with the present Charter.
3. All Members shall settle their international dis-
putes by peaceful means in such a manner that inter-
national peace and security, and justice, are not en-
dangered.
4. All Members shall refrain in their international
relations from the threat or use of force against the ter-
ritorial integrity or political independence of any state,
or in any other manner inconsistent with the Purposes
of the United Nations.
5. All Members shall give the United Nations ev-
ery assistance in any action it takes in accordance with
the present Charter, and shall refrain from giving as-
sistance to any state against which the United Nations
is taking preventive or enforcement action.
6. The Organization shall ensure that states which
are not Members of the United Nations act in accor-
dance with these Principles so far as may be neces-
sary for the maintenance of international peace and
security.
97
7. Nothing contained in the present Charter shall
authorize the United Nations to intervene in matters
which are essentially within the domestic jurisdiction
of any state or shall require the Members to submit
such matters to settlement under the present Charter;
but this principle shall not prejudice the application of
enforcement measures under Chapter Vll.
U.N. CHARTER ARTICLE 25.
The Members of the United Nations agree to accept
and carry out the decisions of the Security Council in
accordance with the present Charter.
U.N. CHARTER ARTICLE 39.
The Security Council shall determine the existence
of any threat to the peace, breach of the peace, or act of
aggression and shall make recommendations, or de-
cide what measures shall be taken in accordance with
Articles 41 and 42, to maintain or restore international
peace and security.
U.N. CHARTER ARTICLE 41.
The Security Council may decide what measures
not involving the use of armed force are to be em-
ployed to give effect to its decisions, and it may call
upon the Members of the United Nations to apply
such measures. These may include complete or partial
interruption of economic relations and of rail, sea, air,
postal, telegraphic, radio, and other means of commu-
nication, and the severance of diplomatic relations.
98
U.N. CHARTER ARTICLE 42.
Should the Security Council consider that mea-
sures provided for in Article 41 would be inadequate
or have proved to be inadequate, it may take such ac-
tion by air, sea, or land forces as may be necessary to
maintain or restore international peace and security.
Such action may include demonstrations, blockade,
and other operations by air, sea, or land forces of
Members of the United Nations.
U.N. CHARTER ARTICLE 51.
Nothing in the present Charter shall impair the
inherent right of individual or collective self-defence
if an armed attack occurs against a Member of the
United Nations, until the Security Council has taken
measures necessary to maintain international peace
and security. Measures taken by Members in the exer-
cise of this right of self-defence shall be immediately
reported to the Security Council and shall not in any
way affect the authority and responsibility of the Se-
curity Council under the present Charter to take at
any time such action as it deems necessary in order to
maintain or restore international peace and security.
NATO ARTICLE 4
The Parties will consult together whenever, in the
opinion of any of them, the territorial integrity, po-
litical independence or security of any of the Parties
is threatened.
99
NATO ARTICLE 5
The Parties agree that an armed attack against one
or more of them in Europe or North America shall be
considered an attack against them all and consequent-
ly they agree that, if such an armed attack occurs,
each of them, in exercise of the right of individual or
collective self-defence recognised by Article 51 of the
Charter of the United Nations, will assist the Party or
Parties so attacked by taking forthwith, individually
and in concert with the other Parties, such action as it
deems necessary, including the use of armed force, to
restore and maintain the security of the North Atlantic
area.Any such armed attack and all measures taken as
a result thereof shall immediately be reported to the
Security Council. Such measures shall be terminated
when the Security Council has taken the measures
necessary to restore and maintain international peace
and security.
100
APPENDIX 2
TALLINN MANUAL CRITERIA
Rule 11 – Definition of Use of Force
A cyber operation constitutes a use of force when
its scale and effects are comparable to non-cyber op-
erations rising to the level of a use of force.
Proposed factors that influence State assessment of
potential use of force (not formal legal criteria)
(a) Severity: How many people were killed? How
large an area was attacked? How much dam-
age was done within this area?
(b) Immediacy: How soon were the effects of the
cyber operation felt? How quickly did its ef-
fects abate?
(c) Directness: Was the action the proximate cause
of the effects? Were there contributing causes
giving rise to those effects?
(d) Invasiveness: Did the action involve penetrat-
ing a cyber network intended to be secure?
Was the locus of the action within the target
country?
(e) Measurability of effects: How can the effects
of the action be quantified? Are the effects of
the action distinct from the results of parallel or
competing actions? How certain is the calcula-
tion of the effects?
(f) Military character: Did the military conduct
the cyber operation? Were the armed forces the
target of the cyber operation?
(g) State involvement: Is the State directly or indi-
rectly involved in the act in question? But for
the acting State’s sake, would the action have
occurred?
101
(h) Presumptive legality: Has this category of ac-
tion been generally characterized as a use of
force, or characterized as one that is not? Are
the means qualitatively similar to others pre-
sumed legitimate under international law?
102
U.S. ARMY WAR COLLEGE
Major General William E. Rapp
Commandant

STRATEGIC STUDIES INSTITUTE
and
U.S. ARMY WAR COLLEGE PRESS
Director
Professor Douglas C. Lovelace, Jr.
Director of Research
Dr. Steven K. Metz
Author
Mr. Jeffrey L. Caton
Editor for Production
Dr. James G. Pierce
Publications Assistant
Ms. Rita A. Rummel

Composition
Mrs. Jennifer E. Nevil
Document Outline
Table of Contents
DISTINGUISHING ACTS OF WAR IN CYBERSPACE: ASSESSMENT CRITERIA, POLICY CONSIDERATIONS, AND RESPONSE I
Figure 1: A Comparison of Operational Speed and Distance in Military Domains.
Figure 2. A Cyberspace Incident Assessment Methodology.
Cyberspace in U.S. Strategies.
Figure 3. Course of Action Influences on Cyberspace Incident Assessment.
Reliable Situational Awareness.
Global Environment Considerations.
Domestic Environment Considerations.
Options, Risks, and Potential Consequences.
APPENDIX 1 - APPLICABLE UNITED NATION CHARTER AND NORTH ATLANTIC TREATY ARTICLES
APPENDIX 2 - TALLINN MANUAL CRITERIA