

FM 3-05.301 (FM 33-1-1)
MCRP 3-40.6A

DECEMBER 2003

Headquarters, Department of the Army

DISTRIBUTION RESTRICTION:
Distribution authorized to U.S. Government agencies and their contractors only to protect technical or
operational information from automatic dissemination under the International Exchange Program or

by other means. This determination was made on 14 November 2003. Other requests for this
document must be referred to Commander, United States Army John F. Kennedy Special Warfare

Center and School, ATTN: AOJK-DT-PO, Fort Bragg, North Carolina 28310-5000.

DESTRUCTION NOTICE:
Destroy by any method that must prevent disclosure of contents or reconstruction of the document.

Psychological Operations
Tactics, Techniques,

and Procedures

i

*FM 3-05.301(FM 33-1-1)
MCRP 3-40.6A

Field Manual HEADQUATERS
No. 3-05.301 DEPARTMENT OF THE ARMY
 Washington, DC, 31 December 2003

Psychological Operations Tactics,
Techniques, and Procedures

Contents
Page

 PREFACE ... iv
Chapter 1 OVERVIEW ...1-1

Full-Spectrum Operations ...1-1
PSYOP Missions ...1-2
PSYOP Functions ..1-3
PSYOP and Information Operations ...1-4
Summary ...1-6

Chapter 2 COMMAND AND CONTROL OF PSYOP FORCES ..2-1
PSYOP Staff Officer or Noncommissioned Officer ...2-1
PSYOP Assessment Team ...2-2
PSYOP Support Element ..2-4
PSYOP Task Force ...2-4

DISTRIBUTION RESTRICTION: Distribution authorized to U.S. Government agencies and their contractors only
to protect technical or operational information from automatic dissemination under the International Exchange
Program or by other means. This determination was made on 14 November 2003. Other requests for this
document must be referred to Commander, United States Army John F. Kennedy Special Warfare Center and
School, ATTN: AOJK-DT-PO, Fort Bragg, North Carolina 28310-5000.

DESTRUCTION NOTICE: Destroy by any method that must prevent disclosure of contents or reconstruction of
the document.

Marine Corps distribution: PCN 14400013500

 *This publication supersedes FM 33-1-1, 5 May 1994.

FM 3-05.301

ii

Page

Use of Digital Systems by PSYOP Forces ..2-25

Summary ...2-30

Chapter 3 INTELLIGENCE PREPARATION OF THE BATTLESPACE3-1

Four-Step PSYOP Intelligence Preparation of the Battlespace Process3-2

Area of Operations and the Battlespace: Implications for PSYOP3-3

PSYOP Intelligence Preparation of the Battlespace Products 3-13

Summary ...3-16

Chapter 4 PSYOP PLANNING PROCESS ...4-1

Supported Unit Planning ...4-1

Operational Planning ..4-25

Summary ...4-44

Chapter 5 TARGET AUDIENCE ANALYSIS ...5-1

Target Audience Analysis Process ...5-1

Summary ...5-24

Chapter 6 PSYOP DEVELOPMENT ...6-1

PSYOP Development Center ..6-2

Phases of the PSYOP Development Process ..6-11

Summary ...6-29

Chapter 7 EVALUATION OF PRODUCT EFFECTIVENESS ...7-1

 Product Pretesting ..7-1

Impact Assessment and Posttesting ...7-11

Summary ...7-14

Chapter 8 TACTICAL PSYOP FUNCTIONS AND ORGANIZATION8-1

Tactical PSYOP Battalion ...8-1

Tactical PSYOP Company ..8-1

Tactical PSYOP Detachment ..8-6

Operations Supported by Tactical PSYOP ...8-32

PSYOP Support to Army Special Operations Forces Core Tasks8-35

Summary ...8-36

Chapter 9 PSYOP MEDIA PRODUCTION ..9-1

 Production Process ...9-1

Organic Print Assets ...9-1

Nonorganic Print Assets ...9-2

FM 3-05.301

iii

Page

Visual Product Production .. 9-2

Audio and Audiovisual Assets .. 9-11

Contracted Production Assets .. 9-20

Other Production Assets .. 9-20

Summary .. 9-21

Chapter 10 DISTRIBUTION AND DISSEMINATION OF PSYOP PRODUCTS 10-1

Distribution Methods ... 10-1

Dissemination Factors .. 10-5

Summary .. 10-20

Chapter 11 PROPAGANDA ANALYSIS AND COUNTERPROPAGANDA 11-1

Terminology .. 11-1

Counterpropaganda Process ... 11-4

Summary .. 11-26

Chapter 12 PSYOP SUPPORT TO INTERNMENT/RESETTLEMENT 12-1

Mission ... 12-1

Mission-Essential Tasks ... 12-1

Operational Concepts and Procedures .. 12-2

Internment/Resettlement Detachment ... 12-2

Summary .. 12-10

Appendix A PSYOP AND THE TARGETING PROCESS ...A-1

Appendix B RESERVE MOBILIZATION ...B-1

Appendix C PSYOP MAPPING SYMBOLS ..C-1

Appendix D ADVERTISING AND SOCIAL MARKETING ...D-1

Appendix E TRIP REPORT FORMAT ...E-1

Appendix F AFTER ACTION REPORT FORMAT .. F-1

Appendix G PRODUCT NUMBERING COUNTRY CODES .. G-1

Appendix H USE OF INTERPRETERS ...H-1

Appendix I PSYOP IN SUPPORT OF STABILITY OPERATIONS ... I-1

Appendix J PSYOP IN SUPPORT OF UNCONVENTIONAL WARFARE J-1

Appendix K LEAFLET OPERATIONS ...K-1

Appendix L WEIGHTS, MEASURES, AND CONVERSION TABLES L-1

GLOSSARY ... Glossary-1

BIBLIOGRAPHY ...Bibliography-1

INDEX .. Index-1

iv

Preface

Field Manual (FM) 3-05.301 presents tactics, techniques, and procedures for
implementing United States (U.S.) Army Psychological Operations (PSYOP) doctrine
in FM 3-05.30, Psychological Operations. FM 3-05.301 provides general guidance for
commanders, planners, and PSYOP personnel who must plan and conduct effective
PSYOP across the full spectrum of operations. This manual also provides guidance for
PSYOP personnel to accomplish a broad range of missions successfully, using the
latest organizational structure, terminology, and capabilities.

FM 3-05.301 is a guide, not a regulation. As such, the tactics, techniques, and
procedures it presents should not limit creativity or imagination, provided that
they adhere to Army doctrine, U.S. national policy, and the commander’s intent.
The targeted user of this manual is primarily the PSYOP community. Written to
give PSYOP officers, noncommissioned officers (NCOs), enlisted Soldiers, and
civilians standardized PSYOP doctrine, FM 3-05.301 is a comprehensive how-to
manual, focusing on critical PSYOP tasks, duties, and responsibilities.

This manual describes procedures and provides templates for conducting the five
PSYOP missions and seven PSYOP functions in a systematic, chronological
fashion. Its organization generally follows the PSYOP development process, from
planning through execution.

This manual contains numerous acronyms, abbreviations, and terms. Users
should refer to the Glossary at the back of this manual for their meanings
or definitions.

The proponent of this manual is the United States Army John F. Kennedy
Special Warfare Center and School (USAJFKSWCS). Submit comments and
recommended changes to Commander, USAJFKSWCS, ATTN: AOJK-DT-PO,
Fort Bragg, NC 28310-5000.

Unless this publication states otherwise, masculine nouns and pronouns do not
refer exclusively to men.

This manual does not implement any international standardization agreements
(STANAGs).

1-1

Chapter 1

Overview

All military action is intertwined with psychological forces and effects.
Carl von Clausewitz

On War, 1827

PSYOP are planned operations that convey selected information and
indicators to foreign target audiences (TAs) to influence their emotions,
motives, objective reasoning, and ultimately, the behavior of foreign
governments, organizations, groups, and individuals. The purpose of all
PSYOP is to create in neutral, friendly, or hostile foreign groups the
emotions, attitudes, or desired behavior that support the achievement of
U.S. national objectives and the military mission. In doing so, PSYOP
influence not only policy and decisions, but also the ability to govern, the
ability to command, the will to fight, the will to obey, and the will to
support. The combination of PSYOP products and actions create in the
selected TAs a behavior that supports U.S. national policy objectives and
the theater commander’s intentions at the strategic, operational, and
tactical levels.

The nature of PSYOP is varied and ever changing. PSYOP personnel
must support a broad range of missions and force structures in
environments ranging from austere to highly sophisticated. PSYOP are
planned, coordinated, and executed before, during, and after conflicts,
and must be integrated at all echelons to achieve its full force-multiplier
potential.

A force multiplier of special operations forces (SOF), PSYOP forces are
assigned to the United States Special Operations Command
(USSOCOM), based on the 1986 Goldwater-Nichols Department of
Defense (DOD) Reorganization Act. PSYOP units deploy to conduct
missions in support of geographic combatant commanders and their
subordinate joint task force (JTF) and component commanders. PSYOP
forces may also support U.S. Ambassadors, allies, alliance and coalition
partners, and other government agencies (OGAs).

FULL-SPECTRUM OPERATIONS
1-1. PSYOP are conducted in military operations other than war (MOOTW)
and war (Figure 1-1, page 1-2), and are key contributors to shaping the
international security environment and reacting to events. PSYOP are
inherently joint and frequently combined operations. They support joint,

FM 3-05.301

1-2

interagency, multinational, conventional, and special operations (SO) forces.
Army PSYOP forces are organized, equipped, and trained to provide strategic,
operational, and tactical support to the theater combatant commanders. PSYOP
support all missions across the full spectrum of operations.

Figure 1-1. Full-Spectrum Operations

1-2. Proven in combat and peacetime, PSYOP are one of the oldest weapons
in the arsenal of man, as well as an important force protector, combat
multiplier, and nonlethal weapons system. Effective use and employment of
PSYOP forces provides many capabilities that facilitate successful mission
accomplishment. The following are examples:

• Project a favorable image of U.S. and allied forces.

• Inform TAs in new or denied areas.

• Amplify the effects of a show-of-force.

• Give TAs alternative courses of action (COAs).

• Overcome censorship, illiteracy, or interrupted communications.

• Exploit ethnic, cultural, religious, or economic differences.

PSYOP MISSIONS
1-3. PSYOP are conducted at the strategic, operational, and tactical levels of
war to influence foreign audiences. PSYOP forces provide a nonlethal
capability in conveying information to selected TAs and governments to
influence their emotions, motives, objective reasoning, and behavior. PSYOP
Soldiers perform the following five principal missions to meet the intent of
the supported commander:

• Advise the commander on Psychological Operations actions (PSYACTs),
PSYOP enabling actions, and targeting restrictions that the military
force will execute. These actions and restrictions minimize adverse
impacts and unintended consequences, attack the enemy’s will to
resist, and enhance successful mission accomplishment.

FM 3-05.301

1-3

• Influence foreign populations by expressing information subjectively to
influence attitudes and behavior, and to obtain compliance or
noninterference. These actions facilitate military operations, minimize
needless loss of life and collateral damage, and further the objectives of
the United States and its allies.

• Provide public information to foreign populations to support
humanitarian activities, restore or reinforce legitimacy, ease suffering,
and maintain or restore civil order.

• Serve as the supported commander’s voice to foreign populations to
convey intent and establish credibility.

• Counter enemy propaganda, misinformation, disinformation, and
opposing information to portray friendly intent and actions correctly
and positively, thus denying others the ability to polarize public
opinion and political will against the United States and its allies.

PSYOP FUNCTIONS
1-4. To conduct the five PSYOP missions effectively and efficiently, PSYOP
units perform seven functions. These functions include the following:

• Perform command, control, communications, computers, and
intelligence (C4I) functions. C4I is the exercise of authority and
direction over assigned PSYOP forces when accomplishing their
missions. A PSYOP commander performs this function by arranging
personnel, equipment, communications, supplies, facilities, and
procedures when planning, directing, coordinating, and controlling
PSYOP. PSYOP forces play a unique role in the intelligence function.
They are both a producer and a consumer. PSYOP forces have the
ability to collect, process, integrate, analyze, and evaluate relevant
information for their own use and for use by the supported commander,
OGAs, and other intelligence organizations.

• Develop PSYOP plans, programs, supporting programs, series, and
products. Development involves the selection of Psychological
Operations objectives (POs) and supporting Psychological Operations
objectives (SPOs), the conceptualization of multiple series, the
construction of specific product prototypes, as well as the
recommendation of actions to influence the beliefs of selected TAs to
modify their behavior. This function consists of detailed coordination
between various PSYOP elements involving target audience analysis
(TAA), series development, product prototype development, approval
process review, and evaluation before and after dissemination to
measure PSYOP effectiveness.

• Produce PSYOP media. Production is the transformation of approved
PSYOP product prototypes into various media forms that are
compatible with the way foreign populations are accustomed to
receiving information. Some production requirements may be
contracted to private industry, while other requirements may be
performed by units attached or under the tactical control (TACON) or
operational control (OPCON) of the PSYOP forces.

FM 3-05.301

1-4

• Distribute PSYOP products. Distribution is the movement of completed
products from the production source to the point where disseminators
are located. This function may include the temporary storage of PSYOP
products at an intermediate location. Depending on the type of product,
this can be done either physically or electronically. PSYOP forces must
make full use of organic equipment, commercial assets, and resources
of other Services to facilitate the distribution process. PSYOP planners
should attempt to simplify distribution and ensure alternative and
contingency techniques whenever possible.

• Disseminate PSYOP products. Dissemination involves the delivery of
PSYOP products directly to the desired TA. PSYOP forces must
leverage as many different media and dissemination means as possible
to ensure access to the targeted foreign population.

• Employ tactical PSYOP. Tactical PSYOP forces provide PSYOP
functions on a reduced and limited scale to a supported tactical
commander within a designated area of operations (AO). These forces
are sometimes the supported tactical commander’s only link with
indigenous populations. Tactical PSYOP forces also collect relevant
information for use by developers and the supported commander.

• Conduct internment/resettlement (I/R) operations. In virtually all
situations where military forces are used, the management of internees
becomes an integral part of the operation. PSYOP forces dispel rumors,
create dialogue, and pacify or indoctrinate internees to minimize
violence, facilitate efficient camp operations, and ensure safe and
humanitarian conditions persist. This function also complements other
PSYOP tasks through testing of materials, assessing the culture of
potential audiences, collecting information and processing intelligence,
and recruiting key communicators, informants, and collaborators.

PSYOP AND INFORMATION OPERATIONS
1-5. Information operations (IO) are actions taken to influence adversary
information and information systems while defending one’s own information
and information systems. IO are conducted at all levels of war, across all
phases of an operation, and across the conflict spectrum. PSYOP function not
only as an integral capability of IO but also as a leverage for IO activities and
capabilities. PSYOP are, therefore, a user of IO capabilities and technologies
and a contributor to the overall IO effort of the supported command.

INFORMATION OPERATIONS SUPPORT TO PSYOP

1-6. Joint and Service-specific IO support elements and organizations offer
the following capabilities and technologies that enhance and facilitate PSYOP
in support of a commander:

• Databases and links to other Services and to OGAs that can provide
alternate distribution or dissemination means and intelligence support
to PSYOP forces.

• Access to organizations that conduct media, propagation, and spectrum
analysis, as well as modeling.

FM 3-05.301

1-5

• Systems and links to facilitate the collection of PSYOP impact
indicators.

• Access to organizations that provide critical personality profiling and
human factor analysis.

FM 3-05.30 provides a detailed discussion of joint and Service-specific IO
organizations and their capabilities.

PSYOP AS A CONTRIBUTOR TO INFORMATION OPERATIONS

1-7. Just as IO can enhance and facilitate PSYOP, PSYOP can contribute to
the achievement of a supported commander’s IO objectives. PSYOP personnel
assigned or attached to a supported command—working in the J-3 (joint),
G-3/G-7 (Army corps/division), or S-3 (brigade/battalion)—coordinate, synchro-
nize, and deconflict PSYOP with IO. They participate through continuous
coordination and liaison as staff members at all levels on the staff of
supported commands; such as an IO cell, plans group, and targeting
meetings. PSYOP personnel advise the supported commander on all aspects
of PSYOP and recommend PSYACTs and PSYOP enabling actions. PSYOP
support IO by—

• Influencing foreign populations by expressing information subjectively
to change attitudes and behavior and to obtain compliance or
noninterference.

• Providing feedback on the effectiveness of IO activities. PSYOP
personnel can collect information in the performance of assigned duties
that, although not specifically related to PSYOP, may indicate
effectiveness in another aspect of a supported command’s IO plan. For
example, an IO objective may be to gain the confidence and trust of the
local populace. PSYOP personnel might observe civilians within a joint
operations area (JOA) or an area of responsibility (AOR) using U.S. or
coalition medical facilities, rather than those provided by an adversary
or competing force. This preference may indicate that the civilians
trust U.S. or coalition forces for medical care, rather than trust the
adversary for that care.

• Conducting PSYOP to support the commander’s IO objectives. For
example, an IO objective may include denying certain frequencies
to adversaries. PSYOP platforms can broadcast on these frequencies
and effectively deny their use to adversaries amplifying the effect of
IO efforts. For example, PSYOP can publicize the efforts of CA
activities, such as medical programs, engineering projects, and
facilities restoration.

1-8. Usually the combatant commander, the commander of the joint task
force (CJTF), or the Service component commanders establish a cell to
facilitate the IO process. This cell usually has representatives for every
capability and related activity of IO. PSYOP representatives to the IO cell
may come from assigned PSYOP officers to the unified command

FM 3-05.301

1-6

headquarters (HQ) or as liaison officers from the Psychological Operations
support element (PSE) or POTF. The PSYOP representative in the IO cell
performs the following functions:

• Integrates PSYOP with IO plans.

• Coordinates PSYOP support from the POTF.

• Deconflicts PSYOP plans and missions with IO plans and missions.

• Serves as liaison for information flow from the POTF to the supported
IO cell.

• Provides feedback on PSYOP missions to the IO cell.

IO cell support to the POTF—

• Provides fused, tailored intelligence data and support.

• Ensures the joint targeting coordination board (JTCB) supports PSYOP
targeting considerations and requirements.

• Augments dissemination of PSYOP products through nonstandard
dissemination platforms.

• Facilitates PSYOP planning by coordinating resources to support PSYOP.

Figure 1-2, page 1-7, is an example of an IO cell.

1-9. PSYOP and IO are mutually supportive and beneficial. Each enhances
the other’s capability and mission effectiveness. Full integration and synergy
of PSYOP and IO activities must occur to maximize their effect. This synergy
of activities ensures consistency of message and optimizes credibility.
Because of its complexity and inherent risks, PSYOP must be planned,
conducted, and represented on staffs by PSYOP personnel. Additionally,
because PSYOP are the commander’s voice to approved TAs in the JOA,
PSYOP require routine and direct access to the commander. Ideas, thoughts,
and messages disseminated by PSYOP forces include nuances whose impacts
know no borders and know no end. Direct access to the supported commander
ensures that his intent for PSYOP is not diluted in translation by
coordinating staff officers or staff members, and that he is aware of the
impact of such ideas, thoughts, and messages within his JOA or AOR on
planned operations.

SUMMARY
1-10. PSYOP increase the relative combat power of friendly forces and
adversely affect the combat power of the adversary. PSYOP accomplish this
result by targeting the identified vulnerabilities of foreign audiences through
the employment of the PSYOP development process. Within the DOD, the
Army has the primary military role to conduct PSYOP. Army PSYOP units
perform this role by supporting U.S. national policy, by conducting PSYOP in
support of military operations and United States Government (USG)
agencies, and by providing PSYOP training, advice, and assistance to U.S.
forces and to friendly nations.

FM 3-05.301

1-7

Figure 1-2. Joint IO Cell Organization (Notional)

2-1

Chapter 2

Command and Control of PSYOP Forces

The bravest are surely those who have the clearest vision of what is
before them, glory and danger alike, and yet notwithstanding, go out
to meet it.

Thucydides
Greek Historian, 401 B.C.

This chapter discusses command relations between PSYOP forces and
supported commanders. It covers the duties, functions, and responsi-
bilities of PSYOP elements providing support to commanders, as well as
the general duties of liaison personnel. PSYOP forces at all levels use
digital tools to exercise command and control (C2) of subordinate units.
Digital systems are the information exchange and decision support
subsystems within the C2 support system of the total force.

PSYOP STAFF OFFICER OR NONCOMMISSIONED OFFICER
2-1. The PSYOP staff officer or NCO provides expertise within the
appropriate staff element at the component command or unified command. At
the Army corps and division level, the Deputy Chief of Staff (DCS), G-7 IO, is
responsible for coordinating and synchronizing the element of IO. At the
unified command level and other than Army Service component level, IO and
its elements are coordinated in the IO cell within the J-3 or G-3. The PSYOP
staff officer or NCO plans, coordinates, validates, and reports PSYOP force
deployments theaterwide in response to the Secretary of Defense (SecDef),
the joint staff, and other operational and contingency requirements. The staff
officer or NCO performs duties in the respective unified command’s joint
operations center (JOC), when required. He reviews and prepares detailed
messages, special reports, and briefings as required by the J-3 director and
the combatant commander, and provides functional expertise in joint PSYOP
capabilities and doctrine. The staff officer or NCO integrates directly with the
J-3 or G-3/G-7 staff and ensures PSYOP inclusion and integration. His
principal duties include the following:

• Applies SO imperatives in PSYOP mission planning and execution.

• Assists and makes recommendations to the commander and staff on
PSYOP matters and requirements for staff augmentation.

• Conducts mission analysis and the PSYOP portion of the intelligence
preparation of the battlespace (IPB).

• Prepares the appropriate PSYOP portions of the operation plan
(OPLAN) and operation order (OPORD).

• Coordinates with supporting PSYOP units.

• Identifies PSYOP information requirements (IRs).

FM 3-05.301

2-2

• Nominates targets for lethal and nonlethal fires (Appendix A discusses
PSYOP and the targeting process).

• Integrates PSYOP with other elements of the effects coordination cell
(ECC) to achieve a synergistic effect.

• Promulgates PSYOP themes to stress and avoid throughout the command.

• Refines and updates POs and SPOs during planning.

• Integrates directly with the J-3 or G-3 staff and ensures PSYOP
inclusion and integration.

• Maintains communication with the Psychological Operations task force
(POTF) HQ.

• Reviews PSYOP standing OPLANs and participates in deliberate and
crisis-action planning.

• Reviews and comments on joint publications and documents.

2-2. The U.S. Army established a G-7 IO coordinating staff officer at the
division and corps levels in FM 6-0, Mission Command: Command and
Control of Army Forces. The PSYOP staff officer located in the division or
corps G-3 moved from the staff supervision of the G-3 to the G-7 with this
change in doctrine. The PSYOP officer in G-7 performs functions similar to
those of a liaison officer (LNO) in that he does not plan PSYOP but
coordinates and integrates PSYOP with IO. In the absence of a Psychological
Operations assessment team (POAT), PSE, or POTF, the PSYOP officer may
be required to write the PSYOP appendix to the IO annex to plans and
orders. The attached tactical Psychological Operations company (TPC)
supporting the division (or Service equivalent) or tactical Psychological
Operations battalion (TPB) supporting the corps (or Service equivalent) plans
and executes PSYOP for the supported commander under the staff
supervision of the G-3. The PSYOP staff officer in the supported division or
corps G-3 must maintain a close relationship with the supporting TPC or TPB
to coordinate planned PSYOP with IO.

PSYOP ASSESSMENT TEAM
2-3. A POAT is a small, tailored team (approximately 4 to 12 personnel) that
consists of PSYOP planners and product distribution/dissemination and
logistics specialists. The team is deployed to the theater at the request of the
combatant commander to assess the situation, develop POs, and recommend
the appropriate level of support to accomplish the mission. A POAT serves
many purposes. POATs are deployed for minor crises through major conflicts
to determine the feasibility of PSYOP application and the supporting
requirements. POATs can augment a unified command or a JTF staff and
provide a full range of PSYOP planning support. The size and composition of
a POAT are mission-based and situation-dependent. A POAT may consist of
as few as one regional or operational planner to as many as twelve or more
personnel, including tactical, print, broadcast, communications, logistics, and
strategic studies detachment (SSD) representatives.

2-4. An ideal POAT consists of the following representation:

• Regional battalion: C2, administration, logistical, intelligence, and
PSYOP planners, and SSD analyst.

FM 3-05.301

2-3

• Tactical battalion: Tactical planners.

• Dissemination battalion: Communications, print, and broadcast planner.

2-5. A POAT focuses its assessment of the operational area on eight primary
areas: TAs, production facilities, communications infrastructure, competing
media, available indigenous commercial and government information holders,
logistics support, dissemination capabilities, and tactical considerations. A POAT
assesses host nation (HN) capabilities and availability of production media (print,
radio, and television [TV]), means of distribution, and broadcast equipment. The
S-6 or communications representative determines the availability and practicality
of electronic distribution methods for PSYOP products within the AO, both
intertheater and intratheater. During the assessment, the S-4 or logistics
representative identifies and coordinates for the necessary memorandums of
agreement (MOAs) and contracts to ensure support from the HN, interagencies,
and other Services. A POAT has the following capabilities:

• Assesses the friendly and enemy PSYOP situation, current
propaganda, and PSYOP potential.

• Recommends the types and sizes of PSYOP forces to deploy and
determines support requirements.

• Writes PSYOP supporting plans, PSYOP estimate of the situation, and
other documents, as required.

• Evaluates the mission, enemy, terrain and weather, troops and support
available—time available and civil considerations (METT-TC) and the
particular needs for PSYOP forces.

• Evaluates printing needs, in-country supplies, and possible printing
facilities and other assets.

• Evaluates audiovisual requirements to determine broadcast needs,
locations, frequency availability, ranges, and other requirements.

• Evaluates bandwidth capability and availability and communications
capabilities to implement reachback.

• Determines and coordinates all communication requirements for
PSYOP forces.

• Conducts initial analysis.

• Conducts rapid deployment.

• Serves, when directed, as the advanced echelon (ADVON) for follow-on
PSYOP forces.

A POAT has the following limitations:

• No product development capability.

• No dissemination capability.

• Limited research and analytical capability.

• No tactical loudspeaker capability.

• Minimal size and composition in many cases.

2-6. The POAT is a planning element, not an operational unit. The POAT
may become a part of the operations portion of the unit when the unit
deploys; however, the primary function of the POAT is to determine the need

FM 3-05.301

2-4

for, and to plan for, PSYOP activity—not conduct the activity. If the POAT
becomes a PSE or POTF, then the limitations listed above must be mitigated.
The mission of the POAT concludes when it either transforms into a PSE or
POTF or completes all requirements.

PSYOP SUPPORT ELEMENT
2-7. The PSE is a tailored element that can provide PSYOP support. PSEs
do not contain organic C2 capability; therefore, command relationships must
be clearly defined. The size, composition, and capability of the PSE are
determined by the requirements of the supported commander. A PSE is not
normally designed to provide full-spectrum PSYOP capability; therefore,
reachback is critical for its mission success. A PSE is often established for
smaller-scale missions where the requirements do not justify a POTF with its
functional component command status. A PSE differs from a POTF in that it
is not a separate functional command. A PSE normally works for the
supported force S-3, G-3/G-7, J-3, or in some cases, a government agency,
such as a Country Team. A PSE can work independent of or subordinate to a
POTF and, as such, provide PSYOP planners with a flexible option to meet
mission requirements. A PSE can provide a wide range of PSYOP support
options, ranging from a small C2 planning capability up to, but short of, the
level of support requiring a more robust C2 structure normally provided by a
POTF. A further discussion of a PSE is found in Chapter 4.

PSYOP TASK FORCE
2-8. A POTF is normally the highest-level PSYOP organization that supports a
theater-level combatant commander. Although doctrinally a PSYOP task group
can be established for C2 of multiple POTFs, historically this has not been the
case. A POTF may include PSYOP forces from the Active Army and Reserve
Component (RC). (RC mobilization is discussed in Appendix B.) A POTF
becomes a joint Psychological Operations task force (JPOTF) with the inclusion of
PSYOP forces from the various Services and other government agencies (OGAs).

2-9. A POTF plans and conducts PSYOP in support of a combatant
commander or CJTF. A POTF plans, develops, designs, produces, and
coordinates the distribution and dissemination of PSYOP products and
recommends actions to support the combatant commander’s overall plan. The
SecDef, a combatant commander, a subordinate commander, or an existing
commander of a JTF may establish a POTF. Like the POAT and PSE, the
size, composition, and structure of the POTF depend on mission
requirements. A POTF has the following capabilities:

• Advises the commander on PSYOP.

• Conducts PSYOP planning and execution.

• Coordinates with other components to ensure the most efficient PSYOP
support to the CJTF.

• Produces PSYOP products and evaluates PSYOP effectiveness.

• Conducts liaison with HN agencies and other USG organizations.

• Provides cultural expertise and language capability.

FM 3-05.301

2-5

• Nominates PSYOP targets as a member of the JTCB, identifies targets
for inclusion in the Restricted Fires List, and evaluates targets for their
psychological impact on TAs.

• Assesses hostile and neutral media capabilities and analyzes all
propaganda.

• Provides in-depth analysis on TAs in the AOR.

A POTF has the following limitations:

• Limited organic distribution assets.

• Limited organic logistics support.

• Limited organic native speakers.

2-10. A POTF consists of regional, tactical, production, and dissemination
assets augmented by I/R assets, as well as multipurpose assets, such as
COMMANDO SOLO. A POTF also consists of representatives from other
Services and joint information agencies, such as the Joint Information
Operations Center (JIOC) and the 1st IO Command (Land). A POTF
organization (Figure 2-1, page 2-6) is mission-dependent.

2-11. The POTF organization example summarizes the overall organization
and C2 relationships within the POTF, including the multitude of LNOs from
the POTF to other components, units, and agencies. Primarily, the POTF
consists of two major subgroups—the special staff of the Psychological
Operations development center (PDC) (discussed in detail in Chapter 6) and
the command group.

2-12. The appropriate regional battalion normally forms the nucleus of a
POTF. This regional battalion provides the POTF coordinating staff, the
special staffs that make up the PDC, and SSD analysts. Tactical PSYOP
forces are normally attached to maneuver units. The POTF retains
coordinating authority with these tactical units. Multipurpose assets that are
primarily PSYOP platforms, such as COMMANDO SOLO, usually remain
OPCON to their Service or functional component and are TACON to the
POTF. Maintaining coordinating authority of tactical PSYOP forces
(discussed in detail in Chapter 8) and TACON of multipurpose assets allow
the POTF to direct and coordinate theater-level PSYOP programs and
activities and to delineate approval authority for disseminating products.

PSYOP TASK FORCE COMMAND GROUP RESPONSIBILITIES

2-13. The command group includes the POTF commander, deputy
commander, chief of staff, assistant chief of staff, command sergeant major
(CSM), and staff. The command group also exercises control over the LNOs
for planning, reporting, and coordinating purposes. Table 2-1, page 2-7,
depicts the command and support relationships and their inherent
responsibilities (per FM 3-0, Operations).

FM 3-05.301

2-6

Figure 2-1. Example of JPOTF or POTF Organization

FM 3-05.301

2-7

Table 2-1. Army Command and Support Relationships and Inherent Responsibilities

FM 3-05.301

2-8

Commander and Deputy Commander

2-14. The POTF commander directs POTF strategy while developing and
conducting the phased PSYOP supporting plan to support strategic,
operational, and tactical objectives. He also exercises approval authority
within the POTF for all PSYACTs and products. Finally, the POTF
commander serves as the primary intermediary between the POTF and the
supported commander, through the G-3 or J-3, in all component and unified
commands. Although the Army corps and division PSYOP staff officer or
NCO works within the DCS, G-7 IO, the POTF commander, as a functional
component commander, coordinates with the supported commander through
the G-3 and any attached PSYOP LNOs. The deputy commander may
perform any or all of these duties at the discretion of the POTF commander or
in his absence.

Chief of Staff and Assistant Chief of Staff

2-15. The chief of staff is the agent of the commander responsible for
providing guidance and direction to the staff and for coordinating efforts of
the staff.

Command Sergeant Major

2-16. As the senior enlisted member of the command group, the command
sergeant major serves as advisor on troop issues, including quality of life,
discipline, and training. He also provides input to all aspects of the PSYOP
process, as necessary.

Staff

2-17. The POTF staff consists of the coordinating staff G-1, G-2, G-3, G-4,
G-6, and the special staff PDC. The following paragraphs discuss the
functions of each staff section.

2-18. POTF G-1. The G-1 primarily manages personnel and the
administration of the POTF. Therefore, the G-1 monitors and furnishes
applicable reports on the personnel strength of the POTF—for example,
attachments and detachments, personnel missing in action (MIA) and killed
in action (KIA), replacements, and leaves and passes (Figure 2-2, page 2-9).
Also, the G-1 oversees other routine administrative functions of the POTF,
including promotion and reduction actions, awards, officer and noncom-
missioned officer evaluation reports (NCOERs), and other personnel actions.
Finally, the G-1 is the office of primary responsibility (OPR) for unit postal
operations. The POTF G-1 staff performs the following functions:

• Prepares and issues individual assignment orders assigning Soldiers to
the POTF.

• Prepares assumption of command orders for the POTF commander and
the rear detachment commander.

• Publishes rating schemes for officers and NCOs.

• Coordinates and conducts preparation for overseas movement (POM).

• Maintains an accurate deployment roster.

• Maintains personnel strength on all POTF units.

FM 3-05.301

2-9

• Maintains a current list of POTF personnel shortages.

• Determines future personnel requirements, formulates a priority of fill,
and projects replacements.

• Reports status of enemy prisoners of war (EPWs) and civilian internees
(CIs).

• Provides mail service and performs administrative functions.

• Coordinates with the combatant commander or CJTF J-1 for linguist

support and allocation.

Figure 2-2. Personnel Status Format

2-19. POTF G-2. The G-2 provides PSYOP-relevant intelligence on weather
conditions, enemy actions, current locations, and most likely COAs (Figure
2-3, page 2-10). To facilitate this effort, the POTF G-2 must integrate POTF
priority intelligence requirements (PIR) into the G-2’s integrated collection
plan. Additionally, the G-2 maintains oversight on POTF requests for
information (RFIs) submitted to echelons above and below the POTF,
ensuring that the requests are answered in a timely manner and that the
information received reaches appropriate users.

Line 1: Report Number

Line 2: Date-Time Group (DTG) Prepared

Line 3: Unit

Line 4: Commissioned Officers:

a. Authorized

b. Assigned

c. Field strength

d. Rear detachment strength

e. KIA

f. Wounded in action (WIA)

g. MIA

h. Nonbattle losses

i. Total losses

j. Gains

k. Remarks

l. Attachments
m. Detachments

Line 5: Warrant Officers (Same as Line 4)

Line 6: Enlisted (Same as Line 4)

Line 7: Department of the Army (DA) Civilians (Same as Line 4)

Line 8: Other (Same as Line 4)

Line 9: Total (Same as Line 4)

FM 3-05.301

2-10

Figure 2-3. PSYOP Intelligence Summary Format

2-20. To monitor and counter enemy PSYOP effectively, the G-2 must
coordinate closely with the TED and the SSD—using the source, content,
audience, media, and effects (SCAME) approach explained in Chapter 11.
Before deployment, the regional battalion G-2 determines the security
clearances of personnel and compares them to clearance requirements of
work locations. Certain duty positions involve work in a sensitive
compartmented information facility (SCIF), which requires a Top Secret
clearance and read-on. Once the determinations have been made, the G-2
must coordinate with the appropriate agencies to ensure access is granted to
key individuals. The POTF G-2 staff performs the following functions:

• Identifies security clearance requirements and processes requests for
security clearances, as required.

• Verifies and forwards security clearances to appropriate agencies.
• Determines official passport status and processes passport applications,

as required.
• Conducts IPB of the operational area.
• Prepares and implements the intelligence collection plan; determines

supporting intelligence assets that best support the gathering of IRs,
PIR, and PSYOP-relevant information.

• Establishes and administers the force-protection plan.
• Reports enemy PSYOP activities and actions.
• Determines and identifies enemy dissemination structure, types of

media used, and location and range of key communications nodes.

2-21. POTF G-3. The G-3 plans operations and tracks the current situation
in relation to the POTF. To accomplish this effort, the G-3 is task-organized
into three principal elements: future operations, current operations, and the
message center. The future operations element is engaged in the long-term

Issuing Unit: XXX
For the Period: DD, MMM – DD, MMM

1. Summary of Activity.
a. Belligerent forces (hostile, friendly, and neutral).

(1) Political.
(2) Military.

b. Nonbelligerent forces.
c. Currently targeted audiences.
d. Other forces or groups.

2. Summary of Belligerent PSYOP: Audiences, media, and effects.

3. Significant Changes to Infrastructure: Those that affect POTF functioning and TA attitudes.

4. Weather and Terrain.
a. Weather: Effects on friendly, enemy, and neutral COAs, and on TA attitudes.
b. Terrain: Effects on friendly, enemy, and neutral COAs, and on TA attitudes.

5. Conclusion: Assess changes to factors that affect current and projected planning. The assessment
should make planners aware of developments that may change or invalidate the assumptions and
factors in mission analysis and cause the planners to alter their plans.

FM 3-05.301

2-11

(more than 48 hours in the future) planning and coordination of POTF
activities conducted at all echelons (Figure 2-4). The current operations
element tracks the operational situation as it pertains to the POTF and
reports PSYOP-relevant information of combined JTFs from the last 24 hours
to the next 48 hours (Figure 2-5). The message center element monitors and
controls information flow in and out of the POTF HQ, logging and
distributing incoming messages to the appropriate user. Finally, the message
center briefs the status of communication assets, as required. Specifically, the
message center uses a combination of the following devices to transfer
information to and from other elements of the POTF or JTF or other external
agencies as directed:

• Secret Internet Protocol Router Network (SIPRNET).
• Nonsecure Internet Protocol Router Network (NIPRNET).
• Global Command and Control System (GCCS).
• Classified and unclassified facsimile (FAX) machines.
• Secure telephone unit III (STU-III).

Subject Briefer

Enemy situation up to 72 hours out Combined (C)/J-2/G-2
Friendly situation up to 72 hours out
Target identification

C/J-3/G-3

Target analysis
Product development

PDC Commander/Officer in Charge (OIC)

Asset update and new requirements LNOs
Commander’s comments Commander

Figure 2-4. Future Operations Briefing Format

Subject Briefer

Friendly situation C/J-3/G-3
Enemy situation
Enemy reactions to friendly PSYACTs and
dissemination in the last 24 hours
Enemy PSYACTs in the last 24 hours

C/J-3/G-3

Personnel C/J-1/G-1

Logistics and changes in equipment status C/J-4/G-4

Print Print LNO

Broadcast Broadcast LNO

Tactical operations Tactical LNO

COMMANDO SOLO 193d Special Operations Wing (SOW) LNO

Product development PDC Commander/ OIC

Friendly PSYACTs and dissemination for the next
48 hours
Dissemination targeting, air mission, and planning

C/J-3/S-3

Commander’s comments Commander

Figure 2-5. Current Operations Briefing Format

FM 3-05.301

2-12

2-22. Although LNOs are representatives of the POTF commander, they are
under the J-3 or G-3 of the supported command for purposes of C2 and
parallel planning. PSYOP LNOs coordinate with the PSYOP staff officer
within the DCS, G-7 IO (at corps and division levels) to ensure plans of the
supported command reflect POTF support and capabilities. Consequently, an
obligation exists for the G-3 to provide planning guidance in the POTF
commander’s daily guidance letter. The POTF G-3 staff performs the
following functions:

• Oversees and conducts predeployment activities.
• Identifies and schedules required individual and unit training.
• Publishes rules of engagement (ROE) and ensures all members of the

POTF understand the rules.
• Oversees and coordinates all PSYOP production, distribution, and

dissemination activities.
• Determines types and quantities of production assets required and

establishes priority of production.
• Manages and maintains operational status of production assets.
• Coordinates movement and distribution of products to dissemination

points.
• Maintains operational status of dissemination assets.
• Manages, tracks, and implements the PSYOP plan and the PSYOP

program.
• Issues PSYOP program development guidance.
• Maintains current and future operations map boards. (Appendix C

provides PSYOP mapping symbols.)
• Maintains communications and provides daily POTF guidance and

priorities to LNOs.
• Establishes message center.
• Assists in developing time-phased force and deployment data (TPFDD).

2-23. POTF G-4. The G-4 oversees logistics within the POTF. Its major
emphasis is on monitoring and procuring all classes of supplies and
contracting for necessary services. Emphasis is also on maintaining and
storing POTF equipment and individually assigned weapons and
ammunition. The G-4 also manages the POTF property book in conjunction
with the special operations theater support element (SOTSE) or the theater
Army, as appropriate. The POTF G-4 staff performs the following functions:

• Prepares logistics estimate and identifies key shortages and
requirements for additional equipment (Figure 2-6, pages 2-13 and 2-14).

• Compiles and submits statement of requirement (SOR).

• Coordinates for ammunition issue.

• Supervises supply and maintenance system.

• Establishes property accountability procedures.

• Establishes procedures for and supervises acquisition of PSYOP-
peculiar equipment and supplies.

FM 3-05.301

2-13

• Reports and tracks status of logistics, budget, and procurements.

• Reports status of property accountability.

• Establishes, oversees, and monitors HN support contract agreements.

• Assists in developing TPFDD.

Figure 2-6. Logistics Status Format

Logistics Status
FROM: ___________
TO: _____________

SUBJECT: Logistics Status as of ______

1. Personnel by Location (Officer, Warrant Officer, Enlisted, Civilian):
 Location Number

 Total:
 Needed Needed Needed
 On Hand Next 24 Next 48 Next 72

 (O/H) Hours Hours Hours
2. Class I

a. Meals, ready to eat (MREs) _______ _______ _______ _______
 (Cases)

b. Water (Gallons) _______ _______ _______ _______

3. Class II, III, IV (Critical)
a. ___________ _______ _______ _______ _______
b. ___________ _______ _______ _______ _______
c. ___________ _______ _______ _______ _______

4. Class III
a. Motor Gasoline (Gallons) _______ _______ _______ _______
b. Diesel (Gallons) _______ _______ _______ _______

5. Class V (Critical Ammunition)
a. M16/M4 _______ _______ _______ _______
b. M60/M240 _______ _______ _______ _______
c. M203 _______ _______ _______ _______
d. M2 _______ _______ _______ _______
e. M19 _______ _______ _______ _______
f. M249 _______ _______ _______ _______

6. Equipment and Vehicles (Authorized or O/H)
Item Authorized Nonmission Reason Fully Mission

 or O/H Capable (NMC) # Capable (FMC) Date

Sensitive Items Authorized or O/H
a. M16/M4 _________
b. M60/M240 _________
c. M203 _________
d. M2 _________
e. M19 _________
f. M9 _________

(CLASSIFICATION)

(CLASSIFICATION)

FM 3-05.301

2-14

Figure 2-6. Logistics Status Format (Continued)

2-24. POTF G-6. The G-6 is the primary communications planner for the
POTF. The G-6 attends initial planning conferences and determines
communications and data transfer requirements based on input from the
affected units. In all cases, the G-6 will coordinate closely with the POTF
commander and include a communications planner throughout all stages of
the planning process. Upon receipt of a mission, units should coordinate with
the G-6 for communications and information systems support. During
execution, the G-6 will work closely with the sustaining base and deployed
communications elements to ensure communications needs are met and to
coordinate with the POTF commanders as requirements change. The POTF
G-6 staff performs the following functions:

• Prepares a communications estimate (Figure 2-7, pages 2-15 through
2-17).

• Establishes communications architecture.

• Determines and requests frequency allocation (Figure 2-8, page 2-18).

• Establishes secure communications.

• Provides secure and nonsecure tactical telephone support.

• Determines and coordinates for reachback requirements.

Sensitive Items Authorized or O/H
g. M249 _________
h. Radios: SABRE ____; -89A ____; -90A ____; -91A ____; -92A ____;

 PRC-119 ____; -127 ____; -150 ____; -312 ____; -838 ____; TACSAT ____; MBITR ____
i. Night Vision Goggles: PVS-5 ____; PVS-4 ____; PVS-7 ____; PVS-7D ____; PVS-14 ____
j. Communications Security (COMSEC): ANCD ____; STU-III ____; KYK-13 ____;
 KYK-15 ____; Signal Operating Instructions (SOI) ____; KY57 ____

7. NMC Equipment
 Item Authorized NMC # Reason FMC Date
 or O/H

a. _________ ______ ________ _____ ____________
b. _________ ______ ________ _____ ____________
c. _________ ______ ________ _____ ____________

8. Class IX (Critical)
 National Stock Nomenclature Quantity Status
 Number (NSN) Document #

a. __________ __________ ____________ ________
b. __________ __________ ____________ ________
c. ___________ __________ ____________ ________

9. Transportation Requirements
 Cargo DTG Required Location Destination

a. ________________ ______________ __________ ______________
b. ________________ ______________ __________ ______________
c. ________________ ______________ __________ ______________

10. Commander’s Narrative

(CLASSIFICATION)

(CLASSIFICATION)

FM 3-05.301

2-15

Figure 2-7. Signal Site Survey Format

1. Deployment Information.

a. Location.

b. Coordinates.

c. Contacts (for example, base communications officer, JOC commander, JTF J-6, corps G-6, Marine
expeditionary force G-6, including phone numbers and message addresses).

d. Operation dates: From ________ to ________.

e. Scale drawings of the site.

2. Communications Facilities.

a. Are facilities currently operational?

(1) List by type and function.

(2) Will they accommodate needs of the unit?

(3) Will interface be required, possible?

(4) Any local procedures affecting unit operations?

(5) If foreign owned and operated, what problems are anticipated?

b. Unit facilities and services required.

(1) List by type and function.

(2) Hours of operation.

(3) Services to be provided.

(4) Units to be served.

(5) Associated costs.

3. Facility Sites (General).

a. Accessibility.

(1) Road conditions and limitations.

(2) Anticipated adverse effects of weather.

(3) Special safety hazards (for example, treacherous driving).

(4) Special access requirements (for example, helicopters).

b. Site preparation required.

(1) Leveling.

(2) Clearing.

(3) Draining.

(4) Revetments.

(5) Availability of materials, labor, equipment, and civil engineers.

(6) Equipment resistance to ground. Has suitable ground been tested and is it available?

c. Is suitable commercial or base power available? Is it reliable?

d. Antennas.

(1) Type to be used or recommended.

(2) Orientation.

(3) Is clear space of suitable size available?

(4) RFI problems (for example, power lines, transformers, and power units).

(5) Obstruction and limiting factors (for example, buildings, mountains, and trees).

(6) Requirement for airfield waivers.

(7) Terrain and soil peculiarities.

FM 3-05.301

2-16

Figure 2-7. Signal Site Survey Format (Continued)

e. What is the proximity to fuel and ammunition storage areas?

f. Interconnections to base and other facilities.

(1) What lines and cables are available and required?

(2) What sizes and lengths of cable are required?

(3) Special problems, such as cable crossing roads, runways, or taxiways?

(4) Any special requirements (such as filters) for equipment not HN-approved?
What equipment must be HN-approved? Is it?

g. Is it the best possible location from which to provide the service required?

h. Is there sufficient real estate to disperse tactically?

4. Telephone Operations.

a. Base switchboard.

(1) Lines available for unit use.

(2) Is telephone service available to all facility and work administration sites?

(3) Is telephone service available to quarters?

(4) Is Defense Switched Network (DSN) available?

(5) Obtain telephone directory.

(6) Are leased circuits used?

(7) Hours of operation.

(8) Can it directly interface with PSYOP unit equipment?

b. Switchboard.

(1) Interface capability and requirements.

(2) Interconnect requirements.

(a) What lines and cables are available and required?

(b) What size, type, and length of cables are required?

(c) Special problems, such as cable crossing roads, runways, or taxiways?

(d) Inside wire.

(e) Number of instruments required.

(f) Terminals, junction boxes, and similar requirements, by type and size.

(g) What special-purpose vehicles are required and available (for example, cherry picker and
pole setter)?

(3) Prepare outside plant layout diagrams showing—

(a) Buildings served.

(b) Unit in each building.

(c) Lines and instruments by each building. Diagram to scale.

(d) Poles, terminals, and junction boxes. D-mark location.

(e) Road, runway, taxiway crossing locations.

(4) Ensure the following equipment is positioned within the maximum range from the AN/TTC-39
(telephone switch):

(a) TA-938 2.5 miles

(b) TA-838 2.5 miles (two-wire mode)

(c) Alternating current (AC) supervisor 4 miles (TA-838 and TA-341/TT)

(d) Direct current (DC) supervisor 2 miles (with TA-838 and TA-341/TT)

(e) TA-312/pt Wet, 14 miles

 Dry, 22 miles

FM 3-05.301

2-17

Figure 2-7. Signal Site Survey Format (Continued)

(f) TA-954 2.5 miles

(g) KY-68 2.5 miles

5. Communications and Cryptographic Center Operations.
a. Units to be served.
b. Circuits required.

(1) Routing indicators.
(2) Distant terminals.

(a) Location.
(b) Equipment.
(c) Unit.
(d) Routing indicator.

(3) Interface or interconnect requirements and problems.
(4) Cable or line requirements for interconnections.

c. Will transportation be available for geographically separated sites?
d. COMSEC.

(1) COMSEC materials required (type and quantity, equipment, and key tape).
(2) Procedures for continuing supply.
(3) Initial source.
(4) Physical security for the facility.
(5) Tempest problems.
(6) Classified destruction facility.
(7) Storage facilities.

e. Procedures (determine or develop).
(1) Message delivery and pickup.
(2) Obtain letters authorizing pickup and receipt from customer.

6. Radio Operations.
a. Services required.

(1) Point-to-point.
(a) Type of circuits (voice or teletype).
(b) Interface or interconnect problems and requirements.

(2) Phone patch requirements (such as nets).
b. Frequencies.
c. Call signs.
d. Authentication systems.
e. Initial contact procedures.
f. Shelter availability if bench mount equipment is used.
g. Site selection considerations.

(1) A sufficient amount of land must be available for antenna construction. In maintaining
antenna separation, at least 100 feet between antenna terminators is required if more than
one antenna is erected (250 feet is the desired distance).

(2) Wide open spaces free of obstructions (such as trees, power lines, roads, and fences) must
be used for the antenna farm. Slightly sloping land is acceptable but is not desired. Cleared
farmland or pasture is preferred.

(3) Soil conditions (for example, sand, rock, marsh, and coral) must be identified to determine the
type of anchors required and whether additional equipment (jackhammer) will be required to
drive the earth anchors and grounding.

FM 3-05.301

2-18

1. Have joint communications-electronics operating instructions (JCEOI) or SOI been produced? If so, is
a copy available?

2. Has a COMSEC callout been produced? If so, is a copy available?

3. Has a copy of all Annex K communications diagrams been requested?

4. Names and telephone numbers of primary communications planners at corps, division, and brigade
level.

5. Is a copy of the joint or combined task force (J/CTF) J-6 and joint combat camera center (JCCC)
organizational chart available?

6. Has a deployment telephone directory been developed and is a copy available?

7. Has a communications maintenance support unit been designated to support J/CTF? If so, is there a
point of contact (POC)?

8. Will KY-68 digital subscriber voice terminals (DSVTs) be available at the J/CTF location? The 4th
Psychological Operations Group (Airborne) (POG[A]) has no organic mobile subscriber equipment
(MSE) and would have to acquire terminals if there are none available.

9. Have plain language addresses (PLAs) and routing indicators (RIs) been established for the J/CTF
and other deployed locations? Is a copy available?

10. Will the J/CTF forward communications center be automated or semiautomated?
Will DD-173 forms be required? What message software will be used? Is a copy available?

11. Will analog common user circuits be available at the J/CTF for use with unit STU-IIIs?

12. Will central site power be available at the J/CTF?

13. Are any site layout diagrams available?

Figure 2-8. Signal RFI Format

PSYOP LIAISON OFFICERS

2-25. LNOs are special staff officers or NCOs who represent the commander
at the HQ of another unit to effect coordination, integration, and cooperation
between the two units. Liaison, with its accompanying responsibilities of
coordination and integration, is an important part of command, control, and
communications (C3). Liaison is the most commonly employed technique
for establishing and maintaining close, continuous physical communication
between commands and for reducing the uncertainty of war through
direct communication.

Liaison Officer Functions

2-26. LNOs perform several critical functions that are consistent across the
full range of military operations. The extent that these functions are
performed is dependent upon the mission, as well as the charter established
by the commander of the sending organization. LNOs have four basic
functions, as discussed in the following paragraphs.

2-27. Monitor. LNOs must monitor the operations of both the receiving
organization and the sending organization and must understand how each
affects the other. As a minimum, LNOs must know the current situation and
planned operations, understand pertinent staff issues, and be sensitive to
parent commanders and the receiving commander’s desires. Additionally, to
lend insight to the sending commander, LNOs must monitor the operating
styles of the receiving commander and staff. These observations help LNOs

FM 3-05.301

2-19

maintain a smooth working relationship between the sending organization
and the receiving HQ.

2-28. LNOs must possess the training and experience to understand the
receiving staff process. They must routinely assess where they need to be
during the daily operations cycle to stay abreast of the current situation and
to keep the sending organization HQ fully informed.

2-29. Coordinate. LNOs facilitate synchronization of current operations
and future plans between the sending organization and the receiving
organization by coordinating with other LNOs, members of the receiving
staff, and the parent command. LNOs should routinely meet with staff
officers and commanders in the receiving HQ and readily know how to
contact them.

2-30. To enhance the communication process, LNOs gather copies of
receiving standing operating procedures (SOPs), organizational charts,
and report formats, then send these to the LNOs’ parent commands.
Likewise, LNOs provide parent command SOPs, organizational charts,
intelligence products, and other useful information to the receiving
organization. Coordination between staffs alleviates problems before they
become elevated to command channels. LNOs must anticipate receiving
information requirements.

2-31. LNOs provide advanced warning of receiving information
requirements to allow for maximum lead-time available to prepare products.
In some cases, LNOs provide the required information from sources already
available, thus reducing the demands and tasks communicated to their
parent commands. To further assist the information flow between commands,
LNOs should review message addressees and distribution lists to ensure the
proper routing of official correspondence between commands.

2-32. LNOs are important catalysts, facilitating effective coordination
between staffs; however, an LNO’s work is not a substitute for proper
interaction among staff components. Staff-to-staff coordination is essential
at all levels to ensure unity of effort. Similarly, established C2 procedures
(such as fragmentary orders [FRAGORDs], warning orders [WARNORDs],
and alert orders) are the proper method for communicating specific orders
and taskings.

2-33. Advise. LNOs are the receiving units’ experts on the capabilities and
limitations of the sending organizations. LNOs must be available to answer
questions from the receiving staff and other units. As such, LNOs advise the
receiving commander and staff on the optimum employment of the
capabilities of the sending organizations. Simultaneously, LNOs advise the
sending commander on issues of the receiving HQ. LNOs must remember
that they have authority only to make decisions the commander of the
sending organization authorizes. LNOs must exercise caution to ensure that
they do not obligate the sending organization to taskings beyond the specified
charter or taskings that should be forwarded through normal C2 channels.

2-34. Assist. LNOs must assist on two levels. First, they must act as the
conduit between their command and the receiving organization. Second, by
integrating themselves into the receiving unit as participants in the daily

FM 3-05.301

2-20

operations cycle of the unit (daily briefings and meetings, sometimes referred
to as the “battle rhythm”), LNOs answer questions from various groups to
ensure that the groups make informed decisions. LNOs facilitate the
submission of required reports from their unit to the receiving organization.

2-35. LNOs must keep current of all significant problems experienced by the
sending organization that could affect operations of other commands and vice
versa. They make sure the information is conveyed to the appropriate staff
personnel and provide recommendations to optimize the employment of the
sending organization. LNOs offer clear, concise, and accurate information and
recommendations in a timely manner to the receiving unit and the sending
organization. LNOs should ask the following questions:

• Does my unit know?

• Will we have a need for it?

• Is it important to my commander?

• Who else needs to know?

• Is this an appropriate mission for my unit?

• Does it support the overall plan?

• Is it operationally feasible for my unit?

• Are the required resources available to execute?

Liaison Organization

2-36. The liaison element or team is the direct representative of the POTF or
PSE commander and, as such, must be competent and confident in its role.
Soldiers tasked with LNO missions should have significant PSYOP
experience and be among the best personnel in the unit. As a minimum, the
liaison team must be manned for 24-hour operations. This requirement must
be taken into consideration when planning the following manning roster:

• Day shift: OIC, PSYOP specialist.

• Night shift: Noncommissioned officer in charge (NCOIC), PSYOP
specialist.

Duties and Responsibilities

2-37. LNOs, to ensure all levels of command remain aware of the
operational situation, provide urgent, priority, or routine information;
verification of information; and clarification of operational questions. Liaison
activities augment the commander’s ability to synchronize and focus critical
assets, ensuring precise understanding of the implied or inferred coordination
measures needed to achieve desired results. LNOs must—

• Be familiar with all listed references before linkup.

• Establish primary, alternate, and contingency communications plans
before linkup and report the means to contact the main POTF or PSE.

• Integrate directly into the G-3 or S-3 staff of the supported unit and
ensure PSYOP inclusion.

• Report any problems with the supported unit to the main POTF or PSE
immediately.

FM 3-05.301

2-21

Reporting and Handling of Message Traffic

2-38. Proper information distribution and message handling are essential
duties of an LNO. LNOs keep the supported unit and the POTF or PSE
updated on all PSYOP activities in their AOs. The following procedures
outline the proper format for conducting this task:

• Maintain a daily staff journal or log (DA Form 1594).

• Log all message traffic.

• Log all actions taken.

• Log all reports submitted to higher HQ and maintain a paper or digital
file copy.

• Submit situation reports (SITREPs) to the POTF or PSE G-3 twice
daily at the times directed by the G-3.

• Report action complete on all urgent and priority traffic to the message
center immediately and battle damage assessment (BDA) if available.

2-39. Priorities of Message Traffic. The POTF or PSE chief of staff or
deputy chief of staff classifies message traffic as follows:

• Urgent: Requires immediate action by one or more staff sections—for
example, short-suspense PSYACTs or PSYOP product requests.

• Priority: Requires action by the staff within a given time—for example,
PSYOP product folder for the combatant commander’s approval.

• Routine: Requires awareness but no immediate action by any
staff section—for example, PSYOP intelligence summary (INTSUM)
distribution.

2-40. Distribution of Message Traffic. The POTF or PSE chief of staff or
the deputy chief of staff determines distribution of message traffic. He may
delegate handling of routine messages to the message center personnel. The
standard distribution codes are as follows:

• Distribution A: Distributed to all. Message center personnel send the
traffic through every staff section internally (paper copy translated) to
every command post and every LNO.

• Distribution B: Distributed to staff and command posts only.

• Distribution C: Distributed to LNOs.

• Distribution D: Distributed to a specific individual, staff element,
or LNO.

2-41. Information Management During Shift-Change Operations. The
POTF or PSE chief of staff or deputy chief of staff, all POTF or PSE staff
sections, LNOs, and the message center staff accomplish the following actions
during shift change:

• Brief all urgent and priority actions completed during the last
12 hours.

• Brief all urgent and priority actions ongoing, including action required
and suspense.

FM 3-05.301

2-22

• Circulate a routine message using Distribution A immediately
following shift change, listing all outstanding urgent and priority
actions, responsible agencies, and suspenses.

2-42. Message Numbering Procedures. A standard message-numbering
format is necessary to ensure a smooth flow of information between
elements. Information shown in Figure 2-9 goes in the upper left corner of
all messages distributed.

(1) Priority and Distribution: From:

 Received by: Message Identification:

(2) Message Identification Format:

In or Out Date Hour Time Month Year

I 17 0714 Z Jun 02

Example: (Incoming message) I170714ZJun02

 (Outgoing message) O170716ZJun02

Figure 2-9. Standard Message Format

Reference Materials

2-43. The following is a list of materials essential in accomplishing the
mission of being a competent LNO. The list is not a complete library of
needed references, but it should be considered the minimum to support a
wide variety of missions:

• Unclassified references:

��Joint Publication (JP) 3-53, Doctrine for Joint Psychological
Operations.

��FM 3-05.30, Psychological Operations.

��JP 0-2, Unified Action Armed Forces (UNAAF).

��Joint Forces Staff College (JFSC) Pub 1, The Joint Staff Officer’s
Guide 2000.

��JP 5-0, Doctrine for Planning Joint Operations.

��JP 5-00.1, Joint Doctrine for Campaign Planning.

��FM 3-13, Information Operations: Doctrine, Tactics, Techniques,
and Procedures.

��FM 101-5, Staff Organization and Operations (FM 5-0, Army
Planning and Orders Production, upon revision).

��FM 6-0, Mission Command: Command and Control of Army Forces.

��USAJFKSWCS Publication (Pub) 525-5-16, Psychological
Operations: Equipment Types, Specifications, and Capabilities.

��Unit SOPs.

• Classified references:

��Theater-specific OPLANs and PSYOP annexes.

��Theater-specific concept plans (CONPLANs).

FM 3-05.301

2-23

Support Requirements

2-44. In most instances, LNO elements are away from their commands and
all the support their commands provide; therefore, they must take their own
equipment to accomplish the mission. The minimum support requirements
are as follows:

• At least one cellular telephone.

• One laptop computer with Internet access, classified if possible.

• Classes I, III, IV, VIII, and IX supplies from the supporting unit.

• Shortfalls or repair or replacement of SOF-peculiar equipment from the
POTF or PSE.

• Reference materials and minimum requirements from the POTF or
PSE before linkup with supported units.

NOTE: LNO elements should identify local sources of support for all classes
of supplies immediately upon linkup.

Administrative Planning Procedures

2-45. The following timeline is an example of how to plan for a typical
mission. Because of media operations complex (MOC) and final planning
conference (FPC) timelines, the times may need adjusting. The J-3, G-3, or
S-3 may already be coordinating some of these; however, LNOs must assume
they are not and must double-check all coordination. The check will facilitate
starting the mission immediately, rather than having to conduct
coordination. The timeline for a typical mission includes the following duties
for LNOs:

• 90 days out: Contact the supporting unit; obtain the names, the
telephone numbers, and the office or room numbers of the supporting
personnel; give WARNORD and request office or desk space, telephone
and local area network (LAN), and billeting; and if necessary, request
linguists.

• 60 days out: Call back to confirm or adjust, immediately upon linkup.

• 30 days out: Adjust any last-minute details.

• 1 week, 2 days out: Move to location, set up office or desk space, make
communications checks with adjacent or higher units (POTF), arrange
billeting, determine exact location of the unit or element liaising with.

Wartime Planning Procedures

2-46. Soldiers identified as LNOs during wartime must be prepared to
adjust quickly to the flow of the battle. LNOs must remember that the
elements of METT-TC are the greatest influence on their mission and that
maintaining good communications with the POTF or PSE significantly
improves the success of the mission. The following is a basic outline of what
LNOs must do in that situation:

• Deploy from their home units to the AOR. (NOTE: LNOs must contact
the POTF or PSE as soon as possible, if the POTF or PSE has not
already contacted them.)

FM 3-05.301

2-24

• Process through the point of entry. (NOTE: The objective is the main
POTF or PSE.)

• Link up with the main POTF or PSE.

• Receive in-briefs, task organization, assessments, and equipment issue.
(NOTE: LNOs conduct precombat inspections before moving to their
supporting unit.)

• Deploy to and link up with the supporting unit.

• Establish primary, alternate, contingency, and emergency (PACE)
communication and conduct communication check with the POTF or
PSE to report linkup.

• Identify local sources of services and support.

• Conduct the mission.

Liaison Officer Situation Report Format

2-47. So that information is conveyed from one location to another without
misinterpretation, the LNO SITREP is a standardized form. When LNOs
report to the POTF or PSE, LNOs must use the SITREP format outlined in
Figure 2-10.

A. Unit or Task Organization.

B. Time Period Covered (in DTG form).

C. General Situation. (A general overview of the operational environment.)
1. Summary of last 24 hours. (Operations conducted in the last day.)
2. Planned operations for next 24 hours. (Operations to be conducted in the next day.)
3. Dissemination operations in AO (chart/attachment); product numbers disseminated per city or

location, by product name.
4. Impact indicators in AO. (Recurring events or observations or major events that seem to be part

of a trend or something out of the ordinary. Evidence that a particular PSYACT, product, series,
or program is or is not having an effect on the intended TA or an unintended audience.)

5. Survey results from AO. (Summary of survey results, surveys being conducted
[attachment].)

D. Operational Issues. (Directives from the supported unit that affect the mission.)
1. Urgent and priority actions completed during reporting period.
2. Urgent and priority actions ongoing as of report submission.

E. Personnel Issues. (Personnel status.)

F. Logistics Issues. (Any logistics issues and requests for equipment and supplies, in red, yellow, or
green form.)

G. Sensitive Items Report. (Initial report is a complete inventory by serial number; subsequent reports
give status only.)

H. Other Issues.

Figure 2-10. LNO SITREP Format

2-48. When reporting SITREPs verbally, personnel should use the phonetic
alphabet. SITREPs transmitted through nonsecure means must not contain
classified information and must be limited to personnel status, sensitive
items status, and a plan for transmitting a full SITREP through secure
channels. Figure 2-11, page 2-25, provides an example of an LNO SITREP.

FM 3-05.301

2-25

A. FROKA LNO.

B. 121730ZJUL02 THROUGH 130545ZJUL02.

C. ROK/US FORCES HAVE ADVANCED FROM xxxxxx TO xxxxxx AND HAVE DISPLACED xxx
CIVILIANS. xxx EPW HAS BEEN TASKED WITH ASSISTING THE REMOVAL OF THESE
DISLOCATED CIVILIANS (DC’S). PSYOP SITUATION HAS IMPROVED. 2 COMPANIES HAVE
SURRENDERED VIC GRID xxxx.

1. SPOKE TO CA REP ABOUT EPW SITUATION. SENT MINI SITREP TO C3 TO NOTIFY
TAAD/TED.

2. KEEP IN TOUCH WITH CA REP. CONTACT FROKA S-6 REP TO TROUBLESHOOT LAN
CONNECTION.

3. EPW’S STAYING OFF MSR, 2 COMPANIES SURRENDERED.
4. SEE ATTACHED CHART.
5. SEE ATTACHED CHART.

D. FROKA WILL CONDUCT JUMPTOC OPERATION 20JUL02. WILL MOVE WITH S-2 ELEMENT.
1. REPLY TO URGENT MESSAGE: GCCS-K SENT 130218ZJUL02.
2. PIR STILL NOT READY DUE TO FROKA S-2.

E. NONE.

F. NEED PENS, BLACK, BALLPOINT TYPE, 14 EACH, 2 REAMS OF COPIER PAPER NLT 15JUL02.

G. ALL ACCOUNTED FOR.

H. NONE.

Figure 2-11. LNO SITREP Example

USE OF DIGITAL SYSTEMS BY PSYOP FORCES
2-49. Digital systems are a commander’s principal tool in collecting,
transporting, processing, disseminating, and protecting data. Digital systems are
the information exchange and decision support subsystems within the C2 support
system of the total force. The continuous need for information to support PSYOP
is the basis for the SOF digital systems. Availability of information can make the
difference between success and failure of a PSYOP mission. The data must get to
the right place, on time, and in a format that is quickly usable by the intended
recipients, and it must generate appropriate actions. Special military operations
conducted in peace, stability operations, support operations, and war differ
significantly from conventional operations. PSYOP operators must be able to
communicate long-range, anywhere in the world and at any time, while
remaining completely interoperable with joint and Army systems.

COMMAND AND CONTROL

2-50. PSYOP forces at all levels use digital tools to exercise C2 of
subordinate units. PSYOP forces use the Maneuver Control System (MCS)
and GCCS to perform the following C2 functions:

• Participate in the military decision-making process (MDMP).

• Transmit and receive PSYOP orders, annexes, overlays, FRAGORDs,
CONPLANs, and other instructions to subordinate and higher units.

• Submit SITREPs to higher PSYOP HQ.

• Coordinate for higher-level PSYOP support—for example,
COMMANDO SOLO.

FM 3-05.301

2-26

ARMY BATTLE COMMAND SYSTEM

2-51. The Army Battle Command System (ABCS) is the integration of C2
systems in all echelons. The ABCS integrates battlespace automation systems
and communications that functionally link installations and mobile networks.
The ABCS is interoperable with joint and multinational C2 systems at upper
echelons, across the full range of C2 functionality. At the tactical and
operational levels, integration is vertical and horizontal. The ABCS consists
of three major components:

• Global Command and Control System–Army (GCCS-A).

• Army Tactical Command and Control System (ATCCS).

• Force XXI Battle Command, Brigade and Below (FBCB2).

Global Command and Control System–Army

2-52. The GCCS-A is a system built from application programs of the
following systems:

• Army Worldwide Military Command and Control System (WWMCS)
Information System (AWIS).

• Strategic Theater Command and Control System (STCCS).

• Echelons above corps (EAC) portion of the Combat Service Support
Control System (CSSCS).

The primary scope of the GCCS-A effort is to evolve the stand-alone systems
into a suite of modular applications that operate within the defense
information infrastructure (DII) common operating environment (COE).
GCCS-A modules interface with common applications and other shared
components of the ABCS and with the joint C2 mission applications provided
by the GCCS.

2-53. The GCCS-A is the Army link for ABCS to the GCCS. The GCCS-A
provides information and decision support to Army strategic-, operational-,
and theater-level planning and operational or theater operations and
sustainment. The GCCS-A supports the apportionment, allocation, logistical
support, and deployment of Army forces to the combatant commands.
Functionality includes force tracking, HN and CA support, theater air
defense, targeting, PSYOP, C2, logistics, medical, provost marshal (PM),
counterdrug (CD), and personnel status. The GCCS-A is deployed from
theater EAC elements to division.

Army Tactical Command and Control System

2-54. The ATCCS consists of five major subsystems. These subsystems are
explained in the following paragraphs.

2-55. Maneuver Control System. The MCS is the primary battle
command (BC) source. The MCS provides the common operational picture
(COP), decision aids, and overlay capabilities to support the tactical
commander and the staff through interface with the force-level information
database populated from the Battlefield Automated Systems (BASs). The
MCS provides the functional common applications necessary to access and
manipulate the Joint Common Database (JCDB). The MCS satisfies IRs for a

FM 3-05.301

2-27

specific operation. The MCS tracks resources, displays situational awareness,
provides timely control of current combat operations (offense, defense,
stability, and support), and effectively develops and distributes plans, orders,
and estimates in support of future operations. The MCS supports the MDMP
and is deployed from corps to the maneuver battalions.

2-56. All-Source Analysis System. The All-Source Analysis System
(ASAS) is the intelligence and electronic warfare (IEW) component from EAC
to battalion. The ASAS is a mobile, tactically deployable, computer-assisted
IEW processing, analysis, reporting, and technical control system. The ASAS
receives and rapidly processes large volumes of combat information and
sensor reports from all sources to provide timely and accurate targeting
information, intelligence products, and threat alerts. The ASAS consists of
evolutionary modules that perform systems operations management, systems
security, collection management, intelligence processing and reporting, high-
value or high-payoff target processing and nominations, and communications
processing and interfacing.

2-57. The ASAS remote workstation (RWS) provides automated support to
the doctrinal functions of intelligence staff officers—division or higher
intelligence staff officer (G-2) and battalion or brigade intelligence staff
officer (S-2)—from EAC to battalion, including SOF. The ASAS RWS also
operates as the technical control portion of the intelligence node of ABCS to
provide current IEW and enemy situation (ENSIT) information to the JCDB
for access and use by ABCS users. The ASAS produces the ENSIT portion of
the COP of the battlefield disseminated by means of the ABCS network.

2-58. Combat Service Support Control System. The CSSCS provides
critical, timely, integrated, and accurate automated combat service support
(CSS) information, including all classes of supplies, field services,
maintenance, medical, personnel, and movements to CSS, maneuver and
theater commanders, and logistics and special staffs. Critical resource
information is drawn from manual resources and the standard Army
multicommand management information system (STAMMIS) at each
echelon, which evolve to the GCSS-A (the unclassified logistics wholesale and
resale business end connectivity). The CSSCS processes, analyzes, and
integrates resource information to support evaluation of current and
projected force-sustainment capabilities. The chaplaincy is an active
participant in CSSCS and is included in the development of CSS services. The
CSSCS provides CSS information for the commanders and staff and is
deployed from EAC to battalion.

2-59. Air and Missile Defense Planning and Control System. The Air
and Missile Defense Planning and Control System (AMDPCS) integrates air
defense fire units, sensors, and C2 centers into a coherent system capable of
defeating or denying the aerial threat, such as unmanned aerial vehicles,
helicopters, and fixed-wing aircraft. The AMDPCS provides for automated,
seamless C2, and Force XXI vertical and horizontal interoperability with joint
and coalition forces for United States Army (USA) air and missile defense
(AMD) units. The system provides common hardware and software modules,
at all echelons of command, which provide for highly effective employment of
Army AMD weapon systems as part of the joint force. AMDPCS provides the
third dimension situational awareness component of the COP. Initially, the

FM 3-05.301

2-28

Air and Missile Defense Workstation (AMDWS) provides elements from EAC
to battalion the capability to track the air and missile defense battle (force
operations [FO]).

2-60. Advanced Field Artillery Tactical Data System. The Advanced
Field Artillery Tactical Data System (AFATDS) provides automated decision
support for the fire support (FS) functional subsystem, including joint and
combined fires—for example, naval gunfire and close air support. AFATDS
provides a fully integrated FS C2 system, giving the fire support coordinator
(FSCOORD) automated support for planning, coordinating, controlling, and
executing close support, counterfire, interdiction, and air defense suppression
fires. AFATDS performs all of the FS operational functions, including
automated allocation and distribution of fires based on target value analysis.
AFATDS is deployed from EAC to the firing platoons. AFATDS provides the
FS overlay information to the ABCS common database. AFATDS
interoperates with the United States Air Force (USAF) theater battle
management core system (TBMCS) and the United States Navy (USN) and
United States Marine Corps (USMC) joint maritime command information
system (JMCIS). AFATDS also interoperates with the FS C2 systems with
allied countries, including the United Kingdom, Germany, and France.

Force XXI Battle Command, Brigade and Below

2-61. FBCB2 is a suite of digitally interoperable applications and platform
hardware. FBCB2 provides on-the-move, real-time, and near-real-time
situational awareness and C2 information to combat, combat support (CS),
and CSS leaders from brigade to the platform and Soldier levels. FBCB2 is a
mission-essential subelement and a key component of the ABCS. FBCB2
feeds the ABCS common database with automated positional friendly
information and current tactical battlefield geometry for friendly and known
or suspected enemy forces. The goal is to field FBCB2 to the tank and Bradley
fighting vehicle and other platforms with a common look-and-feel screen.
Common hardware and software design facilitates training and SOP. Tactical
PSYOP units (Active Army and RC), the I/R PSYOP battalion (RC), and other
ABCSs use the FBCB2 extensively.

OTHER ARMY BATTLE COMMAND SYSTEMS

2-62. PSYOP forces use several other ABCSs. The following paragraphs
discuss each of these systems.

Warfighter Information Network

2-63. The Warfighter Information Network (WIN) is an integrated
command, control, communications, and computers (C4) network that
consists of commercially based high-technology communications network
systems. The WIN enables information dominance by increasing the security,
capacity, and velocity (speed of service to the user) of information distribution
throughout the battlespace. A common sense mix of terrestrial and satellite
communications is required for a robust ABCS. The WIN supports the
warfighter in the 21st century with the means to provide information services
from the sustaining base to deployed units worldwide.

FM 3-05.301

2-29

WIN-Terrestrial Transport

2-64. The Warfighter Information Network-Terrestrial Transport (WIN-T)
portion of the WIN focuses on the terrestrial (nonsatellite) transmission and
networking segment of the WIN. The WIN-T is the backbone infrastructure of
the WIN architecture, as well as the LAN in support of the ABCS-capable
tactical operations center (TOC). The WIN-T provides simultaneous secure-
voice, data, imagery, and video-communications services.

Tactical Internet

2-65. The Tactical Internet (TI) enhances warfighter operations by providing
an improved, integrated data communications network for mobile users. The
TI passes C4I information, extending tactical automation to the Soldier or
weapons platform. The TI focuses on brigade and below to provide the
parameters in defining a tactical automated data communications network.

LOGISTICS

2-66. PSYOP personnel use CSSCS to process, analyze, and integrate
PSYOP-specific resource information to support current and projected PSYOP
force sustainment logistically. Supply personnel use CSSCS to track, monitor,
and requisition PSYOP-specific equipment and all classes of supply needed by
subordinate PSYOP units. PSYOP personnel also use CSSCS to evacuate and
transfer damaged or broken equipment and to receive new or repaired
PSYOP-specific items.

ANALYSIS

2-67. PSYOP personnel use the numerous intelligence databases and links
within ABCS to access all-source intelligence products and services. The
ABCS supplements PSYOP-specific Department of Defense (DOD) and non-
DOD intelligence sources. Intelligence sources available through ABCS
enhance the ability of PSYOP forces to—

• Conduct TAA.

• Counter hostile propaganda.

• Track impact indicators.

• Support I/R operations.

• Conduct pretesting and posttesting of products.

• Submit and track RFIs.

• Provide input to the commander’s critical information requirements
(CCIR).

• Manage frequency deconfliction.

The ASAS provides PSYOP intelligence personnel the tools to perform—

• Systems operations management.

• Systems security.

• Collection management.

• Intelligence processing and reporting.

FM 3-05.301

2-30

• High-value and high-payoff PSYOP target processing and nominations.

• Communications processing and interfacing.

2-68. The ASAS provides PSYOP personnel with current IEW and enemy
situation by means of the JCDB, allowing PSYOP intelligence personnel to
monitor current tactical, operational, and strategic situations.

PRODUCT DEVELOPMENT

2-69. PSYOP personnel use the ABCS to develop, modify, edit, transmit, and
receive PSYOP products, from the tactical to the strategic level. Specifically,
PSYOP personnel use the ABCS to perform the following product
development functions:

• Develop print product prototypes.

• Develop audio and video product prototypes.

• Submit target audience analysis work sheets (TAAWs), product/action
work sheets (PAWs), and program control sheets.

• Transmit audio and video files using the File Transfer Protocol (FTP)
tool. (NOTE: PSYOP personnel download and view or modify files by
means of the Product Development Workstation [PDW].)

INFORMATION MANAGEMENT

2-70. PSYOP personnel use the ABCS to conduct information management.
Through this process, PSYOP personnel can share PSYOP information with
all IO disciplines for the purpose of synchronization, coordination, and
deconfliction. Specific information management functions include—

• Posting PSYOP SITREPs, PSYOP-specific intelligence reports, and
PSYOP products to files or folders accessible by all ABCS users.

• Managing message traffic.

• Managing OPORDs, OPLANs, FRAGORDs, CONPLANS, and branch
plans and sequels.

• Managing RFIs, CSS support requests, and administrative support
requests.

SUMMARY
2-71. To be fully effective, PSYOP forces and activities must be integrated,
deconflicted, synchronized, and coordinated early at all levels. The POTF or
PSE is the foundation from which effective PSYOP are planned, coordinated,
and executed. Skillfully integrated PSYOP activities support the overall
combatant commander’s plan and enhance successful mission accom-plishment.
Choosing, preparing, and properly dispatching the LNO and the LNO team are
critical to their effectiveness. Commanders make a conscious tradeoff between
extensive preparation of the LNO and expeditiously dispatching the LNO to
begin coordination and information exchange. In all cases, the LNO and the
receiving HQ should understand the limits of the LNO’s authority, which is
best specified in writing. The continuous need for information to support
PSYOP is the basis for the SOF digital systems. Availability of information can
make the difference between success and failure of a PSYOP mission.

3-1

Chapter 3

Intelligence Preparation of the Battlespace

It is your attitude, and the suspicion that you are maturing the boldest
designs against him, that imposes on your enemy.

Frederick the Great
Instruction to His Generals, 1747

The IPB process supports commanders and their staffs in the decision-
making process. The IPB is the commander’s and each staff member’s
responsibility; the S-2 or G-2 does not do the entire IPB alone. All staff
sections must assist the S-2 or G-2 in developing the situation template
(SITTEMP) within their own areas of expertise. The IPB process is
continuous. IPB is conducted prior to and during the command’s initial
planning for the operation, but is also performed during the conduct of
the operation. The IPB process for most SOF units results in graphic and
written intelligence estimates that, at the minimum, evaluate probable
threat, COAs, and vulnerabilities of hostile, friendly, and neutral forces.

The relationship between IPB and TAA needs clarification to remove the
confusion between the two processes. Initial IPB for PSYOP, done during
planning, deals with more traditional order of battle, weather, and
terrain factors. The PSYOP-specific initial IPB concerns itself with broad
target sets, demographic information, and broad cultural practices.

The ongoing IPB process that occurs throughout an operation does
include TAA that is performed by the TAAD. The POTF G-2 obtains
traditional military IPB information, tracks down PSYOP-specific IRs
and PIR, helps with research, and then feeds that information to the
TAAD for TAA purposes. The integration of traditional G-2 IPB with TAA
gives the POTF commander the unique PSYOP IPB information needed
to make informed decisions.

The PSYOP IPB is probably the most extensive and detailed of any IPB
conducted in the Army. In addition to merely identifying various hostile
or friendly elements, the PSYOP IPB contains comprehensive and
in-depth analyses of numerous TAs and their conditions, vulnerabilities,
accessibility, and susceptibility. IPB identifies facts and assumptions
about the battlefield environment and the threat, which enables staff
planning and the development of friendly COAs. IPB provides the basis
for intelligence direction and synchronization that supports the
command’s chosen COA.

FM 3-05.301

3-2

FOUR-STEP PSYOP INTELLIGENCE PREPARATION OF THE
BATTLESPACE PROCESS

3-1. The Army IPB process involves the execution of four steps; while
PSYOP have special considerations, PSYOP personnel follow the same steps
as the rest of the Army. PSYOP require extensive intelligence collection to
conduct vigorous PSYOP-relevant analyses that delve into potential TAs and
the PSYOP environment. The following paragraphs review each of the steps.

STEP 1: DEFINE THE BATTLEFIELD ENVIRONMENT

3-2. In Step 1 of the IPB process, the G-2 or S-2 focuses the command’s
initial intelligence collection efforts and the remaining steps of the IPB
process. The G-2 or S-2—

• Identifies characteristics of the battlefield that will influence friendly
and threat operations.

• Establishes the limits of the area of interest (AI).

• Identifies gaps in current intelligence holdings.

In focusing the remainder of the IPB process, the G-2 or S-2 identifies
characteristics of the battlefield that require in-depth evaluation of their
effects on friendly and threat operations, such as terrain, weather, logistical
infrastructure, and demographics. Defining the significant characteristics of
the battlefield environment also aids in identifying gaps in current
intelligence holdings and the specific intelligence required to fill them.
Similarly, the G-2 or S-2 identifies gaps in the command’s knowledge of the
threat and the current threat situation.

3-3. For PSYOP, the emphasis during this first step is to identify weather,
terrain, infrastructure, and potential TAs within the AOR. These functions
are most often completed by G-2 or S-2 in conjunction with the PSYOP
planner, POAT, and PPD. Identification of these essential elements is done
during initial IPB.

STEP 2: DESCRIBE THE BATTLEFIELD’S EFFECTS

3-4. Step 2 evaluates the effects of the environment with which both sides
must contend. The G-2 or S-2 identifies the limitations and opportunities the
environment offers on the potential operations of friendly and threat forces.
This evaluation focuses on the general capabilities of each force until COAs
are developed in later steps of the IPB process. This assessment of the
environment always includes an examination of terrain and weather but may
also include discussions of the characteristics of geography and infrastructure
and their effects on friendly and threat operations. Characteristics of
geography include general characteristics of the terrain and weather, as well
as such factors as politics, civilian press, local population, and demographics.
An area’s infrastructure consists of the facilities, equipment, and framework
needed for the functioning of systems, cities, or regions.
3-5. For PSYOP, Step 2 of IPB is where analysis is conducted. The G-2 or S-2
must analyze the weather and terrain and determine how these will affect
the dissemination of PSYOP products by both friendly and hostile forces.
Infrastructure analysis for PSYOP considers the information environment

FM 3-05.301

3-3

and the media outlets that disseminate information. This analysis must
determine which outlets are available for use by friendly PSYOP forces and
those that are being used by opponent forces. The POTF or PSE S-2 or G-2, in
conjunction with the supported unit’s intelligence section, is primarily
responsible for this portion of Step 2. The analysis of the potential TAs that
were identified in Step 1 is done by the TAAD. The TAAD takes the potential
target audience list (PTAL) from Step 1 of IPB and the SPO that was written
during planning and begins to analyze each target set and SPO combination
to determine the vulnerabilities, lines of persuasion, susceptibilities,
accessibilities, and effectiveness of each TA. This process determines each
TA’s ability to affect the battlefield. The TAAD will determine the ability of
each TA to influence the PSYOP and supported commander’s stated
objectives. A complete discussion of TAA is in Chapter 5.

STEP 3: EVALUATE THE THREAT

3-6. In Step 3 of Army IPB, the G-2 or S-2 and his staff analyze the
command’s intelligence holdings to determine how the threat normally
organizes for combat and conducts operations under similar circumstances.
PSYOP specialists concern themselves with propaganda analysis and
counterpropaganda during this stage of IPB. They monitor the competing
agencies within the AOR who are disseminating information and determine
what effect that information will have on the conduct of the operation. This
analysis is largely done by the TAAD but with significant assistance from the
G-2 or S-2 who will be interfacing with the various intelligence agencies to
obtain PSYOP-relevant information. A technique, which facilitates
propaganda analysis, is to have TAAD and G-2 or S-2 personnel located in
close proximity to one another. This function of propaganda analysis is
peculiar to PSYOP IPB and, when done effectively, can be of great interest
and assistance to a supported commander.

STEP 4: DETERMINE THREAT COURSES OF ACTION

3-7. Step 4 integrates the results of the previous steps into a meaningful
conclusion. Given what the threat normally prefers to do and the effects of
the specific environment in which he is operating now, what are his likely
objectives and the COAs available to him? After the first three steps, PSYOP
specialists have defined the operational environment, conducted TAA,
and analyzed competing information. This information taken together allows
the PSYOP force to modify behavior and counter other information to
achieve PSYOP and, ultimately, supported commander objectives. In short,
the IPB process allows commanders to make informed decisions that ensure
mission success.

AREA OF OPERATIONS AND THE BATTLESPACE: IMPLICATIONS
FOR PSYOP

3-8. The AO is the geographical area where the commander is assigned the
responsibility and authority to conduct military operations. A thorough
knowledge of the characteristics of this area is critical to the success of the
operation. The limits of the AO are normally the boundaries specified in the
OPORD or CONPLAN from higher HQ that define the command’s mission.

FM 3-05.301

3-4

3-9. The limits of the command’s battlespace are determined by the
maximum capabilities of a unit to acquire targets and physically dominate
the threat. A command’s battlespace generally includes all or most of the
AO, as well as areas outside of the AO. The evaluation of the area within
the command’s battlespace may be as detailed as the evaluation of the
AO. The PSYOP IPB process looks at TAs within and outside the AO that
can affect the supported commander’s objectives. The PSYOP AI is directly
tied to the target population and may comprise an entire country or include
other countries.

3-10. The PSYOP analysis process is an extension of the higher HQ IPB, and
yields timely and focused products that are updated routinely. The PSYOP
portion is concerned mainly with the human aspects of the situation—
potential TAs and their receptiveness to information programs that seek to
influence them in some fashion. Once operations begin and new data becomes
available, IPB products are dynamic, changing as the situation changes in the
objective area.

3-11. PSYOP specialists uniquely study other characteristics of the
battlespace by employing “factor analysis,” which will be addressed in detail
later in this chapter. Examples are—

• Density and distribution of population groups.

• Composite groups based on political behavior and the strengths of each.

• Issues motivating political, economic, social, or military behaviors
of groups.

• Economic infrastructure.

• Economic programs that can cause desired changes in population behavior.

• Formal and informal political structure of the government.

• Legal and illegal political parties.

• Nonparty political organizations and special interest groups.

• Independence of the judiciary.

• Independence of the mass media.

• Administrative competence of the bureaucracy.

• Origin of the incumbent government.

• History of political violence in the country.

3-12. The commander directs the IPB process and, in general, all staff
elements are active participants in this effort. The senior intelligence officer
(SIO) of the POTF or PSE is responsible for conducting and managing the
PSYOP IPB process. The G-3 integrates IPB products with other staff
products and applies them to mission planning and execution. The G-3
promptly provides products to the appropriate staffs and detachments.

RESEARCH AND ANALYSIS DIVISION PSYOP STUDIES PROGRAM

3-13. The Research and Analysis Division of the 4th POG(A) at Fort Bragg,
North Carolina, is the only source of finished PSYOP analytical intelligence
products that are tailored to the needs of the entire PSYOP community, the

FM 3-05.301

3-5

geographic combatant commanders, and the intelligence community. The
division consists of four regionally oriented SSDs. PSYOP units begin the IPB
process by consulting PSYOP studies prepared by highly educated and
experienced DA civilian analysts in their respective target regions. The
majority of these analysts in the SSDs of the regional PSYOP battalions have
doctor of philosophy (Ph.D.) degrees in the fields of social sciences, history,
economics, or cultural anthropology, to name a few. The analysts produce
PSYOP studies mainly to support the development of feasibility analysis,
OPLANs, and contingency-related, quick-response assessments for crisis
response. The following paragraphs explain the most common of these studies.

Psychological Operations Appendix to the Military Capabilities Study

3-14. The PSYOP appendix to the military capabilities study is a concise
summation (15 to 20 pages) of PSYOP-relevant issues on countries around
the world. Commanders should review it if U.S. operations are possible in the
countries discussed. These PSYOP appendixes are tied to a DOD intelligence
production and update schedule.

Special Psychological Operations Study

3-15. The special Psychological Operations study (SPS) has a relatively
narrow focus and may address any of a variety of different subjects. The SPS
provides more in-depth analysis on a specific topic than any other type of
PSYOP study. The study may include the following:

• Analysis of long-standing issues or problems in a particular target country.

• Detailed assessment of the PSYOP environment in a specific region or
“hot spot” within a country.

• In-depth analyses of key groups and sometimes individuals.

• Analysis of the social institution and its PSYOP significance.

• Local audiences’ perceptions of the United States and its policies.

• Exploration of an issue of particular importance to the population of a
given area and the implications for PSYOP.

Special Psychological Operations Assessment

3-16. The special Psychological Operations assessment (SPA) is a time-
sensitive intelligence memorandum (usually an electronic message, as well as
a posting on the intelligence link [INTELINK]), and is therefore produced
more quickly than an SPS. The SPA gives readers a timely assessment of the
PSYOP significance of a crisis situation, an important event, or a pressing
issue. The SPA also assesses how PSYOP may affect U.S. national interests
or political-military operations.

Psychological Analytical Products

3-17. The following is a list of additional products that are produced upon
request by geographic combatant commanders and other agencies:

• Assessments of the PSYOP environment: Analysis of the basic
psychological conditions in a country or region of interest.

• PSYOP audience analyses: Analyses of key groups of interest for PSYOP.

FM 3-05.301

3-6

• PSYOP issue analyses: Analyses of attitudes toward a specific issue or
set of issues of concern in a country or region.

• PSYOP spot reports: Time-sensitive analysis of discrete events and
issues of immediate concern to PSYOP.

3-18. The Psychological Operations automated system (POAS) electronically
archives studies and also offers analysts access to various classified and
unclassified databases. Commanders can obtain most of these studies
through the 4th POG(A)’s home page on the classified intelligence link-Secret
(INTELINK-S) system and on USSOCOM’s home page under the J-2 on the
sensitive compartmented information (SCI) INTELINK system. Copies of
PSYOP studies can be downloaded or printed from the computer system. In
the unlikely event that an end user does not have access to INTELINK or
INTELINK-S, the POAS staff can, by exception, print out a copy of a study
and send it to a commander or customer. The authors usually maintain extra
copies of the studies for internal consumption. Copies can be obtained and
stored at the detachment level with a current courier card for classified
material transportation.

3-19. These studies are augmented with additional intelligence data in
preparation for the PSYOP mission. Information may be derived from a variety
of sources. The DA civilian analysts have the capability to access and analyze a
vast amount of classified and unclassified information from multiple sources.
However, PSYOP Soldiers may provide valuable first-hand information gleaned
while conducting operations during deployments. Together, the Soldiers and
analysts share information to conduct the most thorough PSYOP-relevant
analysis to support operational planning and execution.

PSYOP INTELLIGENCE COLLECTION PLAN

3-20. The IPB is a four-step process in which the 14 political-military factors
are used as a guide for categorizing intelligence and delegating duties and
functions. The IPB process is the second step of Phase II of the MDMP.
(FM 3-05.30 provides more information on the IPB process.)

3-21. The commander and his SIO develop PSYOP intelligence requirements
based on the 14-factor political-military analytical framework described
below. Intelligence needs focus on leveraging the social, economic, political,
and psychological conditions within a targeted country or area to U.S. benefit.
The political-military process is basically an analytical framework
representing a multidisciplinary approach to understanding the factors that
provide the basis for most all of PSYOP-relevant analyses. Once fully
explored, these factors affect the conduct of PSYOP and its outcome. This
framework helps the SIO and the commander develop the information
required to complete the mission. The commander and his SIO use a
multidisciplinary approach because no single factor is sufficient to
understand the psychological dimension of a mission. (FM 3-05.30 describes
these factors in detail.)

3-22. Developing a thorough intelligence collection plan tailored to PSYOP is
one approach to obtaining the best possible intelligence support to PSYOP.
This plan also serves as a checklist of information that is helpful in ensuring
effective PSYOP. The checklist is a starting point that will provide direction

FM 3-05.301

3-7

to analysts who have limited experience in meeting the unique needs of
PSYOP intelligence. The checklist should also be useful as a reference tool.
Most importantly, it should stimulate thought on new lines of inquiry (and
the intelligence necessary to support it) that are tailored to the precise needs
of any given operation.

14-FACTOR POLITICAL-MILITARY ANALYTICAL FRAMEWORK

3-23. The political-military factors are considered the ideal basis for
determining the PSYOP intelligence requirements, and moreover, provide the
best possible framework to conduct accurate and exhaustive PSYOP-relevant
analyses to support planning and operations. Fundamental to all PSYOP-
relevant analyses of the political-military factors is that every PSYOP analyst
not only describes each of the factors, but must also provide an explanation of
why they occur. Determining probable behavior is the key to developing
PSYOP plans, programs, and products that will influence a TA.

3-24. The SSD analysts assess these factors as they pertain to their target
countries as a matter of course and routinely update their analyses. SSD
analysts address these factors in PSYOP studies in one way or another
depending on the purpose of the study. In the case of the military capabilities
study or PSYOP environment study, many of these factors are explored,
whereas an SPA or SPS may provide a more focused analysis on several of
the factors. The following paragraphs provide a review of each of the factors
and how they relate to PSYOP analysis.

History

3-25. Studying the history of a country, region, or a people is useful for
several key reasons. These reasons include the following:

• Discern a pattern of behavior. Historical accounts of TA reactions to
certain events may provide a basis for predicting similar behavioral
responses in similar instances. Patterns of behavior may be discerned
through events in a culture’s past, helping to predict how a TA will
react to various actions of a force or PSYOP products. Knowledge of a
group’s history may assist the PSYOP Soldier to develop more precise
products containing more appropriate messages, consistent with the
TA’s past behaviors, experiences, and attitudes.

• Understand how a TA perceives its history. A PSYOP specialist should
be more concerned with understanding how and why the TA perceives
its history than what the actual historical record shows.

• Determine the relative importance of political, social, and economic
factors. History shows which factors were manifested in the past and
their significance to the TA. From long-term behavioral patterns, the
PSYOP specialist can focus on those factors in developing effective
programs and products.

• Identify historical issues that remain significant today and resonate
with the population. Many historical issues are long-term. Examples of
such issues are historically based border disputes and perceived
historical wrongs. Such historical issues are usually unresolved,
striking an emotional chord in the minds of the TA.

FM 3-05.301

3-8

Natural Environment

3-26. The natural environment, and economic, political, social, cultural, and
military behavior affect many factors within a society. The natural
environment is an important aspect to study. It is helpful to know how much
the natural environment plays a role in the way a society is organized—its
population growth, distribution, and migration; its culture and daily life; and
even its security.

Culture

3-27. Culture is a critical aspect of any TAA. In studying culture, the PSYOP
specialist learns how a TA perceives reality. This analysis provides the
best way to determine how the TA learned and shared attitudes, values,
and behavior.

Political System

3-28. The political system is a set of structures and processes by which
people make authoritative collective decisions. All nations and cultures have
at least one such system. The two main issues for PSYOP specialists to
consider are—

• Legitimacy. TAs, themes, and products can be derived from knowing
the degree of government legitimacy and the sources of that legitimacy.
The PSYOP specialists must understand the formal political structure
of the government and the sources of its power. PSYOP specialists
must also determine whether a country has a pluralist democracy
based on the consensus of the voters or a strongman rule supported by
the military.

• Determining the most important issues. Every system has a set of
issues that are at the forefront of either the minds of the government
leaders or the populace or both. Generally, providing a solution to past
issues formed the government. Understanding the issues over which an
existing regime was formed is important. Also important to know is
how a government perceives and reacts to changes in the importance of
those issues.

Political Economy

3-29. Politics and economics together often determine the power of a state or
a group. Economics have an impact on politics since almost every political
decision has an economic outcome. Economic issues are important to PSYOP
specialists to better understand the strength of competing groups in a society.

Military

3-30. The military plays an important role in most societies. It is crucial for
PSYOP specialists to determine the military’s role in a particular society, and
how the government and its people view the military. In many instances, the
military is a potential TA, and the subgroups within the military (senior
leaders, junior officers, NCOs, and conscripts) have varying attitudes,

FM 3-05.301

3-9

perceptions, and behavior. Key issues for the PSYOP intelligence specialist in
studying the role of the military are—

• Identifying the type of security force (regular, reserve, paramilitary,
police, or other).

• Identifying the nonpolitical and political roles of a society’s military force.

• The tendency of a military force to intervene in politics (and by implication
the extent to which the military is controlled by civilian authorities).

• Identifying the public perception of the military’s legitimacy or efficacy.

Ideology

3-31. A society’s value system generates a certain ideology that most citizens
are inherently aware of, but may or may not agree with. An ideology can
serve to integrate communities, to advance the position of a particular group,
and to strengthen group resolve to act to change the status quo. Ideology is
often politicized: it consists of a view of the present and the future, it is
action-oriented, it is directed at the masses, and it is usually explained in
simple terms. Understanding a society’s ideology and the acceptance or
rejection by certain groups provides the PSYOP specialist with insights into
the TA’s willingness to change its attitudes or behavior.

Religion

3-32. All cultures have some form of religion that influences its political,
economic, and social systems. The impact of religion on a TA is critical to analyze,
since it can potentially affect aspects of a person’s life. The TA’s perception of any
line of persuasion can be critically filtered by their religious beliefs.

Foreign Influence

3-33. Recognizing and understanding the role foreign influence plays in the
political-military environment of a country is crucial in planning how PSYOP
will influence another nation’s TA. Foreign influence can be either direct or
indirect. Direct influences are actions (for example, military force or economic
sanctions) taken by a foreign government or actor with the express purpose of
influencing policy or actions of a specific state. Indirect actions (for example,
immigration and technological advances) are not under the direction of a
specific outside agency, but can be equally as important as direct actions.

Leadership

3-34. This factor addresses the behavior of leaders and how they use
motives, purposes, and resources to mobilize other people to realize goals
independently or mutually held by both leaders and followers. For PSYOP
planners, influencing the influential (leaders) can be a key step in affecting
the behavior of a TA. Identifying key communicators and leaders, both formal
and informal, is a critical task for PSYOP intelligence specialists. An
understanding of the leadership’s decision-making process is also essential
for anyone who seeks to influence that process. The Human Factors Analysis
Center (HFAC) is part of the IPB Division (TWI-2) of the Information
Warfare Support Office at the Defense Intelligence Agency. The HFAC
provides assessments of the influence of cultural, psychological, and other

FM 3-05.301

3-10

human factors on leadership operations and decision making. HFAC products
focus on the decision-making processes of the national leadership in potential
adversary countries to support IO planning and operations. HFAC products
are valuable resources for information and analysis on national-level key
communicators and their decision-making processes.

Regional Perspectives

3-35. PSYOP planners must always take into account regional perspectives
since they affect the manner in which events are perceived, leading to
reactions that may be unanticipated. PSYOP specialists must be able to
identify and understand the general regional perspectives on a broad range of
issues to judge their effect on future actions within the region. Regional
perspectives focus on those issues that more immediately threaten local
security and stability. Key issues for PSYOP specialists include regional
organizations to which the country belongs, regional treaties and alliances,
foreign policy trends, and the pattern of crisis response.

National Interests

3-36. In the international arena, self-interested behavior is the principal
assumption upon which the actions of nations and TAs are interpreted. All
actors will choose and pursue policies based on their own perception of their
national interests. It is critical for PSYOP specialists to know another actor’s
national interests from the actor’s perspective. National interest can most
often be identified in terms of survival, sovereignty, and economic well-being.

Ethnicity

3-37. Within most nation-states, there are ethnic groups that may not
belong to the politically dominant groups, maintaining their own distinct
cultural or social differences. These ethnic differences may transcend all
other political-military factors. The PSYOP specialist must determine
whether ethnicity is a critical element in the behavior of the TA.

Role of the Media

3-38. The media, both news and literary, plays a vital role in any society.
The media and other information networks’ increasing availability to society’s
leadership, population, and infrastructure can have a profound impact on
national will, political direction, and national security objectives and policy.
PSYOP planners must understand the role of the media and its perception, as
it affects each potential TA and actors external to the AOR (Figure 3-1, pages
3-11 through 3-13). PSYOP planners must also examine the literary media
because literature itself conveys important (and exploitable) themes, symbols,
and myths of that culture and society.

FM 3-05.301

3-11

Figure 3-1. Media Analysis

Radio and Television

a. Where are the key radio and TV transmitters within the country?

b. Who physically controls this site?

(1) Who owns the station and controls the programming?

(2) Is it possible to buy advertising time or other time segments for programs?

(3) Who indirectly controls the viewpoints reflected in the programming? Are they progovernment
or antigovernment?

c. How is the site protected (physical barriers, personnel barriers)?

d. What is the power of the transmitter?

e. What is the frequency or channel used to transmit? What is the frequency or channel capacity for
transmission?

f. What is the effective broadcast range? What major terrain features affect transmission (for
example, high or low ground)?

g. Are there any repeating stations for the broadcasts? What are the locations?

h. What type of antenna system is in use? What frequencies does it use? What is the configuration of
the antennas?

i. What type of equipment is at the site?

(1) What country produced the equipment?

(2) How old is the equipment?

(3) What is the maintenance record of the equipment?

(4) What format and type of prerecorded messages can the station broadcast?

j. What is the on-site repair capability of technicians at the facility?

k. How long can the facility operate without outside services? Where does its energy source
originate?

l. What is the listening or viewing audience of the station?

m. What type of programming does the station broadcast?

(1) Does the station do live broadcasts or record tapes?

(2) What type of audio and audiovisual editing equipment does the station have?

(3) What is the station’s video broadcast standard (NTSC 3.58, NTSC 4.43, PAL, or SECAM)?

(4) What is the station’s video format (BETACAM SX, BETACAM SP, VHS, S-VHS, or HI-8)?

(5) What types of music does the station play?

(6) What are the operating hours of the facility?

(7) Who is the POC with whom to coordinate station and equipment usage?

(8) What subjects for discussion are popular on the station?

(9) What topics are taboo or avoided for broadcasting?

(10) What are the peak viewing and listening hours for the population and for different target
groups?

n. Is the station credible in the eyes of the population? Does perceived credibility differ by economic
background, social group, religious group, or military unit and rank?

o. Does the populace listen to outside broadcasts from other countries or international entities? How
are these received and perceived?

p. What are the locations of in-theater contractors and vendors who can provide services and
supplies for audio and audiovisual equipment?

FM 3-05.301

3-12

Figure 3-1. Media Analysis (Continued)

Print Media

a. What are the major printed media in the country (imported or printed in-country)?

b. How influential is printed media within specific regions of the country?

c. Who controls printed media?
(1) Does any particular group edit or censor printed media (for example, government, military,

religious, political, insurgent, or ethnic)?

(2) Can ads be purchased?

(3) Can editorials be submitted?

d. In what language does printed media need to be printed?

e. What are the subjects most often written about? Are these subjects popular with the readers?

f. Who are the primary and secondary consumers of printed media? How credible are the media to
groups within the country (for example, ethnic, religious, social, political, or military)?

g. How is printed media delivered to consumers?

h. Where are the major print plants within the country?

(1) Who controls the sites?

(2) What protective barriers are around the sites (physical barriers and personnel barriers)?

(3) Where do their energy sources originate?

i. Where do the plants get their supplies (imported, in-country)? Would these sources of supply also
be available to PSYOP personnel?

j. Can PSYOP personnel stop these supplies? How long can the facilities operate once PSYOP
personnel cut off outside services?

k. What is the on-site repair capability of the technicians at the facilities?

l. What type of equipment is at the sites?

(1) What country produced the equipment?

(2) How old is the equipment?

(3) What is the maintenance record of the equipment?

(4) What is the output capacity of the equipment?

m. What type of paper can be used in the presses?

n. What colors can be used on the presses?

o. What is the standard for outdoor media? Are billboards, posters, handbills, or banners used? How
sophisticated are these outdoor media?

p. Is there a system for mailing printed materials to particular segments of the population? Do mailing
lists exist and are they available to PSYOP personnel?

q. What are the locations of in-theater companies that can provide services and supplies to HN,
Psychological Operations dissemination battalion (PDB), and USG assets?

r. What are the major lines of communication (railroads, highways) located near existing print assets?

s. Is printed media credible in the eyes of the population? Does perceived credibility differ by
economic background, social group, religious group, or military unit and rank?

Communications

a. What languages are spoken within the country?

b. What written languages are used throughout the country? How literate are people within the
country and within different regions, states, and provinces?

FM 3-05.301

3-13

Figure 3-1. Media Analysis (Continued)

PSYOP INTELLIGENCE PREPARATION OF THE BATTLESPACE
PRODUCTS

3-39. There are several products that PSYOP Soldiers produce during IPB
that are extremely valuable. During Step 1, PSYOP G-2 or S-2 personnel,
with the help of SSD analysts, often complete environmental analysis and
area assessments, which include an operational area evaluation, terrain
analysis, and weather analysis. Step 2 yields detailed TAAWs, which are
discussed in Chapter 5. Step 3 results in the completion of SCAME analysis,
which is the method PSYOP Soldiers use to evaluate opponent propaganda
and is discussed in Chapter 11. These products are the base intelligence
documents that are used to plan and execute effective PSYOP.

ENVIRONMENTAL ANALYSIS AND AREA ASSESSMENTS

3-40. The SSD is the primary source of PSYOP environmental analysis. In
this category, the analyst delves into each of the 14 political-military factors
and addresses their role over time in influencing a society. This information
may be very detailed; however, it is relatively enduring and is usually
compiled over an extended period of time.

3-41. The IPB typically begins with an evaluation of the area. This
assessment considers the overall nature of the friendly and enemy forces and
the operational environment. The assessment normally entails a detailed
analysis of the AO and AI. The PSYOP AO is tied to its targeted populations,
and may comprise part of a country or a geographical region. The commander
selects the AI based on the staff estimate of the situation, which covers future
threats to the command and supports future operations.

3-42. The various PDC detachments, the SIO, S-3, and POATs (as required),
with assistance from the SSD analysts, may choose to prepare a matrix

c. What media do people trust most for obtaining information, and how accessible are the various
groups through the different media?

(1) What is the availability of TVs to the population and to the specific target groups?

(2) What is the availability of radios to the population and to the specific target groups?

(3) What is the availability of printed materials to the population and to the specific target groups?

(4) How many people have access to printed material?

d. What are the literacy rates for all selected target groups?

e. What are the key symbols within the country? Do they differ by ethnic group, religion, social group,
political group, military unit and rank, or insurgent group?

f. What are the visual or written taboos that might affect audiences when they look at print or other
visual PSYOP products?

g. What are the Internet or web sites in the country or in countries friendly to the target country? Are
assessments of the country’s computer capabilities being collected and maintained?

h. Who are the Internet service providers?

FM 3-05.301

3-14

identifying groups, their leaders, preferred media, and key issues that need to
be developed. A collaborative effort results in the best possible analyses to—

• Select potential TAs.

• Locate mass media facilities in the AO that aid in the dissemination of
PSYOP products and identify their operational characteristics.

• Evaluate studios and transmitters for amplitude modulation (AM) and
frequency modulation (FM) radio and TV, and their operational
characteristics (wattage, frequency, and programming).

• Evaluate heavy and light printing facilities, including locations, types,
and capacities of equipment that can supplement the capabilities of
PSYOP units.

• Evaluate accessibility of such facilities to PSYOP forces (for example, who
controls them and whether they will cooperate with the United States).

• Identify ethnic, racial, social, economic, religious, and linguistic groups
of the area, their locations, and their demographics.

• Identify key official and unofficial leaders and communicators in the area.

• Discern cohesive and divisive issues within a community.

• Gauge the literacy rates and levels of education.

• Assess the types and proportions of media consumed by the community.

• Assess any concentrations of third-country nationals in the AO, and
their purposes and functions.

Operational Area Evaluation

3-43. Using the intelligence gathered, analysts may also prepare an
operational area evaluation (OAE). The analysts will determine the following:

• Possible target groups.

• Key communicators within this target group.

• Preferred media to effectively reach this target group.

• Possible PSYOP themes for consideration during TAA.

Examples of products that will help perform the OAE include—

• Population overlays for the country or affected area.

• Radio station overlays with footprints, to include radio stations in
nearby countries.

• TV station overlays with footprints, to include TV stations from other
countries.

• Language overlays (written and spoken).

• Religion overlays displaying the religious beliefs within the target area.

• Ethnic group overlays that display the different ethnic groups within
the target area.

• Terrain and weather overlays with a focus on effects on target groups
and product dissemination.

• City maps or grid reference graphics for each country.

FM 3-05.301

3-15

Terrain Analysis

3-44. PSYOP terrain analysis focuses on how geography affects the
population of the AO and the dissemination of PSYOP products. This portion
of the IPB includes preparing a line-of-sight (LOS) overlay for radio and TV
stations derived from an obstacle overlay that shows elevations and other
LOS information. For PSYOP, terrain analysis, for example, may focus on
determining the respective ranges and audibility of signals from the most
significant broadcast stations identified during OAE.

3-45. The engineer (terrain) detachment that supports divisions, corps, and
EAC usually conducts the major portion of the terrain analysis, combining
extensive database information with the results of reconnaissance. The
engineer (terrain) detachment has access to special terrain databases
compiled by the National Imagery and Mapping Agency (NIMA).
TERRABASE, if available, also offers automated terrain analysis capabilities.
If engineer terrain support is unavailable, analysts evaluate the terrain
through a map analysis. NIMA produces specialized maps, overlays, and
databases to aid in map-based evaluations. Specialized NIMA products
address such factors as—

• Cross-country mobility.

• Transportation systems (road and bridge information).

• Vegetation type and distribution.

• Obstacles.

Weather Analysis

3-46. Weather and climate can play an important role in the development of
a PSYOP mission. In foreign internal defense (FID) and unconventional
warfare (UW) missions, particularly, weather and climate affect PSYOP
media and dissemination operations. For example, wind direction and speed
at specific above ground level (AGL) increments are required for leaflet
operations, recruitment of locals in subzero weather is extremely difficult,
periods of drought may force farmers to become bandits or insurgents, and
flooding can interfere with food and medicine distribution. The effects of
weather and climate can be integrated with terrain analysis.

3-47. Analysts can obtain climatology-based overlays for planning purposes
from the USAF Environmental Technical Applications Center. Once
deployed, the supporting USAF weather team can prepare similar but less
detailed overlays depending on the availability of data. FM 34-81/AFM 105-4,
Weather Support for Army Tactical Operations, provides information on
support by USAF weather teams.

THREAT EVALUATION

3-48. An important feature of the IPB is the threat evaluation. For PSYOP,
threat evaluation serves two purposes. First, it gives the POTF commander
an understanding of the existing and potential opposing propaganda in the
JOA. Opposing products may come from governments, political parties, labor
unions, or religious groups. U.S. PSYOP forces in the AOR must anticipate
and be able to counter or prevent threat products directed at U.S. and allied

FM 3-05.301

3-16

forces and the local populace. The Soldiers, analysts, and SIO may work in
concert to compile all available intelligence to analyze the threat propaganda
capability and program effectiveness, as well as their ability to counteract the
threat propaganda. It is a safe assumption that U.S. PSYOP will be countered
by the threat. Analysts should also focus on the ability of the threat country
or target to distort or stop the dissemination of U.S. PSYOP data (electronic
jamming, air defense). Second, the supported unit commander depends upon
the POTF commander for advice on any PSYOP consequences of U.S.
operations, and for recommended alternative measures within each COA.

3-49. To conduct threat evaluation, the PSYOP staff must determine the
capabilities of hostile organizations to conduct product operations and to
counteract U.S. and allied PSYOP. Specific capabilities to be evaluated
include the ability to—

• Conduct offensive product operations targeting U.S. forces, allied
forces, or the local populace.

• Inoculate its personnel against U.S. PSYOP efforts.

• Counteract U.S. PSYOP efforts by exploiting weaknesses in U.S. PSYOP.

• Conduct active measures campaigns.

• Conduct jamming of U.S. or allied PSYOP broadcasts.

SUMMARY
3-50. The PSYOP IPB process is cyclical and requires continuous evaluation.
PSYOP personnel use this systematic and continuous process to analyze and
integrate intelligence data regarding characteristics of foreign populations.
The PSYOP analysis process builds on the IPB of the higher HQ, but is
oriented on the human aspects of the situation and the capabilities of
audiences to receive and be influenced by information.

4-1

Chapter 4

PSYOP Planning Process

The real target in war is the mind of the enemy commander, not the
bodies of his troops.

Captain Sir Basil Liddell Hart
Thoughts on War, 1944

The importance of planning cannot be overstated in relation to the overall
success of an operation. Military planning is a continuous process that
incorporates both supported unit and operational planning. Supported
unit planning includes both deliberate and crisis-action planning where
the end state is the production of an OPLAN or OPORD for a supported
unit, which will include a PSYOP annex or tab depending on the echelon
that the planner is working. Operational planning develops a PSYOP
support OPLAN or OPORD that considers all the facets of how PSYOP
will achieve its stated objectives. Operational planning continues
throughout the operation and incorporates all PSYOP assets and
addresses external requirements. Army planning, regardless of whether
it is supported unit or operational, is performed within the framework of
the MDMP and the 5-paragraph format; therefore, this chapter will
highlight both types of PSYOP planning within that context.

SUPPORTED UNIT PLANNING
4-1. The PSYOP planner must integrate PSYOP into the supported unit’s
planning process. It is extremely difficult, if not impossible, to incorporate
PSYOP into a completed plan as an afterthought. It is crucial that PSYOP
planners arrive at the supported unit as soon as possible to become involved
in the entire planning process.

4-2. PSYOP planners integrate at many levels, from combatant command to
battalions, and thus need to be familiar with both the Joint Operations
Planning and Execution System (JOPES), as well as the Army’s MDMP
(Figure 4-1, page 4-2). Although their methodology is slightly different, the
essence of what they accomplish is the same. They are both processes that
military planners use to make decisions and ultimately publish OPLANs and
OPORDs. Since the MDMP is the standard for Army planning, it will be
discussed in detail in this chapter.

FM 3-05.301

4-2

Figure 4-1. The Military Decision-Making Process

PHASE I: RECEIPT OF MISSION

4-3. Upon receipt of the mission, the PSYOP planner must begin gathering
the tools to begin mission analysis. This phase requires collecting all
pertinent facts and data that may impact the mission. Essentially, the task is
to assist the supported unit in the development of their plan from a PSYOP
perspective. The PSYOP staff planner should review and be familiar with, as

FM 3-05.301

4-3

a matter of course, all available background information and policy guidance
regarding PSYOP and the AOR, which include the following:

• U.S. laws and international treaties in the AOR that may affect
PSYOP:

��Military Committee (MC) 402, NATO PSYOP Policy.

��Allied Joint Publication (AJP) 3.10, Information Operations.

��Bi-Strategic Commands (Bi-SC) 80-1, Psychological Operations.

• Presidential Decision Directives (PDDs) that may affect PSYOP:

��PDD 56, Complex Contingency Operations.

��PDD 68, U.S. International Public Information (IPI).

• Chairman of the Joint Chiefs of Staff (CJCS) and DOD instructions or
directives regarding or affecting PSYOP:

��Chairman of the Joint Chiefs of Staff Instruction (CJCSI)
3110.05C, Joint Psychological Operations Supplement to the Joint
Strategic Capabilities Plan FY 2002 (CJCSI 3110.01 Series).

��CJCSI 3210.01A, (S) Joint Information Operations Policy (U).

��DOD Instruction S-3321.1, (S) Overt Peacetime Psychological
Operations Conducted by the Military Services in Contingencies
Short of Declared War (U).

��DOD Directive S-3600.1, (S) Information Operations (IO) (U).

• The National Security Strategy.

• The National Military Strategy.

• The Unified Command Plan (UCP).

• The Joint Strategic Capabilities Plan (JSCP).

• The theater security cooperation plan.

• Country plans (if any.)

• Applicable joint doctrine.

• Applicable Army doctrine.

4-4. Deliberate planning provides more opportunity for accessing or
requesting information. Planners, as a minimum, should request the PSYOP
appendix to the military capability study of the targeted country, SPAs and
SPSs from the SSDs of the 4th POG(A), and an electromagnetic spectrum
analysis for commercial bands in the AOR or JOA from the Joint Spectrum
Center (JSC), as soon as possible. Additionally, the PSYOP planner should
obtain information analysis from the JIOC (formerly known as the Joint
Command and Control Warfare Center [JC2WC]) and key personalities and
human factors analysis information from the HFAC. Further, the planner
will need to gather media analysis data from the Foreign Bureau of
Information Services (FBIS) and foreign media reaction information from the
Office of International Information Programs (OIIP). Planners should also
start the process to obtain polling data and surveys from other governments
or commercial information holders in the area (to include the Office of

FM 3-05.301

4-4

Research and Media Reaction), while simultaneously studying as much about
the current situation as possible.

4-5. Upon completion of Phase I, the PSYOP staff (in close coordination with
the supporting PSYOP battalions) should have analyzed and answered the
following questions:

• What is the U.S. national policy toward the country or region in question?

• Who are the major decision makers within the JOA or AOR?

• What is the source of the decision makers’ power?

• What is the current social, political, and economic situation, in the
broadest sense, within the AOR?

4-6. Mission analysis can begin once the PSYOP planner has obtained a body
of pertinent data and established a broad understanding of the AOR.

PHASE II: MISSION ANALYSIS

4-7. During the second phase, the PSYOP staff planner may be augmented
with a POAT depending on the level of planning. Regardless of whether or
not the planner receives a POAT, he should maintain contact with the
supporting regional and tactical PSYOP battalions for assistance throughout
the planning process. The mission analysis phase consists of 17 steps, not
necessarily sequential. The result of mission analysis is defining the problem
and beginning the process of determining feasible solutions. Anticipation,
prior preparation, and cooperation are the keys to timely mission analysis.
Mission analysis begins with a review of the commander’s intent of the next
two higher echelon orders. This guidance, along with documents obtained
during Phase I (Receipt of Mission) will be the primary sources of initial
planning information, which will ensure that the PSYOP objectives developed
will support both the national and supported commander’s objectives.

Step 1: Analyze the Higher Headquarters’ Order

4-8. This step is done by the supported unit with PSYOP assistance.
Planners thoroughly analyze the mission and intent of the next two higher
echelons. For example, when working at the theater command level, the
planner must understand the intent of the combatant commander and the
SecDef. Knowledge of the intent is drawn from the mission statement, the
intent specifically stated in the early planning process, and the concept of the
operation that the combatant commander is developing. Direct coordination
between PSYOP planners at different levels allows for each level to begin
planning as early as possible. Regardless of how information is shared, it is
essential that PSYOP planners at the supported geographic combatant
commander HQ, the designated CJTF, the major component commands,
functional component commands, and the supporting regional and tactical
PSYOP battalion commanders should routinely exchange information.

4-9. An example of the SecDef’s intent follows: After a failed diplomatic
effort, the United States will abandon all current and future mediation efforts
aimed at convincing Haiti’s military government to step down peacefully.
Diplomatic efforts, such as the trade embargo, are failing and there is little
hope of the military relinquishing power peacefully. The time for military

FM 3-05.301

4-5

action has arrived. With or without the cooperation of the Haitian military, a
U.S.-led multinational force will establish a stable political climate so that
President Aristide can be reinstated, restoring this democratically elected
leader to office.

4-10. An example of the combatant commander’s intent follows: Assist the
Haitian people in recovering control over their government and curb
systematic political repression. Support the freely elected president and
assist in the process of replacing the corrupt and repressive army with a
nonpartisan, competent police force.

4-11. Upon completion of Step 1, the PSYOP planner should have
determined—

• The objectives of the next two higher echelons.

• The time available from mission receipt to mission execution and
determined the time needed for planning, preparation, and execution.

Step 2: Conduct Initial Intelligence Preparation of the Battlespace

4-12. IPB is discussed in a broad context in the preceding chapter; however,
the PSYOP estimate, which is continually updated throughout the process, is
usually begun at this step and can be a valuable tool for the planner throughout
the remainder of MDMP. Depending upon time available, the PSYOP estimate
may not be completed and submitted as a formal estimate, particularly in
crisis-action planning, but serves as a valuable checklist to remind planners of
required information for continued planning. The estimate should be as
detailed as possible and the PSYOP planner should request assistance in
preparing this document from the regional PSYOP battalion and the SSD. The
better the estimate, the better the planner will be able to integrate PSYOP into
the rest of the supported commander’s plan. Upon completion of Step 2, the
PSYOP planner should have completed the following tasks:

• Construction of a key target sets overlay (PTAL in the broadest sense).

• Weather impact analysis upon PSYOP (may be presented as an overlay
or other graphic display).

• Terrain impact analysis upon PSYOP (may be presented as an overlay
or other graphic display).

• Media infrastructure analysis of the AO (listed by type, political
affiliation, output or dissemination, antennas, satellite up-link sites,
readership or viewership, and so on; this analysis may be a list with a
graphic overlay to provide an estimate of coverage).

• Coordination for as much assistance as possible in completing the
PSYOP estimate.

4-13. Figure 4-2, pages 4-6 and 4-7, is the format to use when conducting a
PSYOP estimate. This document can serve as a tool for the entire MDMP and
may not be able to be completed at this point, but the planner should have
the regional PSYOP battalion and the SSD working on it while he is
integrating into the supported unit’s planning cycle. The supported unit’s G-2
or S-2 may be able to assist greatly in completing portions of the estimate.
The more detail it contains, the better tool it will be.

FM 3-05.301

4-6

Figure 4-2. PSYOP Estimate of the Situation

Headquarters
Place
Date, time, and zone

PSYOP ESTIMATE OF THE SITUATION NO._______

(U) REFERENCES:

a. () List maps and charts.
b. () Include other relevant documents (military capability study, SPSs, SPAs, and intelligence
estimates).

(1) () When the PSYOP estimate is distributed outside the issuing HQ, the first line of the
heading is the official designation of the issuing command, and the final page of the estimate
is modified to include authentication by the originating section, division, or other official,
according to local policy.
(2) () Normally, PSYOP estimates are numbered sequentially within a calendar year. The
estimate is usually distributed as an appendix to the operations annex.

1. () MISSION.
a. () Supported unit’s restated mission resulting from mission analysis
b. () PSYOP mission statement. Describe the PSYOP mission to support the maneuver
commander’s mission.

2. () SITUATION AND CONSIDERATION.
a. () Characteristics of the AO.

(1) () Weather. How will weather affect the dissemination of PSYOP products and access
to TAs? (Winds – leaflet drops, precipitation – print products, etc.) End Product – PSYOP
Weather Overlay.
(2) () Terrain. How will terrain affect dissemination of PSYOP products and movement of
tactical PSYOP elements? End Product – PSYOP Terrain Overlay.
(3) () Analysis of media infrastructure. (Location and broadcast range of radio and TV
broadcast facilities, retransmission towers, print facilities, distribution and dissemination
nodes; identification of denied areas [not accessible by particular medium].) End Product –
PSYOP Media Infrastructure Overlay.

b. () Key target sets. (Note: These sets will be further refined into a PTAL. The TAs will then be
analyzed and further refined during the TAA process.) (Reason: FM 101-5 labels this section
“Enemy Forces.” This is not the only target set that PSYOP personnel will have to deal with.
To fully support the supported unit commander, PSYOP personnel must consider all key target
sets, not solely enemy forces.) PSYOP key target sets overlays (hostile, friendly, neutral) include
the following:

(1) () Hostile target sets. For each hostile target set, identify strength, disposition,
composition, capabilities (ability to conduct propaganda, ability to help or hinder the PSYOP
effort), and probable COAs as they relate to PSYOP.

(2) () Friendly target sets. For each friendly target set, identify strength, disposition,
composition, capabilities (ability to conduct propaganda, ability to help or hinder the PSYOP
effort), and probable COAs as they relate to PSYOP.

(3) () Neutral target sets. (Include target sets whose attitudes are unknown.) For each
neutral target set, identify strength, disposition, composition, capabilities (ability to conduct
propaganda, ability to help or hinder the PSYOP effort), and probable COAs as they relate
to PSYOP.

(CLASSIFICATION)

(CLASSIFICATION)

FM 3-05.301

4-7

Figure 4-2. PSYOP Estimate of the Situation (Continued)

c. () Friendly forces.

(1) () Supported unit COAs. State the COAs under consideration and the PSYOP-specific
requirements needed to support each COA.

(2) () Current status of organic personnel and resources. State availability of organic
personnel and resources needed to support each COA under consideration. Consider
PSYOP-specific personnel, other military occupational specialties (MOSs) and availability of
PSYOP-specific equipment.

(3) () Current status of nonorganic personnel and resources. State availability of
nonorganic resources needed to support each COA. Consider linguistic support,
COMMANDO SOLO, leaflet-dropping aircraft, and RC PSYOP forces.

(4) () Comparison of requirements versus capabilities and recommended solutions.
Compare PSYOP requirements for each COA with current PSYOP capabilities. List
recommended solutions for any shortfall in capabilities.

(5) () Key considerations (evaluation criteria) for COA supportability. List evaluation criteria
to be used in COA analysis and COA comparison.

d. () Assumptions. State assumptions about the PSYOP situation made for this estimate. (For
example, Assumption: Enemy propaganda broadcast facilities will be destroyed by friendly forces
not later than (NLT) D+2.)

3. () ANALYSIS OF COAs.

a. () Analyze each COA from the PSYOP point of view to determine its advantages and
disadvantages for conducting PSYOP. The level of command, scope of contemplated operations,
and urgency of need determine the detail in which the analysis is made.

b. () The evaluation criteria listed in paragraph 2 (c, 5) above establish the elements to be
analyzed for each COA under consideration. Examine these factors realistically and include
appropriate considerations that may have an impact on the PSYOP situation as it affects the COAs.
(Throughout the analysis, the staff officer must keep PSYOP considerations foremost in his mind.
The analysis is not intended to produce a decision, but to ensure that all applicable PSYOP factors
have been considered and are the basis of paragraphs 4 and 5.)

4. () COMPARISON OF COAs.

a. () Compare the proposed COAs to determine the one that offers the best chance of success
from the PSYOP point of view. List the advantages and disadvantages of each COA affecting
PSYOP. Comparison should be visually supported by a decision matrix.

b. () Develop and compare methods of overcoming disadvantages, if any, in each COA.

c. () State a general conclusion on the COA that offers the best chance of success from a PSYOP
perspective.

5. () RECOMMENDATIONS AND CONCLUSIONS.

a. () Recommended COA based on comparison (most supportable from the PSYOP perspective).
Rank COAs from best to worst.
b. () Issues, deficiencies, and risks for each COA, with recommendations to reduce their impact.

(signed) _____________________
G-3/G-7 PSYOP Officer
ANNEXES:
DISTRIBUTION:

(CLASSIFICATION)

(CLASSIFICATION)

FM 3-05.301

4-8

Step 3: Determine Specified, Implied, and Essential Tasks

4-14. This step is done by the supported unit with PSYOP assistance.
Specified tasks are those specifically assigned to a unit by its higher HQ. The
PSYOP planner will normally find specified tasks in paragraph 3 of the higher
headquarters’ order or plan and also may find them in annexes and overlays.
Implied tasks are those that must be performed to accomplish a specified task,
but which are not stated in the higher headquarters’ order. Implied tasks are
derived from a detailed analysis of the higher headquarters’ order, the enemy
situation, and COAs, as well as terrain. The PSYOP estimate is a tool that
should be used throughout the MDMP and can be very useful during this step
as the planner identifies tasks. Once a staff planner has a list of specified and
implied tasks, he ensures he understands each task’s specific requirements.
After analyzing specified and implied tasks, the staff planner presents to the
commander for his approval a tentative list of tasks that must be executed to
accomplish the mission. These tasks are the essential tasks. The following are
some possible PSYOP-specific examples of specified tasks (these are not written
as POs, which will be done later, but simply as considerations that must be
taken into account when developing POs):

• Set conditions for introduction of U.S. forces.

• Portray narcotics traffickers and narcotics corruption as a threat that
affects all nations.

• Shape the global information environment to promote perception that
U.S. actions are IAW international law, treaties, and United Nations
(UN) Security Council resolutions.

• Limit the effectiveness of hostile propaganda, misinformation, and
other forms of political warfare directed against the United States.

• Encourage regional stability and cooperation.

• Create conditions that reduce collateral damage (material, buildings).

• Provide direct information support to humanitarian operations.

• Reduce resistance to U.S. operations.

• Enhance safety of U.S. citizens.

• Facilitate civil order.

• Support civil-military operations.

• Support strategic PSYOP actions in support of flexible deterrent
options (FDOs).

• Increase effectiveness of HN police and military.

• Increase support by the people for the HN government.

• Reduce concern among populace over the departure of U.S. forces.

• Facilitate transition to HN government.

The following are some possible PSYOP-specific examples of implied tasks:

• Convince key communicators to speak out against the aggressions of
HN forces.

• Convince the TA that deployment of U.S. forces is temporary; forces are
there only to quell aggressions.

FM 3-05.301

4-9

• Publicize the redeployment of U.S. forces.

• Develop credible news outlets, thereby keeping TAs informed of the truth.

• Inform the TA of goals for transition to normalcy.

• Promote the military and technological superiority of U.S. and joint
task forces.

• Convince the TA that U.S. involvement is in support of democratic
governments, free from manipulation.

• Discourage the TA from committing destructive acts.

• Educate the TA on the ROE.

• Inform the TA that acts of aggression against U.S. and coalition forces
will not be tolerated.

• Convince the TA to surrender or abandon its post.

• Educate the TA of available humanitarian assistance assets.

4-15. The PSYOP planner will use the list of specified and implied tasks to
begin the development of POs. A PO is a statement of measurable response
that reflects the desired behavior or attitudinal change of selected foreign
TAs as a result of PSYOP. Another way of stating the purpose of a PO is what
PSYOP is going to do to help the commander accomplish his mission. POs
provide the framework around which the overall PSYOP plan is built.
Planners develop this framework from several sources of information in the
supported unit’s OPLAN or OPORD, to include the commander’s intent or
end state, concept of operations (CONOPS), tasks to PSYOP units in
paragraph 3, and verbal guidance from the commander. The POs will begin to
be developed at this point, but will not be finalized until later in the MDMP.

4-16. The format for a PO is verb - object. The verb describes the direction of
the change desired. The object is the overall behavior or attitude to be
changed. Some action verbs commonly used in PSYOP are reduce, decrease,
prevent, increase, gain, and maintain. For example, one task taken from the
commander’s intent in the OPORD is “create a safe and secure environment
for the people of Pineland.” This is not a statement of measurable response
that reflects a desired behavior or attitude change. If it is restated as
“decrease criminal activity within Pineland,” it can now be used as a PO
because it now can be measured and depicts a desired behavior or attitude
change within a selected foreign TA.

4-17. Planners usually develop between four and ten POs depending on the
size of the operation. The POs cover all aspects of the operation from
introduction of forces to the exit strategy and are sometimes referred to as
written “cradle to grave.” Cradle to grave means that the PSYOP planner
must develop objectives from force entry to the final transition of the force
back to local HN authorities. Basically, POs are what PSYOP will do for the
supported commander. PSYOP planners usually find POs in supported units’
mission statements, commander’s intent or end state paragraphs, and in the
execution paragraph. The following are examples of possible POs:

• Decrease violence in the AO.

• Increase participation in national democratic institutions.

FM 3-05.301

4-10

• Decrease effectiveness of insurgency or opposition force.

• Decrease local population injuries due to mines and unexploded
explosive ordnance (UXO).

• Decrease opponent’s will to fight.

4-18. POs are developed at the highest level of PSYOP support and do not
change when subordinate units work on their plan. There are no special
tactical POs. The POs that are written will be used by Soldiers at the POTF,
as well as the Soldiers on a tactical Psychological Operations team (TPT). For
example, the POTF during an air campaign develops, designs, and produces a
leaflet that advises enemy soldiers to not turn on air defense artillery (ADA)
equipment. This product falls under PO “decrease combat effectiveness
of enemy forces.” Two weeks later, after ground forces have entered the AO,
a TPT broadcasts a loudspeaker message that tells enemy soldiers
that surrendering in the following manner will ensure soldiers will not
be hurt. That product is also under PO “decrease combat effectiveness of
enemy forces.”

4-19. A SPO is the specific behavioral or attitudinal response desired from
the TA as a result of PSYOP. The SPO is what PSYOP will do to get the TA to
achieve POs.

4-20. SPOs also begin to be developed during this step of the MDMP. SPOs
are unique for each PO, and there are always two or more SPOs for each PO.
If two or more SPOs cannot be developed for a PO, then the PO is probably
too narrow in focus and needs to be rewritten. All SPOs must assist in
accomplishing the PO. Figure 4-3 provides an example.

PO: Decrease Violence in the AO

SPO #1: TA refrains from committing acts of violence directed against the JTF.

SPO #2: TA refrains from committing acts of interethnic violence.

SPO #3: TA refrains from committing acts of criminal violence.

Figure 4-3. Example of PO and SPO Linkage

4-21. SPOs follow a simple noun - verb - object format. The noun is the TA.
A specific TA is not written into the SPO because there are often several TAs
that can be targeted to accomplish the desired behavior or attitude change.
The verb - object combination describes the desired behavior or attitude
change. If the PO is “decrease criminal activity,” then the SPO could be “TA
refrains from committing acts of violence.” In this example, the SPO directly
supports the PO. The following are some examples of SPOs:

• TA voluntarily eradicates coca crop.

• TA surrenders.

• TA votes in elections.

• TA refrains from committing acts of interethnic violence.

• TA reports the locations of mines and UXO.

• TA registers to vote.

FM 3-05.301

4-11

4-22. Following the development of POs and SPOs, planners begin
identifying potential TAs. Potential TAs are those audiences the planner
initially thinks have the ability to accomplish the SPOs. Planners may group
potential TAs underneath the applicable SPOs. This initial PTAL will be
very broad as the planner rarely has the time to complete exhaustive
research in this area. The PTAL will be refined several times later in the
PSYOP process. At the end of step three of mission analysis, the PSYOP
planner has done the following:

• Assisted the supported unit in discerning specified and implied tasks.

• Looked for those tasks specifically oriented toward PSYOP.

• Begun the development of POs that support the commander’s
objectives.

• Begun the development of SPOs that support the POs.

• Established an initial, although broad, PTAL.

Step 4: Review Available Assets

4-23. Once objectives are derived, the PSYOP planner reviews all available
assets and develops a mission-tailored task organization. This includes
personnel, equipment, where they will be located, and what unit they will
support. It is critical to allocate the proper resources to accomplish the
mission without wasting valuable and limited resources.

4-24. This review allows the staff to picture the means available with which
to accomplish its preliminary restated mission. In this case, PSYOP planners
are interested in the organizations peculiar to the POTF or PSE, as well as
unique organizations that support PSYOP missions from within the CJTF or
the combatant commander’s organization, or from external agencies. When
the PSYOP task organization is determined, planners consider the forces
required to C2 the force, provide intelligence, develop PSYOP programs,
produce series via the desired media, distribute products to media dissemi-
nators, conduct dissemination, and ensure logistics support. Locations of
these forces are critical. Whether these forces should support the PSYOP
mission from home station, from inside the theater, from a location with the
CJTF or its tactical units, or from other locations is the PSYOP commander’s
decision based on the current situation and METT-TC. Assets are dedicated to
the mission from the J-3 of the combatant command, the JSCP, and the CJTF.

4-25. The decisions regarding the task organization, however, must be made
by the planner in close consultation with the PSYOP commander he
represents. The planner should also review the HN government and
commercial telecommunications capabilities, as well as the non-PSYOP
military forces. These capabilities may facilitate more responsive PSYOP and
reduce the equipment and personnel requirements of the force. Moreover, the
planner must know in detail the components of each unit of the military force
and their actual purpose. It is often possible to leverage TACON of these
forces to provide PSYOP support. For example, carrier battle groups of the
U.S. Navy have robust printing capabilities. It is also important to define the

FM 3-05.301

4-12

command relationships (OPCON, TACON) of the elements to PSYOP.
Examples include the following:

• Army forces (ARFOR). Tactical PSYOP forces will normally be
attached. The POTF will maintain coordinating authority for PSYOP-
specific direction and support. Based upon mission requirements,
rotary-wing support from the ARFOR may be TACON to the POTF or
PSE for aerial loudspeaker missions.

• Air Force forces (AFFOR). PSYOP forces may have personnel attached
to the AFFOR if leaflet bomb operations are to be conducted. The
AFFOR may also have aerial electronic warfare (EW) platforms capable
of disseminating PSYOP messages.

• Marine Corps forces (MARFOR). Like ARFOR, the MARFOR will
normally have tactical PSYOP units attached and under the
coordinating authority of the POTF for PSYOP support and direction.

• Navy forces (NAVFOR). PSYOP Navy dissemination and production
units and facilities may be TACON to the POTF or PSE. Navy logistics
systems are ideal for supporting the PSYOP mission.

• JSOTF. Tactical PSYOP units can be attached to the JSOTF and under
the coordinating authority of the POTF or PSE. Also, Air Force Special
Operations Command (AFSOC) units under OPCON to the JSOTF,
such as the 193d SOW or the 16th SOW, may be under TACON to the
POTF or PSE for operations.

• POTF. The POTF may have forces apportioned and attached from
various organizations to accomplish the PSYOP mission. USSOCOM,
as a supporting command, will normally task forces to support PSYOP
after close consultation with the POAT and the PSYOP staff of the
supported geographic combatant commander. The following forces may
be attached or under OPCON to the POTF if USSOCOM validates
the requirement:

��4th POG(A) will normally form the nucleus of the PSYOP force.

��The 2d and 7th POGs can integrate with 4th POG(A), under the
direction of the United States Army Civil Affairs and Psychological
Operations Command (USACAPOC) upon mobilization. The Air
Intelligence Agency (AIA) will augment the POTF G-2.

��AFSOC may provide a weather team to the POTF G-2.

��The fleet information warfare center (FIWC) can provide the POTF
G-3 with additional staff, production, and dissemination assistance.

��The JIOC, the 1st IO Command (Land), and the Joint Warfare
Analysis Center (JWAC) may form an IO support team led by JIOC.

��The Joint, Army, and Fleet Combat Camera Centers can augment
PSYOP production efforts.

��The 528th Special Operations Support Battalion of the Special
Operations Support Command (SOSCOM) will provide the POTF
G-4 liaison and assistance.

��The United States Army Intelligence and Security Command
(INSCOM), Naval Security Group (NAVSECGRU), and AIA may

FM 3-05.301

4-13

provide translator assistance in addition to that available in
USSOCOM and those contracted by USASOC for PSYOP use.

��The 16th SOW and 193d SOW of AFSOC may provide air
operations planners, as required.

��The Naval Air Warfare Center, Aircraft Division (NAWCAD) may
provide organizational and direct support maintenance for some
unique PSYOP equipment.

��The supported geographic combatant commander’s assigned
communications, intelligence, and counterintelligence staff and
units often provide support as outlined and coordinated for C2,
distribution, and pretest or posttest support upon request and if
available. Support to a POTF is normally facilitated by the
collocation of the POTF or PSE with the HQ of the supported
commander.

��The 112th Signal Battalion of SOSCOM may provide communications
support when available.

��Coalition allies may provide intelligence support, C2, translation,
PSYOP development, production, distribution, and dissemination
support within their capabilities.

4-26. A PSYOP force can consist of many elements. Whenever task-
organizing a PSYOP force, three factors should be considered. The following
paragraphs further explain each factor.

4-27. Mobilization Planning. Mobilization planning is critical to PSYOP.
Two-thirds of the PSYOP forces reside in the RC. PSYOP forces are normally
drawn from regional, tactical, and dissemination battalions, as well as a
group HQ when supporting an operation. Without detailed mobilization
planning, the PSYOP force will not be sufficiently trained and ready
for operations.

4-28. Deployment. Deployment of PSYOP forces must be specified in the
initial task-organization planning. Normally, PSYOP forces are one of the
first units to receive deployment and execution orders for an operation, to
deter armed conflict, or set conditions for successful military operations
should deterrence fail. The organization of PSYOP forces in support of an
operation is heavily influenced by the availability and timing of strategic
transport. The PSYOP planner, therefore, must be capable of justifying the
resources used by explaining the value added for each aircraft apportioned
for deployment. The PSYOP planner should attempt to incorporate the
necessary PSYOP forces with the supported unit’s initial TPFDD package.
Doing so will help ensure that PSYOP forces have the deployment means at
the earliest time possible. The planner must also ensure each package for
deployment is somewhat capable of operating independently, in case strategic
deployment plans are changed or delayed.

4-29. Rotation or Redeployment. Rotation or redeployment of PSYOP
forces must be planned in detail and reflected in the task organization.
PSYOP forces are often employed throughout an entire operation, from pre-
hostilities to conflict through stability and finally return to peace. These types
of missions often take months or years to complete and therefore necessitate

FM 3-05.301

4-14

the need for a rotation plan. It is difficult for PSYOP commanders to rotate
PSYOP forces without a Presidential Reserve Call-Up Authority (PRCA) and
ample time to train and prepare forces regarding the JOA because each
geographic combatant commander is apportioned only one regional POB and
one TPC in the Active Army. Further, when operations shift from one phase
to another, new and different challenges arise that can influence the PSYOP
approval process and PSYOP authority. Thus, it is important to obtain early
approval for these planned transitions and required force rotations.

Step 5: Determine Constraints

4-30. A higher commander normally places some constraints on subordinate
commanders that restrict their freedom of action or limit the availability of
assets due to specified tasks. There may also be laws or treaties that constrain
the conduct of PSYOP. Constraints can take the form of a requirement to do
something (for example, produce a mine awareness video) or a prohibition on
action (for example, do not target corps-level commanders). Common
constraints include the size of the PSYOP force allowed in-theater, strategic lift
assets available (this constraint reinforces the importance of a mission-tailored
task organization), themes to be stressed and avoided, and communication
bandwidth available. The PSYOP planner must identify and understand how
these constraints affect the conduct of PSYOP.

4-31. PSYOP planners must consider any limitations or restrictions for the
operation. PSYOP staff planners must clearly articulate PSYOP
requirements. This data allows USSOCOM and the Services to properly
determine how best to provide the requested support. Planners should
provide enough information to describe the requirement without detailing
how to provide the support and perform the mission. The following is an
example statement that identifies a requirement for PSYOP support: “A
regionally oriented POTF with the capability to plan, develop, produce,
distribute, and disseminate visual, audio, and audiovisual products from XXX
locations, and provide tactical PSYOP forces to support XXX separate
corps/divisions/brigades.”

4-32. Constraints are normally found in the scheme of maneuver, the
CONOPS, and coordinating instructions of the higher headquarters’ order.
PSYOP planners should consider the following areas where limitations or
restrictions commonly occur:

• Themes to be stressed and avoided.

• TAs to be avoided.

• Perceived or actual violations of national sovereignty that could occur.

• Strategic transport allocations for deployment.

• Funding limitations.

• Basing rights limitations.

• Restrictions on frequency allocation for PSYOP use.

• Force caps.

• Logistics restrictions.

• Timing constraints.

FM 3-05.301

4-15

• Strategic communication usage.

• Mobilization constraints.

• Rotation of forces and redeployment constraints.

• Cross-border broadcast restrictions.

• Indigenous (HN) media production assets.

• Strategic lift restrictions.

• Political constraints.

4-33. By the end of step five, the PSYOP planner, in direct consultation with
the commanders of the appropriate regional and tactical PSYOP battalions
and possibly USACAPOC if reserves are involved, should have a tentative
mission-tailored force proposal.

Step 6: Identify Critical Facts and Assumptions

4-34. The PSYOP planner determines critical facts and assumptions that
can or will directly affect successful accomplishment of the mission. Facts are
statements of known information concerning the situation, including enemy
and friendly dispositions, literacy rates, media usage, and dissemination
assets. Assumptions are suppositions about the current or future situation
that are assumed to be true in the absence of facts. They take the place of
necessary but unavailable facts and fill the gaps in the commander’s
knowledge of the situation. Much of this information will be included in the
PSYOP estimate, and that document should be consulted during this step.

4-35. In some cases, the commander may direct PSYOP personnel to
consider only those facts and assumptions that he wishes. The PSYOP
planner must consider the facts and assumptions as they relate to the PSYOP
process. The key areas to consider include development, production,
distribution, dissemination, and logistics.

4-36. Development. An example of facts for development would be the
proposed force and their equipment. Assumptions may include the time
necessary to develop certain series, supporting programs, or programs.

4-37. Production. Facts may include that the element deploys in a “heavy”
configuration where print assets are part of the deployment package. Another
option would be to deploy in a light configuration where reachback will be
used. Facts may also include the space the supported unit has allocated for
PSYOP assets. Also, if arrangements have been made for HN support via
contracting, then HN production is one of the main facts for planning
purposes. If using an HN asset is necessary but not certain, then these assets
can become assumptions. If translators are required, the unit may deploy
with them or have a source to acquire them in-country. Assumptions may
have to be made on the quality of local area translators and perhaps energize
other means to obtain this resource.

4-38. Distribution. When using reachback techniques for support, the
means to move products becomes critical. Strategic airlift is a valuable
commodity and, to be properly employed, requires careful planning. The
airframe that the planner confirms for the deployment and initial
distribution is a firm assumption. The air support that is planned but based

FM 3-05.301

4-16

on availability further into the operation may be an assumption that has a
large chance of changing. An example of a fact for distribution is the
availability of a storage facility for products produced at Fort Bragg.
Distribution of PSYOP products is always a tremendous concern.
Considerations must include ground and sea shipments and target country
infrastructure. Using distribution resources from the HN may be a fact if
these resources are already under U.S. control. However, if the use of HN
vehicles is simply an assumption, then the planner must assume they will not
be damaged during hostilities and that they will remain in good working
order. Another important distribution consideration is the physical security of
products being transported or stored prior to dissemination.

4-39. Dissemination. Dissemination includes face-to-face communication,
portable or local radio stations, leaflet delivery into denied territory, or a
speech through a key communicator. Assumptions are often a part of the
planning process. For example, if the PSYOP force “owns” a particular
dissemination asset, then the use of this asset is an actuality (fact) for
planning purposes. However, PSYOP personnel must assume they can build
an audience for this dissemination asset and that takes time. They must
assume a time period to develop a following of listeners or obtain the use of a
frequency that already has the following of the TA.

4-40. Logistics. PSYOP forces will typically deploy with a 14-day basic load
of supplies. The first week of operations may support using prepackaged,
preapproved products. Although PSYOP forces rely heavily on state-of-the-art
systems, planning must take into consideration the potential for having to
integrate less sophisticated systems often found in underdeveloped areas of
the world. HN support is often the source for providing PSYOP-required
supplies. Early identification of the HN’s ability to fulfill PSYOP needs
is critical. Establishment of agreements or contracts within the HN
can facilitate the requisition of necessary PSYOP-related supplies,
equipment, and facilities. As with production, the level of HN support (via
agreements, a directive, or contracts) determines what will be certain
logistically and what will become an assumption. Any logistics requirements
that are not met via the organic deployment package may become
assumptions. A severely degraded or nonexistent communications
infrastructure in the HN or terrain and insufficient assets can adversely
affect C4I. Consequently, PSYOP forces are usually dependent upon the HN
support capabilities for commercial communications.

4-41. The PSYOP planner will need to distinguish between fact and
assumption so that when the proposal of PSYOP forces goes to the supported
commander, these considerations are known and not a surprise.

Step 7: Conduct Risk Assessment

4-42. From a PSYOP planner’s perspective, a risk assessment is conducted
to ensure PSYOP programs will not jeopardize the supported commander’s
objectives. Knowledge of the culture, experience in the region, and thorough
analysis shield against unintended consequences of a product or program.
Planners must make supported commanders aware of the potential of
unintended consequences and what their impact may be. The planner will not
know if a program or specific product will have an unintended effect at the
time of planning, but should make the commander aware of the potential

FM 3-05.301

4-17

risks involved in PSYOP and also the measures taken that attempt to
mitigate those risks. Planners must also consider the time factor. They must
ensure the supported commander is aware that it takes time for PSYOP
programs to achieve results. Planners must limit the risk of not allotting
sufficient time to prepare PSYOP products by explaining to commanders that
success is not always instantaneous. In-depth analysis and exhaustive
pretesting minimize the risk of time and unintended consequences.

4-43. PSYOP planners must consider all the risks normally associated with
military operations, such as airborne operations, as well as unique
considerations that are outside of the norm. Examples include the following:

• It is imperative that the supported commander clearly understands
that unilateral PSYOP (PSYOP without supporting actions) will not be
successful and can be a very risky method to accomplish the combatant
commander’s objectives.

• Time is always a risk when conducting PSYOP. It takes time for
PSYOP personnel to develop PSYOP series, products, and actions
tailored to one particular TA. It takes time for those targeted by
PSYOP personnel to understand the line of persuasion and symbols,
filter them through their belief system, and act in the desired manner.
Not allocating sufficient time to conduct the PSYOP development
process is the single greatest risk to effective PSYOP.

• Planners should analyze the risk of using preparatory PSYOP versus
surprise. All supported commanders hope to achieve some degree of
surprise during military operations and may view preparatory PSYOP
as an element that can compromise surprise. Therefore, PSYOP
planners must weigh the advantages and disadvantages of using
preparatory PSYOP. Usually, commanders at the tactical and
operational levels are concerned with concealing or disguising the
method and timing of military operations. PSYOP may be employed as
part of a deception mission to help with disguising an operation or can
be left unused to achieve maximum surprise. Should the situation
occur when the commander must choose between PSYOP and surprise,
the planner must weigh the loss of surprise (using PSYOP) against the
loss of the legitimacy (not using PSYOP) of the operation, and advise
the commander. For example, if the commander decides to attack and
numerous noncombatants are killed because they were not warned to
stay away from the area prior to the operation, all military success may
be offset by the loss of international legitimacy for U.S. operations.

4-44. At the conclusion of step seven, the PSYOP planner has made the
supported unit commander aware of the peculiar risks of PSYOP that need to
be included in the commander’s risk assessment.

Step 8: Determine Initial CCIR

4-45. The CCIR identify information needed by the commander to support
his battlefield visualization and to make critical decisions, especially to
determine or validate a COA. The CCIR can include information about enemy
forces’ disposition, equipment, and location, or information about the
capabilities of his adjacent units. The CCIR answer the question, “What does
the commander need to know in a specific situation to make a particular

FM 3-05.301

4-18

decision in a timely manner?” The PSYOP planner would nominate CCIR if
specific information is crucial to the success of the PSYOP mission. The
planner must be able to articulate to the supported unit why this piece of
information is critical.

Step 9: Determine Initial Reconnaissance Annex

4-46. Based on initial IPB and CCIR, the staff, primarily the G-2 or S-2,
identifies intelligence gaps and determines an initial reconnaissance and
surveillance plan to acquire the necessary information. PSYOP planners do
not usually have direct involvement in this plan, but may be able to use the
information that is collected.

Step 10: Plan Use of Available Time

4-47. Time is critical to planning and executing successful operations and
must be considered an integral part of mission analysis. Poor planning and
poor timing may result in unsuccessful PSYOP. The PSYOP planner must
continually conduct time analysis until mission accomplishment. He must
balance detailed planning against maximizing speed and surprise by
immediate action.

Step 11: Write the Restated Mission

4-48. The restated mission is based on mission analysis and contains all
elements of a mission statement. These elements include—

• Who will execute the action?

• What type of action is considered?

• When will the action begin?

• Where will the action occur?

• Why will each force conduct its part of the operation?

• How will the commander employ available assets?

4-49. The “What” portion of the restated mission addresses the essential
tasks. The restated mission clearly defines tasks and purpose. The Chief of
Staff or G-3 (S-3) prepares a restated mission statement for the unit based on
mission analysis. This is the mission statement of the supported unit and not
the mission statement of PSYOP. The PSYOP planner must advise and
ensure PSYOP considerations are incorporated into the restated commander’s
mission statement.

Step 12: Conduct Mission Analysis Briefing

4-50. The staff briefs the commander on its mission analysis using the
following outline:

• Mission and commander’s intent of the HQ two levels up.

• Mission, commander’s intent, concept of the operation, and deception
plan or objective of the HQ one level up.

• Review of commander’s initial guidance.

• Initial IPB products.

FM 3-05.301

4-19

• Specified, implied, and essential tasks.

• Constraints on the operation.

• Forces available.

• Hazards and their risks.

• Recommended timelines.

• Recommended restated mission.

4-51. The mission analysis briefing is given to both the commander and the
staff. This is often the only time the entire staff is present and the only
opportunity to ensure that all staff members are starting from a common
reference point. Mission analysis is critical to ensure thorough understanding
of the task and subsequent planning. The briefing focuses on relevant
conclusions reached as a result of the mission analysis. This briefing helps
the commander and his staff develop a shared vision of the requirements for
the upcoming operation.

Step 13: Approve Restated Mission

4-52. Immediately after the mission analysis briefing, the commander
approves a restated mission. This restated mission could be the staff’s
recommended restated mission, a modified version of the staff’s
recommendation, or one that the commander has developed himself. Once
approved, the restated mission becomes the unit’s mission.

Step 14: Develop Initial Commander’s Intent

4-53. During the mission analysis, the supported commander develops his
initial intent for the operation. The commander’s intent is a clear, concise
statement of what the force must do to succeed with respect to the
adversary’s environment and to the desired end state. The commander’s
intent provides the link between the mission and the CONOPS by stating the
key tasks that, along with the mission, are the basis for subordinates to
exercise initiative when unanticipated opportunities arise or when the
original CONOPS no longer applies. Key tasks are those that must be
performed by the force, or conditions that must be met, to achieve the stated
purpose of the operation. The mission and the commander’s intent must be
understood two echelons down. The commander personally prepares his
intent statement and, when possible, delivers it along with the order.
Commanders from company level up prepare an intent statement for each
OPORD or OPLAN. The intent statement at any level must support the
intent of the next-higher commander.

Step 15: Issue the Commander’s Guidance

4-54. After the commander approves the restated mission and states his
intent, he provides the staff with enough additional guidance (preliminary
decisions) to focus staff activities in planning the operation. By stating the
planning options he does or does not want them to consider, he can save the
staff members time and effort by allowing them to concentrate on developing
COAs that meet the commander’s intent. The commander’s guidance may be
written or oral. It must focus on the essential mission accomplishments.

FM 3-05.301

4-20

Step 16: Issue a Warning Order

4-55. Immediately after the commander gives his guidance, the staff sends
subordinate and supporting units a WARNORD. This WARNORD contains as
a minimum—

• The restated mission.

• The commander’s intent.

• The AO.

• The CCIR.

• Risk guidance.

• Reconnaissance initiated by subordinates.

• Security measures.

• Deception guidance.

• Specific priorities.

• The time plan.

• Guidance on rehearsals.

4-56. The PSYOP planner, who should be in constant contact with the
PSYOP unit who will most likely execute the mission, immediately sends the
WARNORD to the unit to facilitate their preparation.

Step 17: Review Facts and Assumptions

4-57. During the rest of the decision-making process, the commander and
staff periodically review all available facts and assumptions. New facts may
alter requirements and analysis of the mission. Assumptions may have
become facts or may have become invalid. Whenever the facts or assumptions
change, the commander and staff must assess the impact of these changes on
the plan and make the necessary adjustments.

PHASE III: COURSE OF ACTION DEVELOPMENT

4-58. After mission analysis is complete and the commander has issued his
restated mission, intent, and guidance, planners develop COAs for analysis
and comparison. COA development starts off with a brainstorming session,
where the components and staff throw out ideas on how to accomplish the
various tasks and complete the mission. Usually, there is a facilitator who
controls the discussion (most often from the S-3 or G-3, but he can be from
the joint force J-5 Plans or a planner from a deployable joint task force
augmentation cell [DJTFAC] augmenting the planning staff). He or she
guides the planning process through all of its stages and is responsible for the
completion of the planning products (commander’s estimate and subsequent
OPORDs). As the ideas take shape, the focus is on two or three (usually
three) distinct COAs. The PSYOP planner must be aggressively involved in
this process and suggest ways that PSYOP can support both the overall effort
and specific component tasks. The PSYOP planner has the responsibility to
advise the supported unit from a PSYOP perspective. Thus, the PSYOP
planner must be involved in analyzing the specific tasks and the mission, as
well as know the other component representatives’ plans for executing their

FM 3-05.301

4-21

tasks and accomplishing their missions. If the representatives do not address
PSYOP or feel they do not want PSYOP support, it is the PSYOP planner’s
job to bring to their attention what PSYOP could do for their mission
accomplishment. PSYOP planners should not wait for the commander to ask
what PSYOP can do. Another approach that invariably has disastrous results
is to go to the supported commander and ask, “Sir, what is it exactly you want
me to do for you?”

4-59. The commander’s staff generally prepares three COAs. The PSYOP
planner provides input to each COA. Each COA will usually differ for PSYOP
in task organization and method of employing the force. The PSYOP planner
during this phase is providing guidance to the supported unit. He will take
each proposed COA and determine how best PSYOP can assist. For each
COA, PSYOP planners will need to consider the amount of forces needed,
whether or not they need to refine POs and SPOs that were initially
developed, and consider the psychological impact on the enemy and
noncombatants. Again, this phase in the process will be helped tremendously
if the PSYOP planner has had help from all the PSYOP assets in writing the
PSYOP estimate, which would now be consulted to help in COA development.
The PSYOP planner must always remember that he is not developing PSYOP
COAs here, but instead is recommending PSYOP support to the supported
unit’s COAs.

PHASE IV: COURSE OF ACTION ANALYSIS

4-60. Each COA is then analyzed and war-gamed to ensure that all
elements are fully integrated and synchronized. Each COA must meet the
following criteria:

• Suitability: It must accomplish the mission and comply with the
commander’s guidance.

• Feasibility: The unit must have the capability to accomplish the
mission in terms of available time, space, and resources.

• Acceptability: The tactical or operational advantage gained by
executing the COA must justify the cost in resources, especially
casualties.

• Distinguishability: Each COA must differ significantly from others.
This difference may result from the use of reserves, different task
organizations, day or night operations, or a different scheme of
maneuver.

• Completeness: The COA must result in a complete mission statement.
Does it answer what, when, where, why, and how?

4-61. Each COA is analyzed to meet the above stated criteria. Again, the
PSYOP planner is providing guidance to the supported unit from the PSYOP
perspective and not war gaming PSYOP in a vacuum insulated from the
activities of the supported unit.

PHASE V: COURSE OF ACTION COMPARISON

4-62. After each COA is war-gamed and it is determined that it meets the
established criteria, it is compared to the other COAs. Each staff member will

FM 3-05.301

4-22

evaluate the advantages and disadvantages of the COAs from their perspective.
The PSYOP planner will evaluate each COA to determine which will best
utilize PSYOP assets, provide flexibility for contingencies, and has the highest
probability of achieving mission success from the PSYOP viewpoint. The
PSYOP evaluation of the supportability of the COAs is normally included as
part of the overall IO supportability of the COAs. A tool used for this
comparison is the COA matrix. A matrix is used to compare each COA based on
criteria chosen by the PSYOP planner in conjunction and coordination with the
IO planner. This matrix will show the commander how effectively PSYOP can
support each COA. The planner will use the outcome of this matrix to give his
recommendation to the supported unit for integration into their COA matrix.
This matrix allows the planning staff to determine which COA will best
accomplish the overall mission. Figures 4-4 and 4-5, pages 4-22 and 4-23, are
examples of the two matrixes often used in COA comparison.

CRITERIA

WEIGHT

(Note 1)

COA 1

COA 2

COA 3

Psychological Impact 3 2 (6) 3 (9) 1 (3)

Flexibility 2 3 (6) 1 (2) 2 (4)

Ratio of Force 3 2 (6) 1 (3) 1 (3)

Risk 2 3 (6) 2 (4) 3 (6)

Reachback 2 1 (2) 3 (6) 2 (4)

Total (Note 2) 11 (26) 10 (24) 9 (20)

NOTES:
1. Weight can be assigned to any specific criteria if it has been directed by the supported unit or can

be added by the PSYOP planner if he thinks the supported unit is more concerned with certain
aspects.

2. The higher the number assigned, the better the COA is from the PSYOP perspective (1 being the
least desirable and 3 being the most desirable). In the above example, the PSYOP planner would
tell the supported commander that all three COAs are supportable, but COA 1 is the best from a
PSYOP perspective.

Figure 4-4. PSYOP-Specific Decision Matrix

CRITERIA

WEIGHT

(Note)

COA 1

COA 2

COA 3

Maneuver 5 2 (10) 3 (15) 1 (5)

Simplicity 3 3 (9) 1 (3) 2 (6)

Fires 3 2 (6) 1 (3) 1 (3)

Intelligence 1 3 (3) 2 (2) 3 (3)

Figure 4-5. Sample Supported Unit Decision Matrix

FM 3-05.301

4-23

CRITERIA

WEIGHT

(Note)

COA 1

COA 2

COA 3

Air Defense Artillery 1 1 (1) 3 (3) 2 (2)

PSYOP (Note) 1 3 (3) 2 (2) 1 (1)

Mobility/Survivability 1 2 (2) 1 (1) 3 (3)

Total 16 (34) 13 (29) 13 (23)

NOTE: PSYOP are sometimes incorporated into evaluation as part of a nonlethal fires criteria section or as
a subordinate criteria element under IO. PSYOP planners should attempt to justify the need to have a
distinct PSYOP criteria section, either as a separate category or as a distinct line under IO to reflect the
most effective use of PSYOP in the COAs; otherwise, PSYOP supportability of each COA may not be
apparent.

Figure 4-5. Sample Supported Unit Decision Matrix (Continued)

4-63. The PSYOP planner uses the matrix in Figure 4-4, page 4-22, to
visualize how best the PSYOP forces would support the various COAs. This
matrix will help the planner to explain to the commander how PSYOP can
support each COA to a greater or lesser degree. Typically, the planner will
give his matrix to the G-3 or S-3 for inclusion in the supported unit matrix
that often looks similar to Figure 4-5, pages 4-22 and 4-23. The supported
unit matrix may include IO and the IO components relevant to the plan as a
major section of the matrix. At the Army corps and division, the DCS, G-7
may include the IO components as part of the G-3 matrix or may brief the IO
components concurrently. In either case, the PSYOP planner ensures that
PSYOP are considered in all COAs of the supported unit.

4-64. When the COAs are compared and weighted as in Figure 4-5, it
demonstrates that for all units participating in the mission, COA 1 is the best
COA. These matrixes are examples and each commander will have his own
way of comparing COAs, but the essential element for the PSYOP planner is
to evaluate each COA as it pertains to PSYOP and then be prepared to
execute whichever COA is chosen by the supported commander.

PHASE VI: COURSE OF ACTION APPROVAL

4-65. The COAs are then briefed to the commander along with the staff’s
recommendation. The commander makes the final decision. Once the decision
is made and the commander gives any final guidance, the staff immediately
sends an updated WARNORD, refines the COA, and completes the plan.

PHASE VII: ORDERS PREPARATION

4-66. The final step of the MDMP is producing an OPLAN or an OPORD. A
plan becomes an order when execution is directed. An order is a written or
oral communication directing actions. An OPLAN differs from an OPORD in
that an OPLAN has an unspecified execution time and typically contains
assumptions. The focus of orders production is ensuring the plan is effective,
integrated, and executable. PSYOP planners should build the annex or tab
with as much PSYOP-specific information as possible, as this document will

FM 3-05.301

4-24

be the baseline PSYOP source for component or subordinate PSYOP forces
and personnel. Examples of additional appendixes and enclosures are—

• Media list.

• TAA list (and any analysis as available).

• PO/SPO.

• Internal approval process procedures (within the staff).

• PSYOP SITREP procedures.

• Approval delegation guidelines.

• PSYOP support request procedures.

• Anticipated opponent themes and objectives.

TARGETING

4-67. PSYOP planners should be present at supported unit targeting
meetings and boards to obtain necessary support for the execution of the
PSYOP mission. The targeting cycle is critical if PSYOP forces intend to
disseminate any of its products with air assets. For example, if PSYOP forces
want to drop leaflets, use an EC-130 for radio broadcast, or conduct an aerial
loudspeaker mission, then a PSYOP representative must attend the targeting
meetings. The representative must have some familiarity with the targeting
process and understand the steps that lead to the publication of the air
tasking order (ATO).

4-68. At the unified command or CJTF level, the PSYOP representative will
usually participate in action-officer-level targeting meetings or working
groups and the JTCB. During the targeting meetings, the PSYOP planner
will give input to the psychological impact of any targets that may have been
nominated for destruction. This input may raise or lower a prospective
target’s priority. During the nonlethal fires discussion, the PSYOP
representative ensures that PSYOP forces are allocated the necessary means
to deliver their products. This is where, for example, he ensures that the EC-
130 is scheduled for inclusion on the ATO. The JTCB provides the forum for
component representatives to voice concerns with regard to the joint
integrated prioritized target list (JIPTL) to the senior leadership. The JTF
deputy commander or director of the joint staff normally chairs the JTCB at
the joint level. The chief of staff or senior fire support officer (corps or division
artillery commander) normally chairs the equivalent meeting or board at the
Army corps or division level. The PSYOP staff officer, a PSE targeting
representative, and/or a POTF representative must attend the JTCB to
ensure PSYOP targets or considerations maintain visibility in the targeting
process. The PSYOP representative should be familiar with common
targeting terms, such as high-payoff targets (HPTs) (a target whose loss to
the adversary will significantly contribute to the success of the friendly COA)
and high-value targets (HVTs) (a target the adversary commander requires
for the successful completion of his mission). Attendance at this board will
allow for PSYOP forces to receive the support they need for dissemination
assets, as well as ensure coordination between other fire support assets.

FM 3-05.301

4-25

FREQUENCY MANAGEMENT

4-69. Frequency management is another aspect of operations of which PSYOP
planners must be aware. Planners must ensure that friendly jamming assets do
not jam a PSYOP signal; for example, a radio broadcast frequency, thus
minimizing its effect. IO officers will also monitor this deconfliction. The joint
restricted frequency list (JRFL) is a management tool designed to minimize
frequency conflicts between friendly communications and noncommunications
emitters and jamming equipment. More specifically, the JRFL is a time and
geographical listing of prioritized frequencies essential to the conduct of the
battle and restricted from targeting by friendly electronic jamming capabilities.
Consisting of taboo, protected, and guarded frequencies, the JRFL assists staff
members involved in spectrum management.

4-70. Taboo frequencies are any friendly functions or frequencies of such
importance that they must never be deliberately jammed or interfered with
by friendly forces. Protected frequencies are those friendly functions or
frequencies used for a particular operation, identified and protected to
prevent them from being inadvertently jammed by friendly forces while
active EW operations are directed against hostile forces. Protected
frequencies are time-oriented, can change with the tactical situation, and are
updated periodically. The frequency on which an EC-130 is broadcasting a
PSYOP radio product would be a protected frequency. Guarded frequencies
are enemy functions or frequencies that are currently being exploited for
combat information and intelligence. If PSYOP is conducting missions in
which frequency management plays a role, then the PSYOP planner should
request a copy of the JRFL for review.

MEASURES OF EFFECTIVENESS

4-71. PSYOP measures of effectiveness (MOEs) provide a systematic means
of assessing and reporting the impact a PSYOP program (series of PSYOP
products and actions) has on specific foreign TAs. PSYOP MOEs, as all
MOEs, change from mission to mission, and encompass a wide range of
factors that are fundamental to the overall effect of PSYOP. PSYOP impact
indicators collectively provide an indication of the overall effectiveness of the
PSYOP mission. Development of MOEs and their associated impact
indicators (derived from measurable SPOs) must be done during the planning
process. By determining the measures in the planning process, PSYOP
planners ensure that organic assets and PSYOP enablers, such as
intelligence, are identified to assist in evaluating MOEs for the execution of
PSYOP. Evaluating the effectiveness of PSYOP may take weeks or longer
given the inherent difficulties and complexity of determining cause and effect
relationships with respect to human behavior.

OPERATIONAL PLANNING
4-72. Operational planning deals with how the PSYOP forces will execute the
PSYOP support plan developed with the supported unit. Operational planning
is the development of the POTF or PSE OPLAN or OPORD. The development
follows the same MDMP that was described above but has some unique
considerations. This section will elaborate by exception and not repeat all of the
steps discussed earlier. The second phase of operational planning is the

FM 3-05.301

4-26

planning, coordination, and synchronization of PSYOP activities. This will be
discussed in Chapter 6 in the PSYOP development process. The factors for
operational planning are time, resources, and the supported unit’s plan.

POTF OR PSE OPLAN OR OPORD

4-73. Operational planning for PSYOP units begins simultaneously with
supported unit planning. The PSYOP annex or tab to the supported unit’s
OPLAN or OPORD will be incorporated as part of the supporting PSYOP
OPLAN or OPORD. The level of detail contained in the supporting PSYOP
OPLAN or OPORD will depend on the time allocated for its creation. Some
sections of the POTF or PSE OPORD will be exactly the same as the
supported unit’s PSYOP annex or tab. The POs and SPOs are an example.
The POTF or PSE OPORD will direct and coordinate the operations of all
PSYOP forces to ensure the execution of an effective and synchronized
PSYOP effort. The PSYOP OPLAN or OPORD is written from an operations
perspective of the supporting PSYOP element or unit, not by the PSYOP staff
planner to the supported unit staff. The supporting PSYOP planner, when
working on the POTF or PSE order, has several considerations that are
fundamentally important: task organization, logistics, level of reachback, and
establishing approval authority and guidelines for subordinate units. These
are the issues that, once resolved and promulgated to all PSYOP elements,
will ensure an effective PSYOP effort.

4-74. The planner assigned or attached to the supported unit will ultimately
be responsible for the supported unit’s PSYOP annex or tab while the G-3 or
S-3 of the POTF or PSE will be responsible for the OPLAN or OPORD. The
sharing of information between the two is critical because certain decisions,
constraints, and COAs of the supported unit will have enormous
repercussions for the POTF or PSE OPLAN or OPORD. Likewise, the
operational tempo and assets available to PSYOP units will affect the input
the planner makes to the supported unit. The importance of sharing
information cannot be overstated.

4-75. A consideration when matching the POTF or PSE plan to the
supported unit is to ensure that POs, which are written “cradle to grave,” are
prioritized so that they align with the supported unit’s phasing. The
prioritizing of POs will give the subordinate PSYOP elements their initial
focus. Phasing a mission, which is done by the supported commander,
requires that PSYOP forces match those phases with emphasis on the correct
objectives. For example, the establishment of democratic institutions as a PO
will probably not be the POTF’s emphasis in Phase I: Initial Entry of the
Force. Close coordination with the supported commander and G-3 or S-3 will
assist in this prioritizing. In some situations, certain parts of the AO may
require different priorities than others. For example, PSYOP forces may be
addressing PO “increase support for democratic institutions” in the western
portion of the AOR, while at the same time be working on PO “decrease
hostilities of enemy forces” in the east. This will require a careful allocation of
resources based upon the commander’s guidance of priorities at that time.
These priorities will change based on the situation over time.

4-76. There are many considerations when developing the task organization
of PSYOP forces. The complexity of the operation and the availability of

FM 3-05.301

4-27

forces will be the underlying considerations behind the establishment of a
POTF as a stand-alone functional component command or the use of a PSE
embedded within the supported unit G-3, S-3, or other element. The two main
advantages of a POTF are its ability to provide full-spectrum PSYOP support
and its designation as a component command with inherent C2, with
resulting access to the commander. The POTF has a robust C2 element and
includes all the staff sections. The PSE is a smaller tailored force that has the
advantage of not needing all of the accompanying staff elements. It decreases
the numbers required significantly from that of a POTF. The disadvantages
of a PSE are that it cannot provide full-spectrum support, its reachback
requirements are greater, and it can sometimes be buried in a supported
unit’s staff where it is difficult to obtain the direct access to the commander,
which is necessary for effective PSYOP. Figure 4-6 gives a quick reference to
the advantages and disadvantages of both the POTF and PSE models.

POTF PSE
Advantages

Access to commander Minimal footprint

Greater support to task force Less personnel impact

Priority of effort from home base Reduced administrative/logistics concerns

Less reliance on reachback Focused purely on PSYOP

Inherent C2
Disadvantages

Increased logistical trail Less access to commander
Increased personnel Lower priority of effort
Increased cost Less capability to support task force
Large space requirement More reliant on others’ assets

Figure 4-6. Advantages and Disadvantages Between the POTF and the PSE

4-77. Logistics are the next consideration that will have a large impact on
the PSYOP plan. A determination as to the level in which organic or HN
assets will be used is critical. An operation within a denied area usually
requires PSYOP forces to utilize organic equipment that requires significant
space, strategic airlift, and manpower. The more organic assets used, the
larger the force required and the greater the amount of logistical support
needed. The benefit of organic equipment is easier quality control, timeliness,
and operational security. Using indigenous or HN assets curtails the
logistical problems significantly. For example, the force no longer has to
concern itself with procuring paper and ink and their storage. Soldiers must
also be familiar with the procedures for contracting officers and Class A
agents to use operational funds. Ideally, a certified contracting officer or
Class A agent should be included in the organizational structure to facilitate
PSYOP logistics. The PSYOP planner has to take into account that logistical
requirements will change over the course of an operation as the footprint of
PSYOP assets changes. For example, when an operation begins, the emphasis
will most likely be on organic assets, but as the operation continues, the
emphasis switches to more indigenous assets so that force structure can be

FM 3-05.301

4-28

curtailed. Figure 4-7 gives examples of the advantages and disadvantages
between using organic and HN assets.

Figure 4-7. Advantages and Disadvantages Between Organic and HN Assets

4-78. Another important aspect to the POTF or PSE OPLAN or OPORD is
the level of reachback that will be used. A smaller force forward deployed
may be necessitated by force cap requirements, which will dictate a larger
amount of reliance on reachback capabilities. Planners must remember that
there are limitations when employing reachback. A smaller PSYOP footprint
can be easily offset by a larger communications support footprint, in effect not
reducing the overall footprint of PSYOP assets. There may be logistical
problems with doing production in the continental United States (CONUS)
and distribution via strategic airlift to theater. Strategic airlift to distribute
printed material from CONUS into an operational theater can be extremely
difficult and is based upon the theater’s mission priorities.

4-79. One of the most important considerations for the PSYOP planner is to,
as completely as possible, delineate the approval authority. A technique that
can be used to establish the supported unit’s approval chain is an enclosure to
the supported unit’s OPLAN or OPORD that establishes the approval
process. Therefore, when the commander approves the OPLAN or OPORD,
the PSYOP approval process will be approved as a matter of course. The
approval chain should also be included in paragraph 5 of the supported unit’s
OPORD or OPLAN. At the beginning of an operation, the POTF commander,
PPD planner, or PSYOP forward force planners must coordinate with the
combatant commander or joint force commander (JFC) to establish the
PSYOP product approval process that best balances timeliness with proper
oversight. The combatant commander or JFC must also delineate what
specific PSYOP approval authorities will be delegated, if any, to subordinate
component commanders. In some peacetime operations, or in the case of
noncombatant evacuation operations (NEOs), in which the Department of

Organic HN
Advantages

Maximum control over production Reduced footprint

Responsiveness to POTF More acceptable to locals

Smaller budget Storage requirements

Secure-capable production Quality issues

24/7 capability

Disadvantages

Increased footprint No secure production capability

Increased storage requirements Cannot dictate responsiveness

Quality issues May not have 24/7 capability

Waste issues Budget/payment concerns

 Potential for product manipulation

FM 3-05.301

4-29

State (DOS) is the lead organization, DOS in coordination with the Country
Team may be the PSYOP product approval authority. In some cases, the
POTF commander may be given approval authority for routine,
noncontroversial PSYOP products, while the combatant commander or JFC
will retain approval authority for other PSYOP products and actions that fall
outside of established parameters. PSYOP approval authority may be
retained at the combatant command or SecDef level because of the sensitivity
of PSYOP combined with the need to coordinate all U.S. information efforts.

4-80. PSYOP planners should seek to minimize the participants within the
approval chain. The following graphics (Figure 4-8 and Figure 4-9, page 4-30)
are published in JP 3-53 and illustrate the PSYOP approval process
beginning at the highest levels.

Figure 4-8. PSYOP Program Approval Process

FM 3-05.301

4-30

Figure 4-9. PSYOP Plan Approval Process

4-81. CJCSI 3110.05C, dated 18 July 2003, states “when a PSYOP plan is
approved for execution, the SecDef normally delegates execution and
approval authority for operational and tactical-level PSYOP products and
actions to the supported combatant commander in the execute order. The
combatant commander is authorized to subdelegate that authority to a
subordinate component or JFC. Approval authority may not be subdelegated
below the component or JFC level without SecDef approval. The USD(P)
retains approval authority for strategic-level products and products with
significant political implications unless otherwise stated in the execute
order.” Figure 4-10, page 4-31, demonstrates how this delegation might be
done, although it must be stressed that this would need to be an enclosure in
the PSYOP annex and approved at the SecDef level.

NOTE: Figure 4-10 is an example of a technique allowing approval authority
to be delegated down to the tactical level, within guidelines. Doing so helps
avoid the time delays in obtaining approval, but the SecDef must approve this
proposal.

FM 3-05.301

4-31

Figure 4-10. Example of Specific Delegation

4-82. The POTF or PSE OPLAN or OPORD will have the basic 5-paragraph
format and can have numerous appendixes that articulate all the necessary
information that will allow PSYOP elements to execute a centralized plan.

TACTICAL PSYOP EXECUTION GUIDELINES
1. SITUATION.

A. General. This Appendix provides guidance from COMJTF to the tactical commanders regarding the
scope and limits of PSYOP activities and products, which tactical commanders can execute without
gaining approval from COMJTF.

B. Friendly Forces.

2. MISSION.

3. EXECUTION.

A. Concept of the Operation.

(1) General. JTF ____ will plan and coordinate a centralized PSYOP plan throughout the AOR.
Tactical commanders will support this overall plan and execute PSYOP activities within their
unit AORs. To support the tactical commanders’ ability to execute PSYOP activities,
COMJTF will delegate PSYOP activity and product approval authority, within the following
guidelines, to tactical commanders.

(2) Guidelines. The following guidelines will determine which PSYOP activities and products can
be approved at the tactical commander level. Any PSYOP activities and products falling
outside of these guidelines will be submitted through PSYOP channels to COMJTF for
approval.

a. Tactical commander approval authority. Tactical commanders are delegated the authority to
approve the following PSYOP activities and products:

• Loudspeaker operations.
• Mine awareness products.
• Checkpoint-related products.
• Vehicle or dwelling search products.
• General force protection products or activities.
• Products containing primarily command information.
• Retransmissions or use of commander’s statements.
• Retransmissions of PAO releases.

b. Tactical commanders will refrain from executing PSYOP activities and products in the
following specific areas without COMJTF approval:

• Elections.
• Democratic institutions/democratization products.

• Person(s) Indicted for War Crimes (PIFWC)/war criminal products.
• Counterpropaganda products (outside PAO responses).
• Organized crime-related products.

c. The JPOTF commander and S-3 will coordinate and deconflict any confusion concerning
these guidelines. Tactical commanders will contact COMJTF if there is an immediate need for
PSYOP activities and/or products for approval authority delegation outside of the specified
parameters.

4. SERVICE SUPPORT.

5. COMMAND AND SIGNAL.

FM 3-05.301

4-32

These appendixes should include the following and will be updated as the
operation unfolds:

• Annex A – Task organization to include location.
• Annex B – Intelligence.

��TAAWs.
��SPAs/SPSs.
��PIR/IRs.
��Enemy disposition.
��Anticipated opponent PSYOP and information plan.
��Population status.
��Media infrastructure.
��Language analysis.
��Religion analysis.
��Ethnic group analysis.
��Weather analysis.
��Terrain impact on dissemination.
��Reconnaissance and surveillance plan.
��Area study.
��Architecture of connectivity.

• Annex C – Operations.
��PSYOP plan (matrix) including POs and SPOs.
��Dissemination means.
��PSYOP SITREP format.
��Approval process.
��Reachback process.

• Annex D – Logistics.
��Logistical support.
��Request for PSYOP support format.
��POTF or PSE SOR.
��Logistics purchase request.

��PSYOP-specific support.

��SOF (SOTSE) support.

• Annex E – Signal.

��Communication security.

��Bandwidth requirements.

��Joint frequency management.

��Transmission system.

��Data network communication.

��Information assurance.

��Communication network management.

��Coalition communication.

FM 3-05.301

4-33

MISSION STATEMENTS

4-83. The PSYOP force (POTF, PSE) mission statement is written based
upon mission analysis of the higher headquarters’ OPLAN or OPORD and
should not be a simple restating of the supported force’s mission statement. It
should reflect the essential tasks derived from mission analysis. The PSYOP
mission statement is written in conjunction with the combatant command’s
mission statement. For example, if the combatant command’s mission
statement reads, “When directed by the Secretary of Defense, JTFXXX
conducts operations to gain and maintain a secure environment so that
UNSCR 4421 can be implemented. On order, JTFXXX will assist the United
Nations in establishing a free, multiethnic, democratic, and autonomous
province within the territorial integrity of Gingerale.” The PSYOP mission
statement should not simply restate the mission, but briefly explain how the
PSYOP commander will support the mission. Often this is done by
summarizing the POs into the POTF or PSE mission statement and could
look similar to: “On order, POTFXXX provides operational and tactical
PSYOP support to facilitate establishing a secure environment, minimizing
insurgent activity, establishing the force and the UN as credible sources of
information, promoting the use of democratic institutions, easing the
internally displaced persons (IDP) repatriation process, and promoting the
benefits of nongovernmental organization (NGO) programs until a free,
multiethnic, democratic, and autonomous province exists within the
territorial integrity of the country of XXXXXXXX.”

4-84. Operational planning for PSYOP units begins simultaneously with
supported unit planning. Figure 4-11, the Army PSYOP annex, pages 4-33
and 4-34, and Figure 4-12, the joint PSYOP tab to the IO appendix, pages
4-35 through 4-38, explain the PSYOP-related input required during
planning. The PSYOP annex or tab to the supported unit’s OPLAN or
OPORD will be incorporated as part of the supporting OPLAN or OPORD.
The level of detail contained in the supporting PSYOP OPLAN or OPORD
will depend on the time allocated for its creation. Some sections of the POTF
or PSE OPORD will be exactly the same as the supported unit’s PSYOP
annex or tab. The guide at the end of the chapter, Table 4-1, pages 4-38
through 4-44, is provided for the PSYOP planner as a quick-reference input
guide to the actions associated with each step of the MDMP.

Figure 4-11. Example of the PSYOP Annex to an Army Operations Order

ANNEX R (PSYCHOLOGICAL OPERATIONS [PSYOP]) TO OPERATIONS ORDER NO.___
1. SITUATION.

a. Enemy. State enemy resources and capabilities, both military and civilian, to conduct PSYOP.
State past enemy PSYOP efforts (who was targeted, using what means, and their effectiveness).

b. Friendly. Outline the PSYOP plan of the higher HQ as it pertains to the functional area. List
nonfunctional area units capable of assisting in functional area operations (such as non-engineer
units capable of emplacing scatterable mines). Indicate designation, location, and outline of the
plan of higher, adjacent, and other PSYOP assets that support or would otherwise have an impact
on the issuing HQ or would require coordination, and any other assets supporting the unit.

c. Attachments and Detachments. List units attached or detached only as necessary to clarify task
organization. Highlight changes in PSYOP task organization that occur during the operation,
including effective times or events.

FM 3-05.301

4-34

Figure 4-11. Example of the PSYOP Annex to an Army Operations Order (Continued)

2. MISSION. State the mission of PSYOP in support of the basic OPLAN or OPORD.

3. EXECUTION.

a. Scheme of Psychological Operations. Address how PSYOP efforts are centrally orchestrated and
managed by the supporting POTF, and the commander’s role in the decentralized execution of
PSYOP programs of higher HQ.

b. Tasks to Subordinate Units. Ensure that tasks clearly fix responsibilities and provide feedback on
effectiveness of PSYOP activities.

c. Coordinating Instructions.

(1) Identify Presidential and SecDef-approved POs, themes to stress, and themes to avoid.
(These themes are the broad guidelines that come from higher HQ that establish the left and
right limits of what is allowed. These themes should not be confused with lines of persuasion,
which are the arguments that PSYOP personnel will use to persuade a TA to modify its behavior
and are developed during TAA.)

(2) Identify TAs in the AOR; include key communicators. Identify relevant background
information on TA perspectives, vulnerabilities, effectiveness, and susceptibility to friendly and
enemy PSYOP.

(3) Identify military activities and actions conducted by subordinate units that support or facilitate
PSYOP efforts.

(4) Provide OPSEC guidance on PSYOP sensitivity and employment, if applicable.

(5) State classification authority for PSYOP activities.

(6) Address mechanisms for coordinating with attached PSYOP detachments, assigned staff,
and other informational activities operating in the commander’s AO.

(7) State procedures for coordinating fixed-wing aircraft, rotary-wing aircraft, unmanned aerial
vehicle (UAV), and field artillery delivery of PSYOP products.

(8) State PSYOP-specific current intelligence requirements.

4. SERVICE SUPPORT.

a. Command-Regulated Classes of Supply. Highlight subordinate allocations of command-regulated
classes of supply that affect PSYOP (such as the controlled supply rate).

b. Supply Distribution Plan. Discuss provisions for control and maintenance of PSYOP-unique
supplies and equipment, to include products.

5. COMMAND AND SIGNAL.

a. Command.

(1) Explain command relationships between attached PSYOP elements, POTF elements
operating in the AO, the supported unit, and the POTF itself.

(2) State the PSYOP approval process and release authority that has been delegated or retained
by higher HQ.

(3) State the PSYOP approval authority the commander has delegated or specifically retained
to subordinate commanders for the development of proposed PSYOP products, actions,
and programs.

(4) State the PSYOP release authority the commander has delegated (or specifically retained)
to subordinate commanders for releasing and disseminating approved products in their
respective AORs.

b. Signal. Identify and explain unique PSYOP-related acronyms and abbreviations.

FM 3-05.301

4-35

Figure 4-12. Example of the PSYOP Tab to the IO Appendix to the Operations Annex
to the Joint Operations Plan

 TAB D (PSYOP) TO APPENDIX 3 (INFORMATION OPERATIONS) TO ANNEX C (OPERATIONS)
TO U.S. GEOGRAPHIC COMBATANT COMMANDER XXXX OPLAN XXXX-XX (X)
PSYCHOLOGICAL OPERATIONS (X)

REFERENCES: List plans, estimates, basic Psychological Operations studies (BPSs), SPAs, media
production mobilization plans, combined military PSYOP committee agreements, peacetime PSYOP
programs, relevant messages, orders, and other documents that have a significant bearing on the conduct
of PSYOP.

1. SITUATION. Brief general description of the political-military situation in the AOR and specific PSYOP
actions and factors influencing activities.

a. Overview. (Depending on the supported command, the situation paragraph may encompass
enough detail to exclude an overview paragraph.) Describe the general situation, competing goals,
and the task to be accomplished. (Quite often the overview is a brief description of PSYOP support
and employment with regard to the supported commander and his mission and tasks.)

b. U.S. (or U.S. and Allied) Perspective (if applicable). Briefly outline intentions (how the task will be
accomplished), capabilities (resources to be used), and activities (current actions and general
phasing of future actions). (Sometimes the information that is asked for here is written in paragraph
3, Execution, in the Concept of Operations.) Another heading often used in this paragraph is
Friendly, which gives information on friendly forces that may directly affect the action of subordinate
commanders. An example listing here might indicate a foreign government that is willing to provide
support to PSYOP units. Friendly organizations might include ministries of information, defense,
and foreign affairs, national-level organizations, and other combatant commanders who directly
support PSYACTs.

c. Neutral Perspective (if applicable). Briefly outline estimated neutral intentions under various
circumstances, the resources available to neutrals, and their activities. State neutral actions and
behavior that would favor mission accomplishment. Explain how neutrality plays a part in overall
geographic combatant commander or JFC objectives and how opponents may try to exploit the
issue of neutrality. (Identify, if needed, all influential individuals, staff factions, groups of related
planner and decision maker essential elements of friendly information [EEFI]. For each group list,
identify estimates of background knowledge and desired and harmful appreciation.)

d. Enemy Perspectives. Describe the environment and negative messages that deployed
geographic combatant commander or JFC forces are likely to encounter upon entering the AOR.
Identify groups that can influence and interfere with plans, operations, and actions. Identify
opponent psychological vulnerabilities and susceptibilities to the geographic combatant commander
or JFC PSYOP. Identify opponent PSYOP strengths and weaknesses in all phases of the plan.
Describe apparent goals, motivations, and characteristics of various opponent groups and the
leaders who can influence them to behave in ways unfavorable to the geographic combatant
commander or JFC objectives. Describe the effects of opponent PSYOP on local and regional
audiences. List expected opponent themes and objectives. Identify opponent centers of gravity for
all levels of war. Indicate the need for EPWs to be interviewed for PSYOP-relevant information, and
for that information to be analyzed to determine vulnerabilities for exploitation. Under enemy
perspectives, the following subparagraphs are listed; use them only if they apply.

(1) Decision Maker and Staff. Identify the decision makers that can direct development or
allocation of resources of COA execution pertinent to the task assigned. Outline feasible,
alternative actions that would favor or harm friendly operational effectiveness. Describe the
characteristics of enemy decision makers, their key advisors, and staff (particularly intelligence
analysts).

(2) Intelligence Systems. Identify intelligence systems that support decision makers and their
staffs, and intelligence system capabilities pertinent to the situation. Describe objective and
subjective factors and the characteristics of collection planners and decision makers that affect
development and selection for use of information-gathering resources.

FM 3-05.301

4-36

Figure 4-12. Example of the PSYOP Tab to the IO Appendix to the Operations Annex
to the Joint Operations Plan (Continued)

(3) TAs. Although TAs are subparagraphed under enemy perspectives, it is not wrong for TAs
(themes and objectives included) to be listed separately as exhibits to the tab.

(4) Command Systems (if applicable). Describe opponent communication systems and
command centers used to plan COA, and control, coordinate, and supervise execution of the
planned COA. State targets for jamming or attacking. Indicate when to execute operations to
demoralize and disorganize opposing commands, reduce opposing operational effectiveness,
enhance the effectiveness of planned deceptions and PSYOP, and support OPSEC to
maximum advantage. (Quite often the above is written for compartmented operations, and the
appendixes that are written to support such operations are listed separately and not contained in
the basic plan.)

2. MISSION. The PSYOP mission statement is written in conjunction with the geographic combatant
commander’s or JFC’s mission statement. Example: If the geographic combatant commander’s or
JFC’s mission statement reads, “When directed by the President and SecDef, U.S. geographic
combatant commander-XXX/JFC-XX conducts operations in support of joint military operations in the
Gingerale Islands AOR to restore Government of Terrifica’s (GOT’s) sovereignty, neutralize
Government of Snoring’s (GOS’s) power projection capability, and ensure access through vital lines of
communication (LOCs). Should deterrence fail, U.S. geographic combatant commander-XXX/JFC-XX
conducts operations to destroy the GOS’s will to fight and to achieve war termination objectives on
terms favorable to the GOT/United States. U.S. geographic combatant commander-XXX/CJFC-XX will
be prepared to assist in conduct of NEO of American citizens (AMCITs) and designated foreign
personnel,” the PSYOP mission statement should read similarly, “On order, U.S. geographic combatant
commander-XXX/JFC-XX conducts operational and tactical PSYOP in support of joint military
operations in the Gingerale Islands AOR to restore GOT’s sovereignty, deter hostile activities,
neutralize GOS’s power projection capability, and ensure access through vital LOCs. Should
deterrence fail, U.S. geographic combatant commander-XXX/JFC-XX conducts PSYOP to destroy the
GOS’s will to fight and to achieve war termination objectives on terms favorable to the GOT/United
States. PSYOP supports crowd control and security operations and, on order, assists in NEOs.”

3. EXECUTION.

a. Concept of Operations.

(1) Overview. (In almost all supporting plans, including geographic combatant commander
campaign plans, the overview is the commander’s intent. Under execution, the CONOPS is
usually broken down by the operational phases. Most phase paragraphs start off with the
commander’s intent and go on to list all missions, tasks, and objectives per phase of the
campaign plan.) Outline the overall concept for employing PSYOP in support of task
accomplishment by phase. If the geographic combatant commander’s campaign plan states a
prehostilities phase, address strategic PSYOP actions in support of FDOs. For each phase of
the plan, address the level of PSYOP support that is being provided, when and where it is
arriving, and whom it is supporting. Explain what tasks and POs are being carried out in support
of components per phase and what equipment is being used and by whom. Denote PSYOP
locations and linkup of tactical forces with maneuver units. Explain the general actions taken to
facilitate product development and dissemination in conjunction with HN assets and sister
service facilities. Finally, determine which products will be used in each phase. Sometimes, the
conditions to be achieved for each phase are listed, as well as descriptions for tasks executed
under deep, close, and rear operations.

(2) Provide the following as general guidance to units and forces involved, by phase
if applicable:

(a) Valid PSYOP themes and objectives to be promoted and themes to be avoided and
discouraged. (These themes are the broad guidelines that come from higher HQ that establish the
left and right limits. These themes should not be confused with lines of persuasion, which are the
arguments that PSYOP personnel will use to persuade a TA to modify its behavior and are
developed during TAA.) Description of the cultural and psychological characteristics of TAs to aid
operational planners and personnel in selecting COAs and interacting with TA members.

FM 3-05.301

4-37

Figure 4-12. Example of the PSYOP Tab to the IO Appendix to the Operations Annex
to the Joint Operations Plan (Continued)

(b) Description of adversary PSYOP (including disinformation) directed at U.S. personnel and
at foreign groups in the AO and guidance for countering such operations.

b. Situation Monitoring. Describe how intelligence, multidiscipline counterintelligence, security
monitoring, and operational feedback will be provided. State requirement for running situation
estimates; periodic estimates of target appreciations responsive to critical iformation, actions, and
attitudes and behavior; and current reporting of intelligence and multidiscipline counterintelligence
information, security monitoring results, and implementing actions. Identify resources required and
their availability.

c. Control. (Control is the same as coordinating instructions.) Usually the last paragraph in the
execution section, it contains coordinating instructions pertaining to two or more elements of the
task organization. Outline coordination with adjacent commands and civilian agencies, U.S.
diplomatic missions, and United States Information Agency (USIA). Address information
coordinating committees (ICCs), coordination with IO teams, and designated coordinating authority,
if applicable. If coordinating with personnel centers and joint interrogation and exploitation centers
performing interrogation, address coordination procedures with them. Address direct liaison and
coordination issues among components and subordinate and supporting commands.

d. Tasks. Assign responsibilities to implement the concept. When multiple organizations are
involved, designate an executive agent to coordinate implementation, if applicable. Ensure tasks
clearly fix responsibilities and provide for feedback about effectiveness. Tasks to components in
support of PSYOP often call for the coordination of component aircraft, surface vessels, and
submarines to distribute materials and to conduct radio and TV broadcasts. Provide for shipboard
printing and photo facilities to print products as required, and call for the integration of component
air delivery systems into daily-integrated tasking orders to support PSYOP missions.

4. ADMINISTRATION AND LOGISTICS. Provide a statement of the administrative and logistical
arrangements applicable to PSYOP but not covered in the basic plan or another annex thereof.

a. Administration. Addresses the following issues: financial, morale, welfare, medical, dental, postal,
legal, graves registration, and religious support, as necessary; identification of workspace as
necessary for PSYOP personnel attached to other components and organizations; rating chain
issues and clearance requirements; and coordination for the use of indigenous personnel, facilities,
or materials to support PSYOP.

b. Logistics. Addresses the following: requisitions for standard and nonstandard PSYOP supplies
through national service supply channels; special operating funds; coordination for logistical support
for leaflet production, aerial delivery, and media dissemination teams; requests for maintenance
support not available through military channels; designated component or agency responsible for
providing routine common-use logistical support to the POTF in-theater; provisions for living space
accommodations; contracting for special purchase of supplies, equipment, and the hiring of HN
personnel to support product development; and deployment into theater with supplies for 30 days,
water rations, and so on.

5. COMMAND AND CONTROL.

a. Command Relationships. Refer to Annex J of the basic plan. Joint operations can have complex
command relationships. Campaign plans must be specific concerning these arrangements,
including shifts that may take place as the operation progresses from one phase to the next. Clearly
state all command relationships. Include command posts and alternate command posts. Command
and support relationships for PSYOP personnel fall into this paragraph.

b. PSYOP Product Approval. At the beginning of an operation, the POTF commander, PPD planner,
or PSYOP forward force planners must coordinate with the geographic combatant commander or
JFC to establish the product approval process that maximizes proper oversight and timely
dissemination. Planners should strive to delegate approval authority down to the lowest level. They
must ensure it is clearly understood that product approval authority is consistent with approved
objectives, themes, symbols, and the ROE. The geographic combatant commander or JFC must
also delineate what specific approval authority will be delegated, if any, to subordinate component

FM 3-05.301

4-38

Figure 4-12. Example of the PSYOP Tab to the IO Appendix to the Operations Annex
to the Joint Operations Plan (Continued)

Table 4-1. Quick-Reference Guide to PSYOP Input to the MDMP

MDMP Task
Information Sources

(Inputs) POTF/PSE Actions POTF/PSE Results

Receipt of
Mission—
Phase 1

• Higher HQ
OPLAN/OPORD.

• Commander’s initial
guidance.

• Higher HQ PSYOP
estimate.

• SPA, SPS, and PSYOP
appendix to military
capability study.

• Understand higher HQ
OPLAN/OPORD.

• Receive the commander’s
initial guidance.

• Perform an initial PSYOP
assessment.

• Prepare for planning.
• Allocate time to perform

POTF/PSE tasks.

• General overview of
current situation.

• PSYOP input to
initial WARNORD.

• PSYOP estimate is
begun.

Mission
Analysis—
Analyze the
Higher HQ
Order—
Phase 2
(Step 1)

• Higher HQ
OPLAN/OPORD
(particularly the PSYOP
annex).

• Commander’s intent two
echelons up.

• Commander’s initial
PSYOP guidance.

• Understand higher
commander’s intent and
concept of operation.

• Analyze the mission from a
PSYOP perspective.

• Determine PSYOP-related
tasks assigned to the unit by
higher HQ.

• Higher HQ mission
is understood.

• PSYOP-related
tasks assigned to
the unit.

Mission
Analysis—
Conduct
IPB—
Phase 2
(Step 2)

• Higher HQ IPB.
• Higher HQ staff

estimates.
• Higher HQ

OPLAN/OPORD.
• SPAs, SPSs, and SSD

input.
• Other PSYOP IPB

sources: Internet, OGAs,
HN assets.

• Perform PSYOP input to
IPB.

• Identify initial key target sets.
• Analyze weather and terrain

as it pertains to
dissemination.

• Analyze media
infrastructure.

• Initiate PSYOP estimate.

• Weather analysis.
• Terrain analysis.
• Media infrastructure

analysis.
• Target groups

overlay.
• Nominations to

HVT list for lethal
and nonlethal
attack (targeting).

Mission
Analysis—
Determine
Specified,
Implied, and
Essential
Tasks—
Phase 2
(Step 3)

• Specified and implied
PSYOP-related tasks
from higher HQ
OPLAN/OPORD.

• Higher HQ estimates.
• SPAs, SPSs and SSD

input.
• Other PSYOP IPB

sources.

• Identify specified and implied
PSYOP-related tasks in the
higher HQ OPLAN/OPORD.

• Begin development of POs,
SPOs, and PTAL.

• Develop PSYOP input to the
command targeting
guidance.

• Initial PSYOP POs,
SPOs, and PTAL.

• Provide critical
asset list to G-3.

• PSYOP input to the
command targeting
guidance.

commanders. In some peacetime operations—or in case of NEOs in which the Department of State
(DOS) is the lead organization—DOS in coordination with the Country Team may be the product
approval authority. In some cases, the POTF commander should be given approval authority for
routine, noncontroversial products, while the geographic combatant commander or JFC should
retain approval authority for other products and actions that fall outside of established parameters.
Approval authority may be retained at the Presidential, SecDef, or geographic combatant
commander level, and in some situations because of the sensitivity of PSYOP, combined with the
need to coordinate all U.S. information efforts.

FM 3-05.301

4-39

Table 4-1. Quick-Reference Guide to PSYOP Input to the MDMP (Continued)

MDMP Task
Information Sources

(Inputs) POTF/PSE Actions POTF/PSE Results

Mission
Analysis—
Review Available
Assets—
Phase 2
(Step 4)

• Current PSYOP force
structure.

• PSYOP unit
capabilities.

• Complexity of
proposed
operation/mission.

• Nonorganic PSYOP
support assets.

• Identify organic PSYOP
assets and resources.

• Identify nonorganic/HN
additional resources (such
as print support assets)
needed to execute PSYOP.

• Compare available assets
and resources to PSYOP-
related tasks.

• List of available
PSYOP assets
and capabilities
(PSYOP estimate).

• Submission of
requests for
additional PSYOP
resources needed.

Mission
Analysis—
Determine
Constraints—
Phase 2
(Step 5)

• Commander’s initial
guidance.

• Higher HQ
OPLAN/OPORD.

• Availability of
resources.

• PSYOP-specific ROE
(for example, State
Department
prohibitions/limitations).

• Identify constraints
(requirements and
prohibitions) on PSYOP.

• List of constraints
on PSYOP.

• Development of
plan on how to
overcome or
mitigate constraint
issues.

Mission
Analysis—
Identify Critical
Facts And
Assumptions—
Phase 2
(Step 6)

• Higher HQ
OPLAN/OPORD with
assumptions.

• Commander’s initial
guidance.

• Staff estimates.

• Identify facts and
assumptions concerning
PSYOP elements.

• Submit PSYOP IRs that will
confirm or disprove facts
and assumptions.

• List of facts and
assumptions
pertinent to PSYOP
elements (PSYOP
estimate).

Mission
Analysis—
Conduct Risk
Assessment—
Phase 2
(Step 7)

• Higher HQ
OPLAN/OPORD.

• IPB.

• Commander’s initial
guidance.

• Identify and assess
hazards associated with
PSYOP.

• Begin to determine PSYOP
impact indicators.

• Establish provisional
PSYOP measures.

• List of assessed
hazards to PSYOP.

• PSYOP input to risk
assessment.

• List of provisional
PSYOP measures.

Mission
Analysis—
Determine Initial
CCIR—Phase 2
(Step 8)

• PSYOP IRs. • Determine information
needed to make critical
PSYOP decisions or to
assess PSYOP actions.

• Identify PSYOP IRs to be
recommended as CCIR.

• PSYOP IRs
nominated as
CCIR.

Mission
Analysis—
Determine Initial
Reconnaissance
and Surveillance
Annex—Phase 2
(Step 9)

• Initial IPB.

• PIR/PSYOP IR.

• Identify gaps in information
needed to support PSYOP
planning and to support
execution and assessment
of early-initiation actions.

• Confirm that the initial
reconnaissance and
surveillance annex includes
PSYOP IRs.

• Submission of any
additional PSYOP
IRs.

• Coordination for
intelligence assets
that can assist in
identifying PSYOP
impact indicators.

FM 3-05.301

4-40

Table 4-1. Quick-Reference Guide to PSYOP Input to the MDMP (Continued)

MDMP Task
Information Sources

(Inputs) POTF/PSE Actions POTF/PSE Results

Mission
Analysis—
Plan Use Of
Available Time—
Phase 2
(Step 10)

• Revised G-3 time plan. • Determine time required to
accomplish PSYOP
objectives.

• Compare time available to
accomplish essential
PSYOP tasks within the
higher HQ timeline and the
adversary timeline
developed during IPB.

• Refine initial time allocation
plan.

• PSYOP timeline
(provided to G-3),
with emphasis on
the effect of
PSYOP on long
lead-time events.

Mission
Analysis—Write
The Restated
Mission—Phase 2
(Step 11)

• Initial PSYOP mission.

• Initial PSYOP
objectives.

• Ensure PSYOP
considerations have been
included in restated
mission.

• PSYOP-related
essential tasks.

• Restated PSYOP
mission.

Mission
Analysis—
Conduct Mission
Analysis Briefing
—Phase 2
(Step 12)

• PSYOP estimate.

• Unit SOP.

• Prepare to brief PSYOP
portion of mission analysis,
much of which is in the
PSYOP estimate.

• Brief PSYOP estimate.

• Updated PSYOP
estimate briefed.

Mission
Analysis—
Approve The
Restated
Mission—Phase 2
(Step 13)

• Restated mission.

• Mission analysis
briefing.

• Receive and understand
the approved mission
statement.

• None.

Mission
Analysis—
Develop Initial
Commander’s
Intent—
Phase 2
(Step 14)

• Higher HQ
commander’s intent.

• Results of mission
analysis.

• PSYOP estimate.

• Develop recommended
PSYOP input to the
commander’s intent.

• Recommendatio
n of PSYOP
input to the
commander’s
intent.

Mission
Analysis—Issue
Commander’s
Guidance—
Phase 2
(Step 15)

• Higher HQ
OPLAN/OPORD.

• Mission statement.

• Commander’s intent.

• Receive commander’s
guidance and understand it
as it pertains to PSYOP.

• Develop recommended
PSYOP input to the
commander’s guidance.

• Prepare to
develop PSYOP
input to COAs that
are in line with
commander’s
guidance.

• Recommended
PSYOP input to the
commander’s
guidance.

• Recommended
PSYOP targeting
guidance.

FM 3-05.301

4-41

Table 4-1. Quick-Reference Guide to PSYOP Input to the MDMP (Continued)

MDMP Task
Information Sources

(Inputs) POTF/PSE Actions POTF/PSE Results

Mission
Analysis—Issue
Warning Order —
Phase 2
(Step 16)

• Commander’s restated
mission, guidance, and
intent.

• Prepare input to the
WARNORD. Input may
include—

��Develop early taskings
to subordinate units.

��Reconnaissance and
surveillance taskings.

• WARNORD sent
to unit preparing
for mission.

Mission
Analysis—Review
Facts and
Assumptions—
Phase 2
(Step 17)

• Commander’s guidance
and intent.

• Approved restated
mission.

• PSYOP estimate.

• Review PSYOP facts and
assumptions.

• Write initial PSYOP
mission statement for
annex or tab.

• Updated facts
and assumptions.

• PSYOP mission
statement to
supported unit’s
plan.

COA
Development—
Analyze Relative
Combat Power—
Phase 3
(Step 1)

• IPB.

• Task organization.

• PSYOP estimate.

• Analyze PSYOP effects on
TAs.

• Analyze psychological
impact of proposed
supported unit actions on
TAs.

• Determination of
potential impact
of PSYOP and
supported unit
actions.

COA
Development—
Generate Options—
Phase 3
(Step 2)

• Commander’s guidance
and intent.

• IPB.

• PSYOP estimate.

• Develop different ways for
PSYOP to support each
COA.

• Determine the appropriate
PSYOP element to be
used.

• Determine how to focus
PSYOP on the objective.

• Determine PSYOP’s role in
the decisive and shaping
operations of each COA.

• Determination of
PSYOP concept of
support for each
COA.

COA
Development—
Array Initial
Forces—
Phase 3
(Step 3)

• Mission statement.

• Commander’s guidance
and intent.

• IPB.

• Allocate assets to each
PSYOP concept of
support.

• Identify requirements for
additional resources.

• Consider if a “deception
story” needs to be
developed.

• Initial PSYOP
asset locations.

• Submission of
additional PSYOP
resource
requirements.

• Deception story
proposed to
commander.

FM 3-05.301

4-42

Table 4-1. Quick-Reference Guide to PSYOP Input to the MDMP (Continued)

MDMP Task
Information Sources

(Inputs) POTF/PSE Actions POTF/PSE Results

COA
Development—
Develop Scheme
Of Maneuver—
Phase 3
(Step 4)

• COAs.

• IPB.

• Determined PSYOP
support concept.

• PSYOP estimate.

For each COA—

• Ensure all PSYOP
element’s actions are
coordinated.

• Nominate selected HVTs as
HPTs.

• Refine PSYOP risk
assessment.

• Develop initial PSYOP
task execution timeline.

• Develop impact indicators
for PSYOP support to
each COA.

• Consider any support
required for PSYOP to
execute its mission.

• Develop PSYOP
assessment plan.

• Conduct a risk assessment
for each PSYOP COA.

For each COA—

• PSYOP-related
HPT nominations
are submitted.

• PSYOP execution
timeline is
determined.

• PSYOP input to
risk management
plan is submitted.

• Impact indicators
are determined.

• Support request is
prepared to submit
if COA is chosen.

COA
Development—
Assign
Headquarters—
Phase 3
(Step 5)

• IPB.

• COA with its
corresponding PSYOP
support concept.

• PSYOP estimate.

• PSYOP tasks by
element.

• Develop task organization
recommendation for
PSYOP units.

• Submission of
task organization
recommendation
for PSYOP units
and resources to
tasks assigned.

COA
Development—
Prepare COA
Statements and
Sketches—
Phase 3 (Step 6)

• COA statement.

• PSYOP concepts of
support for each COA.

• Prepare input for each
COA statement/sketch to
G-3.

• Prepare PSYOP concept
of support sketch for each
COA, if needed.

• Submission of
input for each
COA
statement/sketch.

COA Analysis—
Phase 4

• COAs.

• IPB.

• PSYOP input work
sheets.

• PSYOP execution
timeline.

• PSYOP estimate.

• Develop evaluation criteria
for each COA.

• Synchronize PSYOP
activities with supported
unit activities.

• Synchronize PSYOP tasks
performed by different
PSYOP elements.

• War-game friendly
PSYOP capabilities
against adversary
vulnerabilities.

• An evaluation of
each PSYOP COA
in terms of criteria
established before
the war game.

For each COA—

• Refined PSYOP
CONOPS.

• Refined POs.

• Refined PSYOP
tasks.

FM 3-05.301

4-43

Table 4-1. Quick-Reference Guide to PSYOP Input to the MDMP (Continued)

MDMP Task
Information Sources

(Inputs) POTF/PSE Actions POTF/PSE Results

COA Analysis—
Phase 4
(Continued)

 • War-game adversary
PSYOP capabilities
against friendly
vulnerabilities.

• Refine and synchronize
PSYOP targeting
guidance and HPT list.

• Determine whether
modifications to the
COA result in additional
EEFI or PSYOP
vulnerabilities. If so,
recommend PSYOP
measures to shield
them.

• Determine decision
points for executing
PSYOP measures.

• Determine whether any
PSYOP measures
require additional
coordination.

For each COA
(Continued)—

• Refined PSYOP input to
attack guidance matrix
and target synchroni-
zation matrix.

• PSYOP IRs and RFIs
identified during war
game.

• Refined EEFI and
PSYOP vulnerabilities.

• Completion of paragraph
3, PSYOP estimate.

• Submission of PSYOP
input to G-3
synchronization matrix.

• Submission of PSYOP
input to HPT list.

COA
Comparison—
Phase 5

• COA evaluations
from COA analysis.

• COA evaluation
criteria.

• PSYOP estimate.

• Compare the COAs
with each other to
determine the
advantages and
disadvantages of each.

• Determine which COA
is most supportable
from a PSYOP
perspective.

• PSYOP advantages and
disadvantages for each
COA.

• Determination of which
COA
is most supportable from
a PSYOP perspective.

• PSYOP COA decision
matrix.

• Completion of paragraph
4, PSYOP estimate.

COA
Approval—
Phase 6

• Results from COA
comparison.

• Recommended
COA.

• PSYOP estimate.

• Provide PSYOP input to
COA recommendation.

• Reevaluate PSYOP input
to the commander’s
guidance and intent;
refine PSYOP concept of
support, POs, and
PSYOP tasks for
selected COA; and
develop associated
PSYOP execution matrix.

• Finalized PSYOP
CONOPS to approved
COA.

• Finalized POs, SPOs,
and PTAL.

• PSYOP input to
WARNORD.

• PSYOP execution matrix.

FM 3-05.301

4-44

Table 4-1. Quick-Reference Guide to PSYOP Input to the MDMP (Continued)

MDMP Task
Information Sources

(Inputs) POTF/PSE Actions POTF/PSE Results

COA
Approval—
Phase 6
(Continued)

 • Prepare PSYOP input to
the WARNORD.

• Participate in COA
decision briefing.

Orders
Production—
Phase 7

• Approved COA.

• Refined commander’s
guidance.

• Refined commander’s
intent.

• PSYOP estimate.

• PSYOP execution
matrix.

• Finalized PSYOP
mission statement,
PSYOP concept of
support, POs, SPOs,
and PTAL.

• Ensure PSYOP input
(such as EEFI and
PSYOP tasks to
subordinate units) is
placed in base
OPLAN/OPORD.

• Finalize PSYOP annex.

• Conduct other staff
coordination.

• Refine PSYOP execution
matrix.

• PSYOP
synchronization
matrix.

• PSYOP annex,
appendix, or tab to
OPLAN/
OPORD is
completed.

SUMMARY
4-85. The POTF or PSE OPLAN or OPORD is crucial to ensure that all
PSYOP elements are working toward the same objectives. When PSYOP is
centrally controlled, planned, and promulgated, the effectiveness of the
PSYOP effort will be greater. There are many considerations that the PSYOP
planner must consider when writing the PSYOP portion of the supported
unit’s OPLAN or OPORD or the POTF or PSE supporting OPLAN or OPORD.
The more complete the planning products are prior to execution, the more
likely the PSYOP effort will be coordinated and integrated with the supported
unit’s plans. PSYOP planning and support is often executed in the crisis
mode making detailed planning a difficult undertaking. Templating of force
package options and coordination requirements facilitates the planning effort
and ensures that critical planning elements are not left out.

5-1

Chapter 5

Target Audience Analysis

Different men seek after happiness in different ways and by different
means, and so make for themselves different modes of life and forms
of government.

Aristotle

TAA is the transitional phase where PSYOP planning moves toward
execution. When the PSYOP planner has finished writing the appropriate
annex or tab, he has developed POs, SPOs, PTAL, and themes, which are
broad overarching statements or ideas that establish the parameters
within which PSYOP are conducted. These themes often come from U.S.
policymakers. That annex or tab is then further refined by the plans
and programs section of the POTF or PSE where a more specific PTAL
is completed. Once these planning activities have been completed, TAA
can begin.

TARGET AUDIENCE ANALYSIS PROCESS
5-1. TAA is a detailed, systematic examination of PSYOP-relevant information
to select TAs that can accomplish a given SPO. The purpose of TAA is to
determine how to persuade one TA to achieve one SPO. It is not an overview of
a TA and will not cover all aspects of the TA. This analysis is extremely
precise research designed to determine how to elicit a specific response from a
specific TA.

5-2. The TA will be analyzed in relation to a given SPO. For example, the TA
“student body of Sarajevo University” is selected for SPO “TA votes in
democratic elections” and SPO “TA uses National Bosnia Bank,” which both
support the PO “increase participation in national democratic institutions.”
The TA will be analyzed twice because the conditions, beliefs, attitudes, and
vulnerabilities will be different in relation to each SPO. Therefore, different
lines of persuasion and symbols will need to be developed or selected to
influence the TA to achieve each of the different SPOs.

5-3. The target audience analysis process (TAAP) seeks to answer four basic
questions:

• What TAs will be most effective in accomplishing the desired
behavioral or attitudinal response?

• What lines of persuasion will influence the TA to achieve the objective?

• What media will effectively carry the chosen line of persuasion?

• What events will indicate success or failure of the PSYOP effort?

FM 3-05.301

5-2

5-4. The TAAP is the primary research and analysis method for developing
PSYOP products and actions, which are the essential elements of series,
supporting programs, and programs. There are ten steps in the TAAP, which
will allow the PSYOP Soldier to answer the above-stated questions. At the
end of this process, a TAAW is produced and will recommend the lines of
persuasion, symbols, and media that PSYOP Soldiers can use in the
development of PSYOP products and actions. The TAAW must be updated on
a frequent basis until a change in objectives or achievement of the objective.
Since conditions and vulnerabilities within a TA are continually changing,
the PSYOP analyst continually reviews, refines, and updates the analysis.
Appendix D discusses advertising and social marketing used in developing
PSYOP products to influence TA behavior.

5-5. The TAA process includes ten steps. Each of these is discussed in the
following paragraphs.

STEP ONE: HEADER DATA

5-6. This data helps form a frame of reference for the analyst. It includes the
series number, the date the original analysis started, analyst name, date the
analysis was revised, the revising analyst’s name, the national objective,
supported unit objective or mission, PO, and SPO. The SPO is the most
important part of the header data as the entire TAAP must always be directly
related to the SPO. If the analyst keeps the SPO foremost in his mind during
the process, the likelihood of an effective TAAW will increase dramatically.

STEP TWO: TARGET AUDIENCE SELECTION

5-7. The TAAP begins when the PSYOP analyst is given an SPO and a TA
from the PTAL. Since the TAs on this list are usually broad or vague, the TA
assigned will need further refinement during the TAAP. It is not unusual to
redefine the TA several times during this process. The more specifically
defined the TA is, the more accurate the analysis and the more effective the
PSYOP effort will be. To select an appropriate TA, it first must be broken into
a homogenous group of people with similar characteristics and vulnerabilities
with the ability to achieve the desired behavioral or attitudinal change. The
PSYOP analyst must look for the following characteristics before defining a
specific TA:

• The TA must experience similar conditions and possess similar
vulnerabilities (these will be defined later).

• The TA must be related to the SPO.

• The TA must retain the ability to accomplish the SPO.

The following describes techniques of organizing people so they can be used
as TAs:

• Groups:

��Primary groups. Primary groups share many different types and a
wide breadth of activities (Table 5-1, page 5-3). Social groups,
families, and groups of friends are good examples of primary
groups. A primary group is extremely protective of its members
from outside interference. Primary groups do not always make

FM 3-05.301

5-3

good TAs for PSYOP because they have no particular purpose and
their bonds are strong. They prefer to receive information from
other members in the group and tend to shun information from
outsiders. Primary groups are usually small in size and many
times lack the power to have a significant impact.

��Secondary groups. People form secondary groups to achieve some
goal or purpose. Once the group achieves that purpose, the group
disbands or moves on to another purpose. Examples of secondary
groups are political or legislative bodies (congress), organizations,
and associations (Table 5-1). Members of a secondary group are
goal oriented and while they may make friends with other
members of the group, they typically view other members as
associates or coworkers. As a whole, members of a secondary group
do not share a large number of activities; relationships vary in
length and are often short term, lasting only as long as the need to
achieve the stated goal exists. Secondary groups are the best types
of TA. They have a common goal or goals that PSYOP personnel
can use as vulnerabilities. Secondary groups readily receive
information from outside sources. This type of TA best meets the
definition of a TA because they generally have similar conditions
and vulnerabilities and are usually large enough to have some
power to accomplish the objective.

Table 5-1. Examples of Primary and Secondary Group Orientation

 Primary Groups Secondary Groups

Quality of Relationship Personal orientation. Goal orientation.

Duration of Relationships Usually long-term. Variable, often short-term.

Breadth of Relationships Broad, many activities. Narrow, few activities.

Subjective Perception As an end in themselves. As a means to an end.

Example Families, circle of friends. Coworkers, political organizations,
associations.

• Categories. Categories are collections of people who share specific
demographic characteristics. Categories may be very broad or extremely
well defined. The more specifically defined the category, the better the TA
for PSYOP. The problem with categories is that even if they are specifically
defined, they may not share similar conditions and vulnerabilities except in
the broadest sense. Blue-collar factory workers between the ages of 21 and
35 are an example of a fairly well-defined category.

• Aggregates. Aggregates are collections of people identified solely by a
common geographic area. Aggregates rarely if ever make a good TA
since they almost never share common conditions and vulnerabilities.
For example, a TA such as the population of New York City may
experience similar events and issues (such as taxes) that may apply to
all, but their orientation toward these conditions and their behavioral
reaction will vary tremendously.

FM 3-05.301

5-4

• Centers of gravity. Centers of gravity are individuals or small groups
who have a large degree of power over others. Centers of gravity are
very good TAs if they are susceptible to PSYOP products and actions;
however, members who make up these groups are usually very
powerful and thus their susceptibility is low. When a center of gravity
can be persuaded, the impact can be tremendous. The Korean Worker’s
Party Central Committee Secretariat is an example of a center of
gravity where the susceptibility to PSYOP is extremely low; however, if
they were persuaded, could possibly end Kim Jong Il’s regime.

• Key communicators. Key communicators are individuals to whom
members of a TA turn to for information, opinion, or interpretation of
information. Many times PSYOP personnel cannot send the PSYOP
message directly to the TA, or the TA would be more susceptible if the
message came from an intermediate TA. Identifying and
communicating with key communicators, whether they are teachers,
principals, religious figures, town elders, or prominent businessmen,
can be very helpful. A key communicator can also be thought of as a
celebrity spokesperson. The use of key communicators can add
credibility to a PSYOP message.

5-8. A TA that has been well defined and researched will allow for the
PSYOP process to be effective. For example, the TA “Kosovo greater Albania
political party members, Kacanik municipality” is a very well-defined
secondary group. “Subsistence farmers growing coca to supplement income,
Chapare region, Bolivia” is a well-defined category. Defining a TA as
completely as possible is essential in the TAAP.

STEP THREE: CONDITIONS

5-9. Conditions are those existing elements that affect the TA but over which
they have limited control. Conditions affecting a particular TA are limitless and
many may be irrelevant to the SPO. During the TAAP, only those conditions
that affect the TA and are relevant to the SPO are listed or considered.
Conditions have three elements: a stimulus, an orientation, and a behavior.

5-10. A stimulus can be an event, issue, or a characteristic. An event is
anything that happens that affects the TA. Examples include an increase in
the cost of consumer goods, enemy shelling of the TA’s town, or the election of
a new leader or representative. An issue is an existing factor that affects the
TA. Examples include the current cost of consumer goods, laws, regulations,
or policies, or the current political structure. A characteristic is any
demographic feature of the TA and may also be classified as vulnerability.
Examples include average age, income level, level of training, religion, or
ethnicity. It is not crucial that the PSYOP analyst identify which types of
stimulus exist, only that they are affecting the TA in relation to the SPO.

5-11. A TA’s orientation refers to how they think or feel about a particular
stimulus. To understand the TA’s orientation, the PSYOP analyst must look
at attitudes, beliefs, and values. An attitude is a consistent, learned
predisposition to respond in a particular way to a given object, person, or
situation. Beliefs are convictions about what is true or false based on
experiences, public opinion, supporting evidence, authorities, or even blind

FM 3-05.301

5-5

faith. Values are conceptions of ultimate goods and evils. Attitudes, beliefs,
and values are all shaped by the TA perceptions. Perceptions are internal
representations of sensory input from seeing, hearing, smelling, tasting, or
touching. The analyst may be able to determine some of these attitudes,
beliefs, and values by examining how the TA reacted to situations in the past.

5-12. Behavior is an individual’s response to stimulus. This is the outward
observable action or lack of action of an individual after he has been exposed
to a stimulus and has filtered it through his own personal orientation.

5-13. All three elements are interrelated in that one will affect the other
two. For example, when encountered with a particular stimulus the TA will
exhibit behavior, or lack of behavior, based upon their internal orientation to
that stimulus. The stronger their orientation to the stimulus, the stronger the
TA’s behavioral reaction.

5-14. This formula can be used to predict behavior. By understanding the
TA’s orientation, the PSYOP analyst can predict the TA’s behavior if a
particular stimulus is introduced. This method is extremely useful for
predicting the psychological impact of operations, such as the introduction of
U.S. military forces into a foreign country.

5-15. Identifying and listing conditions that affect the TA in relation to the
SPO is a six-step process. The first step is to identify the problem. This is
already provided in the form of the SPO. For example, if the SPO is “TA votes
in elections,” the problem is “Why doesn’t the TA vote now?”

5-16. The second step is to select a research method. Most initial research
for TAA is conducted in the rear with little or no direct access to the TA and
therefore necessitates secondary research. However, once PSYOP personnel
are in the country they can conduct primary research to supplement and
update the TAAW.

5-17. The third step is to conduct the research. There are an infinite number
of sources for TAA research. The main sources are SPAs and SPSs published
by the SSD. Intelligence reports, summaries, and estimates are excellent
sources for current information about TAs. Additionally, the Internet can
be used to access the sites of government agencies and NGOs for open
source information. All sources must be evaluated for credibility, accuracy,
and relevance.

5-18. The fourth step is to place each identified condition obtained from
the analyst's research into a category on the TAAW. The categories
are typically—

• Foreign relations (treaties, alliances, border issues).

• Demographics (age, race, religion, literacy, ethnic group, gender).

• Economic (income, employment, infrastructure).

• Political (laws, elections, leaders, issues).

• Environmental (soil quality, acid rain, droughts, earthquakes).

• Social (health, crime, education).

• Military (disposition, status, relation to TA).

FM 3-05.301

5-6

5-19. Some of these categories may not apply depending on the TA and SPO
being analyzed. These examples are not an exhaustive list of categories that
can be used on the TAAW. The only requirement is that the conditions be
categorized logically so that the reader can quickly and easily understand the
relationship between the TA and the SPO.

5-20. The fifth step is that each condition is numbered sequentially
regardless of its category. If there is a total of 100 conditions, they should be
numbered 1 through 100. This numbering allows for referencing later in
the TAAW.

5-21. The sixth and final step is that each condition must have its source
identified to allow the reviewer to check the credibility of each condition.
Additionally, this step allows for quick and efficient updating of the TAAW at
a later date. When listing conditions on the TAAW, the classification must
also be noted.

5-22. There are an infinite number of conditions that affect any TA and
listing them all on the TAAW would be counterproductive. Only those
conditions that affect the TA in relation to the SPO should be included. All
others should be filed in a TA file for future use. These conditions may be
useful when the TA is analyzed in relation to a different SPO.

STEP FOUR: VULNERABILITIES

5-23. Vulnerabilities are the needs that arise from the conditions of a TA,
which they will strive to satisfy or benefit from once they are satisfied.
Without properly identifying vulnerabilities, PSYOP will have a difficult time
influencing the TA. A vulnerability is a manifestation of an unfulfilled or
perceived need in a TA. The key word in this definition is “need.” It is these
needs that PSYOP will use to influence the TA.

5-24. Needs, wants, and desires are all expressions of the same concept. A
TA that has one of these will, at varying levels of effort, strive to satisfy them.
For the purposes of PSYOP, they are all the same. If the TA strives to satisfy
it, PSYOP can use it. The desire of the TA to fulfill, alleviate, or eliminate a
need provides the motivation for them to change their behavior.

5-25. There are two basic types of needs identified by social scientists—
biological (or physiological) and social. Biological needs are those elements
necessary to sustain life: food, water, air, shelter, and procreation. These
needs are common to all cultures, though different cultures will seek to
satisfy these needs in different manners. Social needs are those learned from
society through the enculturation process (the process by which an individual
learns the traditional content of a culture and assimilates its practices and
values). Every culture will have different social needs and different priorities
for satisfying those needs.

5-26. Maslow’s Hierarchy of Needs is the most widely known explanation of
needs satisfaction. Using a pyramid (Figure 5-1, page 5-7), Maslow explained
that an individual must satisfy basic needs before moving up to social needs.
He also argued that each individual must satisfy the needs at each level
before progressing upward.

FM 3-05.301

5-7

Figure 5-1. Maslow’s Hierarchy of Needs

5-27. Maslow placed all human needs into five prioritized categories:

• Physiological needs: Food, water, air, shelter, and procreation.

• Safety needs: Physical safety and security, stability, and familiar
surroundings.

• Belonging needs: Love, friendship, affiliation, and group acceptance.

• Esteem needs: Status, superiority, self-respect, prestige, usefulness, and
accomplishment.

• Self-actualization needs: Self-fulfillment and realization of individual
potential.

5-28. Maslow’s hierarchy works very well with most western cultures. It is
quickly seen that not all cultures, however, put the same priorities on the
same needs, and Maslow’s theory cannot be applied directly.

5-29. The PSYOP analyst must categorize and prioritize the TA’s needs to
continue the TAAP. Maslow’s theory is only one way of doing it and in some
instances breaks down quite easily. Most people will operate according to his
hierarchy during normal times, but may alter their behavior significantly at
other times, especially if they are under large amounts of stress that can be
defined as mental, emotional, or physical strain. For example, members of a
military force during conflict endure high levels of stress and are trained to
overcome basic needs to achieve group objectives. When evaluating these
members as a TA, that training must be considered, and thus they would not
fit neatly into a Maslow needs hierarchy.

5-30. Another way of developing a needs hierarchy is to modify Maslow
slightly in the following manner. Once needs are established, based on

FM 3-05.301

5-8

conditions, they are categorized as critical, short-term, and long-term.
Different cultures will place different priorities on certain needs, and the
PSYOP Soldier must apply his regional expertise to adjust the needs
categories accordingly. A general example is that critical needs are usually
biological or possibly safety depending on the severity of the safety situation.

5-31. Short-term needs often fall into what Maslow considered safety and
belonging needs. These include needs that do not have to be satisfied
immediately to sustain life. Severe economic hardship, extremely high crime,
lack of any political freedom, or severe lack of medical facilities are examples
of short-term needs.

5-32. Long-term needs include what Maslow considered esteem and self-
actualization needs. Examples may be a stable and equitable governmental
system where freedom of expression is possible, a strong economy, an
equitable justice system, or the freedom to pursue a variety of endeavors.

5-33. The prioritization should reflect the desire of the TA to satisfy the
need. A need that will address multiple conditions will usually be prioritized
higher as it will be pursued by the TA with more effort. Once the needs have
been prioritized, they must be categorized as critical, short-term, and long-
term, which will help the PSYOP Soldiers determine their priority of effort.

5-34. At this point, the PSYOP analyst will disregard any need that is not
related to the SPO. He must be very careful of disregarding a critical need as
they typically must be satisfied prior to any short- or long-term need. Critical
needs can usually be matched with almost any SPO.

5-35. Many times when a TA seeks to satisfy a need, there will exist a
conflict. There are three types of need conflict:

• Approach – Approach needs conflict arises when there are two or more
ways to satisfy one need, but the TA only has the means to choose one.
Example: The TA has a need for representation in government. Out of
the three candidates, two appeal to the TA, but they can only vote for
one candidate.

• Approach – Avoidance needs conflict exists when the satisfaction of one
need conflicts with the need to avoid something unpleasant or
dangerous. Example: The need to eat ice cream conflicts with the need
to avoid putting on extra weight.

• Avoidance – Avoidance needs conflict is when the TA is faced with two
choices with neither of them being desirable; however, the TA must
choose one or the other. Example: The TA wants to avoid a trip to the
dentist because of the pain and discomfort involved. Yet, they also wish
to avoid any dental problems. They must then choose between the
“lesser of the two evils.”

5-36. A TA’s needs are determined by analyzing the conditions that affect
them. While it is possible, as with a secondary group, that the TA freely
publicizes their goals or needs, most often the PSYOP analyst must construct
them from conditions.

5-37. Determining vulnerabilities is a five-step process. The first step is to
identify needs based on the conditions affecting the TA.

FM 3-05.301

5-9

5-38. The second step is categorizing and prioritizing the needs. The goal
during this step is to determine what needs are most important and which
PSYOP should try to use first.

5-39. The third step is to determine if there are any needs conflicts and what
type of conflict exists. The PSYOP analyst then predicts how the TA will try
to resolve the conflict, which may give the analyst insight into how best to
address a specific need.

5-40. The fourth step is to determine the relationship between the needs and
the SPO. If a need is related to the SPO, it can be kept on the TAAW. If it is
not related, it should be removed from the TAAW and placed in the TA file.

5-41. Finally, each need or vulnerability is examined to determine the
necessary PSYOP action. Vulnerabilities with a high priority and a strong
relationship to the SPO can be exploited to influence the TA to achieve the
SPO. Any vulnerability that when satisfied will prevent the accomplishment
of the SPO must be minimized. Other vulnerabilities with low priority, but a
strong relation to the SPO, can be enhanced and then exploited.

5-42. Each vulnerability listed on the TAAW must have a thorough
explanation. The PSYOP analyst begins by providing a brief description of
the vulnerability, to include the priority of the need and how much effort the
TA is or will expend to satisfy the need. The PSYOP analyst includes a
summary of all related conditions and lists the reference number for each
related condition. He describes any needs conflict and how the TA can be
expected to resolve the conflict. He describes the relationship between the
vulnerability and the SPO. He also describes how direct or strong the
relationship is. Finally, the PSYOP analyst explains which action must be
taken to use this vulnerability to influence the TA.

STEP FIVE: LINES OF PERSUASION

5-43. A line of persuasion is an argument used to obtain a desired behavior
or attitude from the TA. PSYOP lines of persuasion are used to exploit,
minimize, or create vulnerabilities. A line of persuasion is a detailed,
thorough, and concise argument that will persuade the TA to behave or
believe in the desired manner. It is not a slogan or tagline.

5-44. PSYOP lines of persuasion resemble persuasive essays and use the
same basic format. There are four steps to developing a line of persuasion:

• Articulate a main argument.

• Identify any necessary supporting arguments (what evidence must be
provided for the TA to believe the PSYOP personnel’s main argument).

• Determine what type of appeal will be useful toward this TA.

• Determine which technique has the greatest possibility of success (how
will PSYOP personnel present their supporting arguments?).

5-45. The main argument is the central idea or conclusion that PSYOP
personnel wish the TA to believe. If the TA believes the PSYOP conclusion, they
should behave or believe in the desired manner. This line of persuasion is being
written to address the needs of the TA, and if it is convincing they should want
to follow it. In writing a traditional style essay, the main argument is commonly

FM 3-05.301

5-10

referred to as the thesis statement. If the proper appeal is chosen and
supporting arguments are presented using effective techniques, the TA should
agree with the main argument. It is only the main argument that the TA must
remember after all PSYOP products within a series have been disseminated.

5-46. Supporting arguments are a series of arguments that should lead the
TA to the main argument. It is the evidence presented to influence the TA. As
with a persuasive essay, supporting arguments are presented in a logical
easy-to-follow manner.

5-47. An appeal is the overall approach used to present the argument. It is
the flavor or tone of the argument. Appeals gain the TA’s attention and
maintain their interest throughout the argument. Appeals are selected based
upon the conditions and vulnerabilities of the TA. For example, a TA that
does not believe the government of their country is legitimate will not be
swayed by an appeal to legitimacy, whereas a military TA may be greatly
affected by an appeal to authority.

5-48. There are an infinite number of appeals that can be used. The
following is a list of appeals commonly used in PSYOP:

• Legitimacy.

• Inevitability.

• In group - out group.

• Bandwagon.

• Nostalgia.

• Self-preservation (self-interest).

5-49. Legitimacy appeals use law, tradition, historical continuity, or support
of the people. The following are types of legitimacy appeals:

• Authority: An appeal to laws or regulations, or to people in superior
positions in the social hierarchy. For example, the Uniform Code of
Military Justice (UCMJ), NCOs and officers, police officers, parents, or
government officials. The TA must recognize the authority for the
appeal to work.

• Reverence: An appeal to a belief-teaching institution or individual that
is revered or worshiped. For example, the Bible, the Dalai Lama, the
Catholic Church, or even a sports figure like Michael Jordan.

• Tradition: An appeal to that which the TA is already used to. It is
behavior that is repeated continually without question. Why have
turkey on Thanksgiving? Because it has always been that way.

• Loyalty: An appeal to groups that the TA belongs to. Examples are
military units, family, or friends. This appeal is usually used to
reinforce behavior that already occurs.

5-50. Inevitability appeals most often rely on the emotion of fear,
particularly fear of death, injury, or some other type of harm. For example, if
you do not surrender, you will die, or if you do not pay your taxes, you will go
to jail. It can also be an appeal to logic. Both require proof that the promised
outcome will actually occur. Therefore, it is crucial that credibility be gained
and maintained throughout the argument.

FM 3-05.301

5-11

5-51. An in-group–out-group appeal seeks to divide a TA or separate two
TAs. It creates an enemy of the out group, and it encourages the TA to rebel
against or avoid the out group, thereby becoming the in group. This appeal
frequently points out major differences between TAs or factions of a TA. If
PSYOP cannot effectively portray the out group in a negative manner, the
appeal will fail.

5-52. Bandwagon appeals play upon the TA’s need to belong or conform to
group standards. The two main types of bandwagon appeal are an appeal to
companionship and an appeal to conformity. “Peer pressure” is an example of
the conformity type of bandwagon appeal.

5-53. Nostalgia appeals refer to how things were done in the past. This
appeal can be used to encourage or discourage a particular behavior. In a
positive light, it refers to the “good old days” and encourages the TA to
behave in a manner that will return to those times. In the negative, it points
out how things were bad in the past and how a change in behavior will avoid
a repeat of those times.

5-54. Self-interest appeals are those that play directly to the wants and
desires of the individuals that make up a TA. This type of appeal can play
upon the TA’s vulnerability for acquisition, success, or status.

5-55. Techniques are the methods used to present information (supporting
arguments) to the TA. Effective techniques are based on the conditions
affecting the TA and the type of information being presented. The following
are techniques common in PSYOP:

• Glittering generalities. These are intense, emotionally appealing words
so closely associated with highly valued concepts and beliefs that the
appeals are convincing without being supported by fact or reason. The
appeals are directed toward such emotions as love of country and home,
desire for peace, freedom, glory, and honor.

• Transference. This technique projects positive or negative qualities of a
person, entity, object, or value to another. It is generally used to
transfer blame from one party in a conflict to another.

• Least of evils. This technique acknowledges that the COA being taken
is perhaps undesirable, but emphasizes that any other COA would
result in a worse outcome.

• Name-calling. Name-calling seeks to arouse prejudices in an audience
by labeling the object of the propaganda as something the TA fears,
loathes, or finds undesirable.

• Plain folks or common man. This approach attempts to convince the
audience that the position noted in the PSYOP message or line of
persuasion is actually the same as that of the TA. This technique is
designed to win the confidence of the audience by communicating in
the usual manner and style of the audience. Communicators use
ordinary language, mannerisms, and clothes in face-to-face and other
audiovisual communications when they attempt to identify their point
of view with that of the average person.

FM 3-05.301

5-12

• Testimonials. Testimonials are quotations (in and out of context) that are
cited to support or reject a given policy, action, program, or personality.
The reputation or the role of the individual giving the statement is
exploited. There can be different types of testimonial authority. Official
testimonials use endorsements or the approval of people in authority or
well known in a particular field. Personal sources of testimonials may
include hostile leaders, fellow Soldiers, opposing leaders, and famous
scholars, writers, popular heroes, and other personalities.

• Insinuation. Insinuation is used to create or increase TA suspicions of
ideas, groups, or individuals as a means of dividing the adversary. The
PSYOP Soldier hints, suggests, and implies, but lets the TA draw its
own conclusions.

• Presenting the other side. Some people in a TA believe that neither of
the belligerents is entirely virtuous. To them, propaganda messages
that express concepts solely in terms of right and wrong may not be
credible. Agreement with minor aspects of the enemy’s point of view
may overcome this cynicism.

• Simplification. In this technique, facts are reduced to either right or
wrong or good or evil. The technique provides simple solutions for
complex problems and offers simplified interpretations of events, ideas,
concepts, or personalities.

• Compare and contrast. Two or more ideas, issues, or choices are
compared and differences between them are explained. This technique
is effective if the TA has a needs conflict that must be resolved.

• Compare for similarities. Two or more ideas, issues, or objects are
compared to try and liken one to the other. This technique tries to show
that the desired behavior or attitude (SPO) is similar to one that has
already been accepted by the TA.

• Illustrations and narratives. An illustration is a detailed example of
the idea that is being presented. It is an example that makes abstract
or general ideas easier to comprehend. If it is in a story form, it is
a narrative.

• Specific instances. These are a list of examples that help prove the
point.

• Statistics. Statistics have a certain authority, but they must be clear
enough to show the TA why they are relevant. In most cases, it is best
to keep the statistical evidence simple and short so the TA can easily
absorb it.

• Explanations. These are used when a term or idea is unfamiliar to
the TA.

5-56. A line of persuasion that addresses more than one need will likely be
more persuasive to the TA. Each need or vulnerability must have a line of
persuasion developed. At this point, the analyst should not worry about how
effective the line of persuasion is as this will be determined in a later step.
Once the line of persuasion has been established for the TA and includes the
four elements of a main argument, supporting argument, appeal, and
technique, the PSYOP Soldier must identify corresponding symbols.

FM 3-05.301

5-13

STEP SIX: SYMBOLS

5-57. Symbols are a visual (graphic or short textual), audio, or audiovisual
means used to convey, reinforce, or enhance a line of persuasion. To be
effective, symbols must be recognizable, meaningful, and relevant to the TA.
Each line of persuasion will have its own list of symbols. For symbols to be
useful, they must meet three criteria:

• Symbols must be recognizable by the TA. Marketers and advertisers
spend millions of dollars and great time and effort developing,
designing, and familiarizing their TAs with symbols (logos) that will
help convey their messages. PSYOP personnel rarely have the time,
manpower, or funding to create new symbols for their messages.
Therefore, PSYOP personnel should always strive to use symbols that
are already recognizable to the TA. If a new symbol is created, then it is
best to use something closely related to a symbol that is already
familiar to the TA.

• Symbols must have meaning for the TA. Without meaning, the symbol
will not carry the message. Once the TA recognizes the symbol, they
must easily be able to discern its meaning.

• Symbols must convey the line of persuasion. Even if the TA recognizes the
symbols and they have meaning for them, the symbols must be
appropriate for the line of persuasion. PSYOP analysts must pay
particular attention to the use of state and religious symbols. If overused,
they may offend or annoy the TA. Additionally, patriotic or religious
symbols might offend the TA if used by “outsiders.” An option may be the
subtle use of symbols; for example, in the background of a poster.

STEP SEVEN: SUSCEPTIBILITY

5-58. PSYOP analysts evaluate each line of persuasion on its ability to
influence the TA to achieve the desired behavior. As with any argument,
different lines of persuasion will influence people to different degrees.
Susceptibility ratings identify which line of persuasion will have the greatest
influence on the TA and why. PSYOP analysts use susceptibility ratings to
choose between the various lines of persuasion developed. Susceptibility is
the degree to which the TA can be influenced to respond in a manner that
will help accomplish the PSYOP mission, or simply put, how well a
vulnerability can be manipulated. The stronger the vulnerability, the more
susceptible the TA will be to the line of persuasion that exploits it. Using a
scale of 1 to 10 works well. For example, PSYOP analysts rated
susceptibilities of initial entry training (IET) Soldiers to follow all Army rules
and regulations during the year 2001. The following are some possible lines of
persuasion, and under usual circumstances these lines of persuasion receive
the following ratings:

• 1. It is the duty of a Soldier to follow all rules and regulations. Rating
5: This line of persuasion is not rated very high because the TA has not
yet developed a strong sense of pride in belonging to the Army yet. This
is related to their belief that the rest of the Army perceives them as
merely “trainees or children.”

FM 3-05.301

5-14

• 2. Not following rules and regulations results in punishment under
UCMJ. Rating 6: This line of persuasion rates a little higher because
they know the rules have changed from their civilian life and they are
now more accountable for their actions, but they have also seen
Soldiers who have violated the rules that have not been punished
severely. In other words, they can be punished but it is no big deal.

• 3. Students who follow the rules are rewarded with increased privileges.
Rating 8: Students have been separated from all those things that
remind them of their life before the military, to include civilian clothes,
radios, CD players, and access to TV. They are under constant
supervision by cadre and have no decision-making authority. They have
been promised passes and access to their personal belongings if they
follow the rules, which make this line of persuasion very influential.

5-59. As conditions and vulnerabilities change, so does the TA’s susceptibility
to a particular line of persuasion. In the example, the above ratings were
constant for many classes. However, the two classes of IET students polled
immediately following 11 September 2001 rated their susceptibility to line of
persuasion #1 as a 9 and line of persuasion #3 as a 5. These ratings changed
due to the events of 11 September and the upsurge in patriotic feelings;
therefore, TAA has to be frequently reviewed.

5-60. A general guideline is that a line of persuasion that addresses a critical
need will be very effective and thus normally receive a higher rating. Lines of
persuasion that address several needs are also likely to be rated higher.

STEP EIGHT: ACCESSIBILITY

5-61. PSYOP analysts study all available media to determine the best way
to communicate with the TA. Accessibility is defined as the availability of an
audience for targeting by PSYOP. It seeks to answer the question “what mix
of media will effectively carry the developed lines of persuasion and
appropriate symbols to the TA?” Media analysis is a seven-step process that
allows PSYOP Soldiers to evaluate each form of media for a specific TA. The
seven steps include the following:

• Evaluate how the TA currently receives their information.

• Determine their current media patterns by assessing the reach and
frequency.

• Analyze the TA’s use for each medium.

• Determine if the TA’s contact with each medium is active or passive.

• Analyze the dynamics of the TA when accessing each particular
medium.

• Determine any new media that may be effective on the TA.

• List each medium on the TAAW in the proper format, which includes
the format, advantages and disadvantages, and 1 to 10 rating.

5-62. The first step in media analysis is to determine how the TA currently
receives information. Specifically, what types of media does the TA access
(not what media do they have access to, but what media do they actively
receive) and what format is it in? Answering several questions with regard to

FM 3-05.301

5-15

various forms of media can accomplish this task. The following are examples
of the first step:

• Does the TA access radio? Is it FM, AM, or short wave? Do they most
frequently receive messages in the form of spots (ads), talk shows, or
documentaries? What is the length of these spots, talk shows, or
documentaries? What are the formats of the radio stations they listen
to, news or entertainment?

• Are the newspapers they receive all black and white or do they have
color photos and ads? Do they receive information through articles,
editorials, ads, or all? What size are ads: 1/4, 1/2, or full page? Do they
use inserts?

• How does the TA receive information through TV? What is the most
prevalent format: ads, documentaries, comedy, or other programs?
What is the normal length of each type?

5-63. The second step in media analysis is to determine current media
patterns and usage. This will allow the PSYOP analyst to select the best
media from those that the TA receives. The two primary methods of
determining media patterns are reach and frequency.

5-64. Reach is the total number of TA members that receive the medium at
least once during a given period. Most marketers and advertisers use a four-
week period. Any time period can be used, however, but it must be consistent
for all media and therefore the PSYOP Soldier must pick a standard and use
it for all forms of media being evaluated. For printed material, such as
newspapers, magazines, or newsletters, reach equals readership, which is the
subscription rates plus other sales plus secondary readership. For example, a
household would only be counted once for subscription rate. However, if there
were three other people who read the same paper, in addition to the
subscriber, this would result in a readership rate of 4. A common mistake
with radio and television is to count the number of radio receivers and
television sets owned. In some parts of the world there may be only one
television set for every fifty people. Yet if 25 people regularly watch that one
television set, that equals a reach of 50 percent. Thus, viewership for
television and listenership for radio are more important than the number of
radios and TVs owned.

5-65. Frequency is the number of times an individual member of the TA
receives a particular medium during a given time period. If a TA member
subscribes to a newspaper five days a week and the given time period is four
weeks then the TA member would have a frequency rate of 20 for that
medium. Most human beings are creatures of habit and thus a certain TA will
see certain types of media on a routine basis. This is important information
for PSYOP since repetition and reinforcement of a line of persuasion is
essential to behavior modification. An example of reach and frequency for the
TA is truck drivers working for a Cola company in Detroit and the medium
billboards:

• Reach: 100 percent of the TA has exposure in a one-week time period.

• Frequency: 5. Each driver passes the billboard once a day when he
picks up his Cola and thus is exposed 5 times during a week.

FM 3-05.301

5-16

5-66. The third step in media analysis is to determine how the TA uses the
medium. It must be determined if and why the TA accesses the medium. Does
the TA access this medium for entertainment or for news and information? If
they access it for entertainment they may not listen to serious messages. If
they access the media for news and information, a longer more serious
message may be well received.

5-67. The fourth step is to determine how involved in the process is the TA.
Are they actively or passively engaged? If the TA actively accesses the
medium for news or information, there is a greater probability it will be
easier to gain and maintain their attention, and it is more likely that the TA
will absorb and understand the message. If the TA passively accesses the
media, such as listening to a radio while working, it will be more difficult to
gain and maintain attention and the TA may not absorb the message.

5-68. Step five is to evaluate whether the TA accesses the media
individually or with others. Accessing a media in the presence of others will
affect their perception of the message. Some material may be seen as
inappropriate for young children, and parents may not want to hear certain
messages in their presence. However, accessing the media in the presence of
others may lead to further discussion of the message. If the message being
addressed by PSYOP is being further discussed after reception by the TA, the
better the chance that the TA will be persuaded.

5-69. After analyzing all media that the TA currently receives, the PSYOP
analyst then, in step six, determines what new media can be used to access
the TA. A new media is anyone that the TA does not currently receive.

5-70. New media has the advantage that they may attract and hold the TA’s
attention, simply because of the novelty of the media. Additionally, new
media may increase the overall reach and frequency by filling voids left by
other media.

5-71. There are several disadvantages to new media that must be
considered. A new medium may focus all attention on the media itself and
detract from the actual message. A new media may also be seen as foreign
propaganda, directed by “outsiders,” leading to disbelief of the message.

5-72. The final step in the media analysis process is including all of the
information on the TAAW. PSYOP analysts must include the following
information for each medium:

• List medium. PSYOP analysts list the medium as specifically as
possible; for example, TV spot, radio spot, newspaper insert, highway
billboard, or video documentary. They do not list the medium as a
major category; for example, TV, radio, print, audio, visual, or audio-
visual.

• Describe format. As specifically as possible, PSYOP analysts describe
the format. This description should include size, shape, number of
pages, length (in time), color versus black and white, and so on. Also
included are the names of any particular media outlets available, such
as names of specific newspapers, magazines, or TV and radio stations.

FM 3-05.301

5-17

• List advantages and disadvantages. PSYOP analysts list all
advantages and disadvantages in using this medium for this TA. They
include reach, frequency, literacy rate, TA involvement, and the TA’s
perception of the credibility of the medium.

• Rate media. PSYOP analysts rate each medium on a scale of 1 to 10,
with 1 being the least preferred and 10 being the most preferred. This
is a subjective rating based on the analyst’s interpretation of the
medium; however, a consistent standard should be kept throughout the
TAAW. This is a critical rating as it will allow the product development
team to decide how many and what types of products to design.
Therefore, each medium should be rated so the appropriate mix of
product types can be designed.

STEP NINE: EFFECTIVENESS

5-73. By determining effectiveness, PSYOP can accurately target those
audiences who have the greatest probability of accomplishing the mission.
The definition of effectiveness is “the actual ability of a TA to carry out the
desired behavioral or attitudinal change.” Effectiveness is a term that is used
widely throughout PSYOP and the military. Its use in TAA should not be
confused with the overall impact of the PSYOP effort or how well products
will work. This rating (1 to 10) is how successful this particular TA will be in
accomplishing the SPO assuming the line of persuasion is successful in
modifying the TA’s behavior. It can also be used to make choices between
multiple TAs when resources are scarce. For example:

 SPO: TA does not provide food to the enemy.

TA1: Chicken farmers - 4

TA2: Vegetable farmers - 6

TA3: Convenience store owners - 3

TA4: Produce wholesalers - 8

5-74. In this example, if time, manpower, and other resources dictate that
after examining the effectiveness block of several different TAAWs, only two
TAs can be targeted, the logical choices would be TA2 and TA4 because they
have the greatest likelihood of accomplishing the objective.

5-75. For a TA to be effective, they must have some type of power, control, or
authority. In other words, they have some degree of control over their
environment, they have the authority to act, and they have the power to
accomplish a goal. No TA is all-powerful, however, and all TAs will have some
restrictions on their effectiveness. The following are the most common types
of restrictions, but the list is not exhaustive:

• Physical restrictions:

��TA is physically unable.

��TA is physically restrained.

��TA is geographically restrained.

FM 3-05.301

5-18

• Political restrictions:

��TA lacks political power.

��TA’s alliances prevent action.

• Economic restrictions:

��TA lacks economic power.

��TA has conflict of needs.

��TA must sacrifice livelihood.

• Legal restrictions: Desired behavior violates laws or regulations.

• Sociological restrictions:

��Desired behavior violates norms or taboos.

��Desired behavior would cause expulsion of TA from group or society.

��Desired behavior violates religious beliefs.

• Psychological restrictions: Fears or phobias.

5-76. PSYOP have little or no control over most restrictions on effectiveness;
however, sociological and psychological restrictions can sometimes be
mitigated through PSYOP. Restrictions will also change over time depending
on conditions.

5-77. Effectiveness is listed on the TAAW by first determining an effectiveness
rating on a scale of 1 to 10. A concise explanation is then provided by
describing what control, authority, and power the TA has to accomplish the
SPO and then describing any restrictions on effectiveness that affect the TA.
Below is an example of what an effectiveness rating might look like.

STEP TEN: IMPACT INDICATORS

5-78. Impact indicators are those events that aid in determining the success
of the PSYOP effort. These are clues that the PSYOP specialist will look for
once PSYOP products are disseminated to the TA. A detailed discussion of
impact indicators is in Chapter 7.

5-79. Figure 5-2, pages 5-19 and 5-20, and Figure 5-3, pages 5-20 through
5-24, provide a format and example of a TAAW that includes each of the
TAAP steps discussed above. This TAAW is an abbreviated example that
gives an insight into what this process leads to. A well-researched TAAW will
often be much more detailed than the example provided, as the conditions are
usually very lengthy. A TAAW will be the source document for an entire
series of PSYOP products and actions.

Effectiveness: 6. The TA has the authority to vote but voting booths are
located far from their homes and many TA members have no means of
traveling that distance. Additionally, within its culture voting is seen as “giving
in to the oppressors.”

FM 3-05.301

5-19

1. Header Data:
a. Date and analyst name.
b. Supported unit objective.
c. PSYOP objective.
d. Supporting PSYOP objective.
e. Series number.

2. Target Audience:
 Target audience is defined specifically.

3. Conditions:
a. Conditions are facts, not opinion or analysis.
b. Conditions have sufficient detail.
c. Conditions affect the target audience.
d. Conditions listed create a vulnerability.
e. Categorized logically.
f. Numbered sequentially.
g. Footnoted.
h. Sources are credible and classification is noted.

4. Vulnerabilities:
b. Defined as need, want, or desire.
c. Each vulnerability is linked to one or more conditions.
d. Vulnerability can be exploited or needs to be countered to achieve the SPO.
e. Prioritized.

5. Lines of Persuasion:
a. A logical explanation of how to exploit a vulnerability.
b. Detailed enough to create a series of products or actions.
c. A line of persuasion that contains an argument, appeal, and technique.

6. Symbols (by line of persuasion):
a. Symbols are listed for each line of persuasion.
b. Symbols convey the line of persuasion they are linked to.
c. Symbols are recognizable by the TA.
d. Symbols already have significance to the TA.

7. Susceptibility (by line of persuasion):
a. Each line of persuasion is rated from 1 to 10.
b. Each rating has an explanation.
c. Explanation lists favorable elements and constraints.

Accompanying each rating is a detailed explanation for that rating.
Rating scale:

 10 TA will be automatically influenced with one or two exposures to the line of persuasion.
 8–9 TA will need only minimal exposure to line of persuasion over a short time period to
 be convinced.
 6–7 TA will need multiple exposures over a medium time period to be convinced.
 4–5 TA will need multiple exposures over a long period of time and still may not be
 convinced.
 2–3 TA will probably not be persuaded regardless of number of exposures and period of time.
 1 TA will not be convinced by this line of persuasion.

8. Accessibility:
a. Each medium is listed individually.
b. Each medium is given its own rating from 1 to 10.
c. Each medium rating is explained—pros and cons.

Accompanying each rating is a detailed explanation for that rating.

Figure 5-2. TAAW Checklist

FM 3-05.301

5-20

Rating scale:

 10 Extremely effective medium for reaching the TA.
 9–8 Very effective medium for reaching the TA.
 7–6 Largely effective medium for reaching the TA.
 5–4 Somewhat effective medium for reaching the TA.
 3–2 Largely ineffective medium for reaching the TA.
 1 Extremely ineffective medium for reaching the TA.

9. Effectiveness:
a. TA is rated from 1 to 10 on its ability to achieve the SPO.
b. Explanation is given detailing what makes the TA effective followed by constraints and
 limitations to effectiveness.

Accompanying each rating is a detailed explanation for that rating.
Rating scale:
 10 TA has full power and ability to achieve desired objective.
 9–8 TA has much power and ability to achieve desired objective.
 7–6 TA has some power and ability to achieve desired objective.
 5–4 TA has limited power and ability to achieve desired objective.
 3–2 TA has extremely limited power and ability to achieve the desired objective.
 1 TA has neither power nor ability to achieve the desired objective

10. Impact Indicators:
a. Impact indicators are positive or negative, direct or indirect.
b. Impact indicators are measurable and observable.
c. Impact indicators list a baseline figure.

Figure 5-2. TAAW Checklist (Continued)

Figure 5-3. TAAW Abbreviated Example

TARGET AUDIENCE ANALYSIS WORK SHEET

SERIES # - COA02fw
Analyst name:
Date:
SUPPORTED UNIT OBJECTIVE: DETER AGGRESSION BY THE PDRA AND, IF ORDERED,
DESTROY THE ENEMY FORCES IN CORTINA.
PSYOP OBJECTIVE: Gain and maintain acceptance of coalition forces.
SUPPORTING PSYOP OBJECTIVE: TA cooperates with U.S. and coalition forces.
TARGET AUDIENCE: Blue-collar factory workers.
CONDITIONS: (NOTE: This is extremely abbreviated. Most TAAW conditions would consist of many
pages. Here are some examples to demonstrate what they might look like.)

Demographics
1. (U) TA speaks English. (Area Study, Republic of Cortina – CH 5, Pg. 4)
2. (U) TA has 80% literacy rate. (Request for Information received from J-2)

Foreign Relations
3. (U) United States sent Military Training Teams (MTTs) to Cortina in 1991. TA responded
positively to its perception that the Government of Cortina (GOC) was allying itself militarily
with the United States. (Area Study, Republic of Cortina – CH 3, Pg. 1)

Politics
4. (U) TA is politically liberal and they believe that government programs are necessary to ensure a
minimal sense of equality. (Area Study, Republic of Cortina – CH 5, Pg. 4)

FM 3-05.301

5-21

Figure 5-3. TAAW Abbreviated Example (Continued)

5. (U) TA has attempted unsuccessfully to form a union in the past. Reiterates the TA’s liberal
political persuasion. TA is extremely concerned with protecting their jobs. (PSYOP Appendix to
Military Capabilities Study)

Economics
6. (U) TA generally cannot escape from poor economic/education standards. Schools in the area
are underfunded and many factory workers’ families have been in the profession for generations.
(Area Study, Republic of Cortina – CH 5, Pg. 4)

7. (U) Unemployment rate is rising (currently 12.6%). Instability created by the Cortina Liberation
Front (CLF) has affected the economy over the last 12 months. (Area Study, Republic of Cortina –
CH 5, Pg. 6)

8. (U) Skilled U.S. and European workers have taken many white-collar jobs causing discontent in
the Cortinian workforce. This is a product of the poor education system and hostility toward
foreigners entering the workforce is rapidly growing. (Area Study, Republic of Cortina – CH 5 Pg. 2)

9. (U) TA earns $12,000 to $22,000 per year. The TA is concerned that if the economy continues to
worsen, they will make even less. One reason they attempted to form a union was to have more
ability to lobby for increased wages. (Request for Information received from J-2)

Social Issues
10. (U) TA has had an increase in crime rate caused by unemployment and low wages. There has
been a decrease of manufacturing jobs in urban areas, which has led to underground crime rings,
bandit gangs, and organized crime. (The latter now exists in all major cities and some workers are
unaware that they are working for them.) This increase in crime is directly related to a sense of
desperation in the TA. Many are beginning to feel hopeless as they see the CLF grow stronger. (Area
Study, Republic of Cortina – CH 5, Pg. 6 and CH 3, Pg. 3)

11. (U) TA has poor health care (74% have access but many are restricted by high cost). Few factory
workers can afford to get medical treatment. There has been an increase in practicing home
remedies. (Area Study, Republic of Cortina – CH 7, Pg. 3)

12. (U) The Cortinian Government views the expansion of health care as a high priority item. TA views
this as positive but is concerned that the government’s plan may not lower their out-of-pocket expense
which is what they are truly concerned with. (Republic of Cortina, Country Plan – III-C-6)

13. (U) Tenant living is the norm in cities; multiple family apartment complexes, both private and
government-owned, are the common housing available to the poor (Area Study, Republic of Cortina –
CH 5, Pg. 2)

Cultural Activities

14. (U) TA members are active gamblers as betting on sporting events and playing cards are
frequent activities. With the security situation deteriorating, TA seeks entertainment without having to
go outside their home or factory. Gambling is seen as entertainment and stakes are typically very low.
(Focus group survey on leisure activities)

Cortina Liberation Front
15. (U) TA has been targets of and been killed by CLF terrorists. This has been increasing over the
past 6 months. TA perceives this as a crisis situation. TA, although somewhat supportive of the
Cortinian government, feels that may be why they were targeted and thus government support is
decreasing. (Area Study, Republic of Cortina – CH 8, Pg. 1)

Military
16. (U) TA views Government of Cortina military as the nation’s protector and military service as an
honorable profession. At least 15% of TA served in the military and percentage may be higher. (Area
Study, Republic of Cortina – CH 6, Pg. 3)

17. (U) TA does not receive sufficient Government of Cortina protection from CLF (Area Study, Republic of
Cortina – 6.43); for example, military police have been assigned areas of operation that are too large for
effective operations. The increase in CLF activity around the factory location is extremely disconcerting for
the TA. (Area Study, Republic of Cortina – CH 6, Pg. 13)

FM 3-05.301

5-22

Figure 5-3. TAAW Abbreviated Example (Continued)

VULNERABILITIES: (Note: This is extremely abbreviated. Vulnerabilities would need many conditions to
determine but this has been shortened for demonstration purposes.)

1. TA needs help defending itself from the Cortina Liberation Front (3, 15, 17) (critical). The needs
conflict that arises here is approach-avoidance. The TA would like to support coalition forces for
protection; however, they may be targeted more aggressively by the CLF if they do. Coalition forces
will need to address this conflict immediately to ease their apprehension.

2. TA needs reassurance that U.S/coalition forces are there to help (3, 6, 8, 10, 11, 12, 15, 16, 17)
(short term). The TA perceives that coalition forces could help their situation in many ways, but they
are apprehensive about the possibility that coalition forces may be an occupying force and not really
coming for their benefit.

3. TA needs job security. This is directly related to political and economic stability. Because the TA
is in the lower income bracket, they will base decisions largely on this need. If they lose their jobs,
they see crime as the only alternative due to their lack of education and other skills. (5, 6, 7, 8, 9, 11)
(short-term)

4. TA needs a decrease in crime rate to feel safe. This need is connected to the TA’s feeling of
hopelessness. This need would also be addressed by an increase in stability and a real sense that a
future is present. This is a short-term need but is being caused by a perception that will not be
changed in the near term. (10, 15) (short-term)

5. TA needs better medical care. (6, 11, 12) (short-term) Medical care exists in Cortina, but its cost
is extremely high. The TA’s income is far beneath what would be necessary for health coverage, and
their jobs do not provide medical care. Even a way to obtain routine preventative care would be a
great benefit to this TA.

6. TA needs greater sense of economic and political enfranchisement (2, 4, 5, 6, 7, 8, 9, 10, 15,
16, 17) (long-term). TA wants greater representation and ability to shape their environment. Their
desire for a union is long-standing and demonstrates the perception that no one is looking out for
their interests.

LINE OF PERSUASION (LOP) 1: (NOTE: This is extremely abbreviated. Lines of persuasion should
be even more elaborate than this and there should be enough LOPs that each vulnerability is
addressed. Here we have provided only one example.)

Main Argument – Coalition forces will help the Cortinian military protect innocent citizens from the
aggression of the CLF and return stability and safety to Cortina.

Supporting arguments:

• Coalition forces were invited by GOC because it acknowledges the fact that it does not have the
resources to protect its own citizens.

• Coalition forces’ exit strategy is publicized.

• Coalition forces and GOC military have worked together in the past.

• Lack of cooperation will continue instability in Cortinian society.

Appeal – Legitimacy (Tradition) Support for GOC military is something deeply inherent in TA’s beliefs
and values. (Self Interest) Coalition force involvement is the quickest path to stability that is the long-
term solution to many of the TA’s needs.

Technique – Compare and contrast – Cooperate with U.S./Cortinian forces and CLF will be
overcome. Do not cooperate and CLF may take over. This technique will be helpful in addressing
the TA needs conflict. Compare for similarities – TA has in the past accepted U.S./Cortinian
military cooperation. Emphasize that coalition forces are military members and not coming to take
jobs away.

SYMBOLS TO USE WITH LOP 1
Cortinian falcon flying with American eagle. Both these symbols are known and conjure feelings of
pride and honor.

Cortinian military seal evokes pride, trust, and confidence within the TA.

FM 3-05.301

5-23

Figure 5-3. TAAW Abbreviated Example (Continued)

SUSCEPTIBILITY OF LOP 1
(7) It is in their best interest to support U.S./coalition forces because if they support them then
Cortina will have the opportunity to prosper. The TA will likely be convinced because this line of
persuasion capitalizes on the TA’s respect for military service and positive prior working relationship
with U.S. military. Hurdles that must be overcome include the resentment that the TA has toward
American white-collar workers. The second obstacle will be the TA’s fear of reprisal from CLF if they
cooperate with coalition forces.

ACCESSIBILITY: (NOTE: This section is also abbreviated. Each individual station should be considered
individually but has been grouped here in the interest of space.)

1. Television (8): KSRV Shreveport, WALX Alexandria, WMNR Monroe, KLEE Leesville. Reach of
television is 94.5% of TA. Weekly frequency is 7. In areas within broadcast footprints of television
stations, 98.7% of homes own a television. Family viewing of news over the evening meal is
standard. Nighttime talk programs featuring political/economic issues have a high share in the
Cortina TV ratings among the TA. The TA perceives television news as the single most credible
news source. Political advertisements and government public service announcements lack credibility
with the TA. TA sees short 30- second to 1-minute spots as nothing more than propaganda. Best
means of using TV would be 30-minute debates or interviews. All four stations broadcast news
magazine shows similar to “60 Minutes” that are very well received by the TA. High coverage is the
chief advantage of television. The chief disadvantage would be a lack of credibility of short
messages. (Area Study, Republic of Cortina – CH 5, Pg. 2 and CH 3, Pg. 3)

2. AM radio (4): KSRV Shreveport, WOPF Shreveport, WALX Alexandria, KLFT Alexandria, WMNR
Monroe, KLEE Leesville. Reach of AM radio is 99.6%. Weekly frequency is 11. 93.8% of TA own AM
radios. The TA accesses AM radio almost universally. AM radio is played in public places, at businesses,
and the TA accesses by default on busses and in privately owned cars that generally only have AM
radios. The TA considers AM radio either purely as entertainment or is dogmatically committed to its
credibility. The latter group is those who listen to WOPF and KLFT. These stations are rabidly
antigovernment. KLFT has been charged with sedition unsuccessfully on three different occasions.
Although exact figures are impossible, approximately 11.2% of TA actively pursue access to WOPF and
KLFT. The primary advantage of AM radio is its reach and frequency. The disadvantage is a near-
universal lack of credibility. (Area Study, Republic of Cortina – CH 5, Pg. 2 and CH 6, Pg. 4)

3. FM radio (7): KSRV Shreveport, WOPF Shreveport, WALX Alexandria, KLFT Alexandria, WMNR
Monroe, KLEE Leesville. Reach of FM radio is 73.6%. Weekly frequency is 4. FM radios are owned
by 89.8% of TA. The TA will access FM in the home frequently. Many households will play FM radio
stations in the mornings. TA will access FM radio on daily commute to work if possible. TA regards
FM radio as generally credible with the exception of political commercials and some government
public service announcements. The TA will go out of its way to hear several radio talk shows. Ken
Applewhite can be considered a key communicator with his show “Defending the Republic.” WOPF
and KLFT are simultaneous broadcasts of their AM counterparts. Due to lack of receivers and
smaller footprints, approximately 7.3% of TA deliberately access these stations. The advantages of
FM radio include its superior quality in the arena of both content and technical quality of broadcast.
The disadvantages of the media are the large areas uncovered by it and credibility issues with
certain formats. (Area Study, Republic of Cortina – CH 5, Pg. 2 and CH 6, Pg. 4)

4. Newspapers (5): “Shreveport Times,” “The World Today.” Reach of national newspapers is
63.2%. Weekly frequency is 2. Only 27.4% of TA subscribe to the daily versions of either nationwide
newspaper. 77.4% of TA do subscribe to or buy the Sunday printings. Significant editorials will often
be passed around workplaces. Both the “Times” and the “World” have dramatically upgraded the
quality of their papers by incorporating color pictures and graphics. Both have also conducted
promotions and giveaways. However, production and distribution problems continue to plague both
papers. Several rural areas do not have access to either paper. The TA generally considers
purchase of the daily paper as either a luxury or a frivolous use of money. Both papers have
significant credibility issues as well. The “Times” was implicated in printing government-sponsored
disinformation in 1985 and the “World” was successfully sued for libel in 1987 by two mayoral and
one gubernatorial candidate. The TA generally perceives that the “Times” and the “World” both serve

FM 3-05.301

5-24

Figure 5-3. TAAW Abbreviated Example (Continued)

SUMMARY
5-80. PSYOP developers’ ability to modify the behavior of a foreign TA is
largely dependent upon their TAA. The more thorough and complete each
TAAW is, the better chance PSYOP developers will have in producing a series
of products and actions that will successfully modify the TA’s behavior. This
ten-step process is time consuming and resource demanding but cannot be
shortcut when employing effective PSYOP. Detailed TAA will also help
facilitate PSYOP product approval because it gives substantial documenta-
tion for the reasons behind a certain series of products. Once a TAAW is
complete, it is sent to the PDD (TPDD) where it then becomes the base
document for the rest of the PSYOP development process.

the interests of the rich. In addition, the “Shreveport Times” is perceived by the TA as antimilitary due
to editorials in the late 1980s and early 1990s. A decade of pro-military editorials has not eliminated
this perception. The chief advantage of this media is its quality to cost ratio as both papers have low
advertising costs. The chief disadvantages of this media are its lack of reach and credibility. (Area
Study, Republic of Cortina – CH 5, Pg. 6 and CH 6, Pg. 3)

5. New media (6): Text messaging on cellular phones. Reach of cellular coverage is 88.6%. Weekly
frequency is 18. Cell phones are owned by 93.1% of TA. Cellular phones are more frequently used
and owned by the TA than landlines. Many homes have only cellular phones. The TA utilizes text
messaging very frequently. Companies in Cortina often send advertisements via text messages. The
TA perceives this media as credible. The advantage of this media is its reach. The disadvantage is
the fleeting impressions produced. (Area Study, Republic of Cortina – CH 5, Pg. 6 and CH 7, Pg. 4)

EFFECTIVENESS:
(8) TA wants protection from CLF terrorist attacks and wants conditions of life to improve. The TA is
patriotic and predisposed to a favorable view of the military. The TA has traditionally been the target of
CLF attacks rather than CLF recruitment due to early recruitment failures by CLF. The TA regards itself
as the backbone of the Cortinian economy and nation. The distinct possibility that the presence of
U.S./coalition forces might hurt TA’s pride because of the need for assistance would have to be
addressed. A balance between the simple need to improve security and physical conditions would
have to be balanced with nationalistic pride.

IMPACT INDICATORS:
Positive:
1. TA offers information to U.S./coalition forces.
2. TA participates in organized demonstrations in support of U.S./coalition forces.
3. TA participates in informal conversation with U.S./coalition force troops.
4. TA displays pro-government products.

Negative:
1. TA joins CLF.
2. TA protests U.S./coalition force involvement.
3. TA actively opposes U.S./coalition forces.
4. TA participates in strikes.

Indirect:
1. Acts of sabotage increase.
2. Increased targeting of TA by CLF death squads.
3. Increased targeting of TA by CLF propaganda.

6-1

Chapter 6

PSYOP Development

Your first job is to build the credibility and the authenticity of your
propaganda, and persuade the enemy to trust you, although you are
his enemy.

A Psychological Warfare Casebook
Operations Research Office

Johns Hopkins University, Baltimore, Maryland, 1958

The PSYOP process is a systematic and continuous method that includes
the various elements of planning, analyzing, synchronizing, developing,
designing, producing, distributing, disseminating, managing, and
evaluating PSYOP products and actions presented to selected TAs. The
POTF or PSE HQ and each detachment or team within the PDC or TPDD
have specific tasks and responsibilities to complete throughout
this process. They complement each other and are mutually coordinated
and supportive.

The missions of the POTF, PSE, PDC, and TPDD during PSYOP
development are mutually supportive and require continuous
coordination. For example, the G-1 or S-1 produces attachment orders
that ensure appropriate manning of the POTF. The POTF or PSE G-2 or
S-2 submits intelligence requests (IRs, PIR), monitors intelligence
reports, gathers PSYOP-relevant information, and searches all available
means to collect impact indicators. The G-2 or S-2 supports the TAAP and
assists in the evaluation process. The POTF or PSE G-3 or S-3
coordinates and tracks aspects of production, distribution, and
dissemination of products and actions. The G-3 or S-3 coordinates and
synchronizes the necessary assets to ensure a cohesive PSYOP effort. The
G-4 or S-4 obtains the necessary assets needed to produce products. The
SSD supports the PSYOP development process by providing expert
analysis and advises the commander and the PDC on TAs and the AO.
The PDC and TPDD plan, develop, design, and obtain approval of
programs. The PSYOP development process and PDC organization are
discussed in detail below. The functions of the POTF or PSE staff, TPDD,
and TAA are discussed in separate chapters. The PSYOP planning
process, media production, distribution, and dissemination are also
discussed separately.

FM 3-05.301

6-2

PSYOP DEVELOPMENT CENTER
6-1. The PDC within a regional POB and the TPDD within a TPC are
responsible for developing, evaluating, and adjusting PSYOP products
and actions.

6-2. The PDC consists of four detachments: the plans and programs
detachment (PPD), the target audience analysis detachment (TAAD), the
product development detachment (PDD), and the test and evaluation
detachment (TED). The TPDD is similarly organized with three teams: the
plans and programs team (PPT), the target audience analysis team (TAAT),
and the Psychological Operations development team (PDT). Two important
missions of the PDC and TPDD are product development and PSYOP
program management.

6-3. This chapter discusses the functions and responsibilities within a
PDC. These exist regardless of the organization of the PDC. Commanders
task-organize their elements to meet mission requirements dependent on
available resources.

6-4. When a POTF or PSE is established, the PDC can be deployed at
various echelons to best support the mission. The decision to create multiple
PDCs is determined by the mission and capabilities. PDC representatives are
sent where they can best facilitate coordination between PSYOP development
and C2 or production.

6-5. An entire PDC is not always required to conduct small contingencies
and operations. When such situations arise, Soldiers from each detachment
can be deployed to form a smaller PDC. Leaders must ensure that the smaller
team is capable of performing all phases of the PSYOP development process.

6-6. Each of the four detachments within the PDC has distinct
responsibilities and individual tasks. The following paragraphs describe these
detachments in detail.

PLANS AND PROGRAMS DETACHMENT

6-7. The PPD is the operational center of the PDC. The PPD maintains
coordination authority over the other detachments in the PDC to establish
production priorities and to coordinate efforts. PPD personnel coordinate
product development and PSYOP planning with the POTF or PSE G-3 or S-3.
PPD personnel analyze the supported commander’s objectives to determine
need and priority of PSYOP support. When a POTF or PSE is established, the
PPD Soldiers are normally collocated with the POTF or PSE HQ. The PPD
plays a vital role in PSYOP planning, and manages and executes the plan.
Planning responsibilities of the PPD include the following:

• Ensure staff integration and coordination.

• Conduct mission analysis and develop the PSYOP estimate.

• Identify key target sets during the development of the PSYOP estimate.

• Conduct weather, terrain, and media infrastructure analysis.

• Analyze, compare, and prioritize PSYOP supportability of the supported
commander’s COAs.

FM 3-05.301

6-3

• Finalize POs and SPOs for the selected COA.

• Write the PSYOP section of the supported commander’s plan.

• Identify potential TAs and key communicators.

6-8. Management and execution responsibilities of the PPD include the
following:

• Provide input to the J-3, G-3, or S-3 on products, media, and
dissemination.

• Develop series and product concepts.

• Deconflict series dissemination.

• Initiate and track product development; create and assign product
numbers.

• Provide guidance to other detachments concerning product
development priorities and the production process.

• Hold periodic meetings with other detachment OICs/NCOICs to plan,
coordinate, and deconflict current and future PDC operations.

• Ensure product development is supportive of the PSYOP plan and that
plan “needs” are addressed.

• Recommend personnel and equipment deployment packages to the
PDC commander.

• Maintain a current exercise and deployment calendar.

• Track equipment status and locations.

• Ensure exercise and mission planners are accurate and thorough in
their planning and conduct proper battle handoff to mission
OIC/NCOIC (such as all planning conference trip reports, CONOPS,
and past after action reports [AARs] are in the planners’ possession).

• Ensure classes and other material have been translated.

• Submit consolidated request for orders (RFO) to G-3 or S-3 and SORs
to G-4 or S-4.

• Ensure all PDC computers have been accredited by the S-2.

• Archive trip reports, AARs, SITREPs, CONOPS, classes, and products
from past missions.

• Coordinate with the S-6 to ensure all communication needs are met.

• Maintain oversight of FTP site and monitor all communications.

6-9. There are many individual tasks within the PPD. These individuals and
tasks are as follows:

• PSYOP officer—

��Conducts staff integration and coordination.

��Conducts mission analysis.

��Develops PSYOP portion of the supported commander’s plan.

��Is responsible for internal approval and facilitates the external
approval of PSYOP products.

FM 3-05.301

6-4

��Participates in the planning of all PDC operations and PSYOP
activity.

• Senior PSYOP sergeant—

��Assists PSYOP officer in staff integration, coordination, and planning.

��Monitors the Product Book to ensure that all approved products are
catalogued.

��Responsible for the management of the PSYOP plan, including the
PSYOP objective priority matrix and program control sheet.

��Monitors product development process to include the TAAW, series
concept work sheet (SCW), series dissemination work sheet (SDW),
and PAW.

��Consolidates SOR input from all detachments and submits SORs to
the G-4 or S-4 for each deployment.

��Prepares and submits RFOs to the G-3 or S-3 for each deployment.

��Monitors the transfer of products by all available secure digital means.

• Team chief—

��Maintains the Product Book.

��Reviews the product tracking and program control sheets.

��Reviews all TAAWs, SCWs, SDWs, and PAWs.

��Monitors the assignment of all product numbers.

��Monitors all message traffic pertaining to the mission.

��Assists other PDC detachments in the product development process.

��Participates in the planning of all PDC operations.

��Supervises the transfer of products and messages by all available
secure digital means.

• Human intelligence (HUMINT) collector—

��Maintains a technical and tactical proficiency in all 97E individual
tasks and performs those duties within TED.

��Establishes and maintains a close working relationship with the
S-2 and SSD, monitoring all message traffic and INTSUMs for
PSYOP-relevant information.

��Coordinates with the S-2 to ensure all PDC Soldiers have current
official passports.

��Coordinates with the S-2 to ensure all deploying PDC Soldiers have
received threat briefs.

• PSYOP sergeant—

��Convenes work group for series and product concept development.

��Ensures each product is tracked throughout the development
process using a product tracking sheet.

��Assigns product numbers to products and annotates them on the
product tracking log.

FM 3-05.301

6-5

��Maintains the program control sheets.

��Transfers products and messages by all available secure digital means.

• PSYOP specialist—

��Receives, files, and tracks the status of all products and PSYACTs.

��Tracks status and location of all PDC equipment in coordination
with other PDC detachments.

��Maintains all PPD equipment, reporting deficiencies and shortages
in a timely manner.

��Maintains an archive containing all PSYOP classes, briefings, and
mission histories.

��Transfers products and messages by all available secure digital
means.

• Administrative specialist—

��Maintains DA Form 1594 on all PDC operations, deployments, and
exercises.

��Copies to disk and files all SITREPs, trip reports (format is in
Appendix E), AARs (format is in Appendix F), and CONOPS.

��Maintains a publications library for the PPD.

��Tracks status and location of all PDC Soldiers in coordination with
PDC HQ and other PDC detachments.

��Transfers products and messages by all available secure digital
means.

TARGET AUDIENCE ANALYSIS DETACHMENT

6-10. The TAAD identifies TAs and analyzes their attitudes, beliefs,
vulnerabilities, and susceptibilities. TAAD members combine efforts with
the SSD to determine the best forms of media. The members also
maintain country area files while monitoring intelligence reports to detect
TA attitudes and behavioral trends for possible exploitation or product or
action modification.

6-11. Once the product development process is initiated, some of the Soldiers
in TAAD may be sent to work in the PDD to facilitate product development,
ensure priority of effort, and decrease the backlog of product prototypes in the
PDD. The Soldiers will continue to work for and receive guidance from the
TAAD NCOIC. The number of people sent in this situation is dependent on the
workload of the TAAD. Responsibilities of the TAAD include the following:

• Conduct TAA IAW Chapter 5.

• Participate in work groups to further develop series and product or
action concept development.

• Compile country area files:

��Develop country area files for each target country in the assigned AOR.

��Continually research countries in the assigned AOR.

FM 3-05.301

6-6

��Review intelligence traffic.

��Monitor country and area media.

• Recommend personnel and equipment deployment packages to the
PPD.

• Coordinate with PPD to ensure accreditation of TAAD computers.

• Ensure TAAD input is reflected on SOR.

6-12. There are many individual tasks within the TAAD. These individuals
and tasks are as follows:

• PSYOP officer—

��Assists in development of the PSYOP portion of the supported
commander’s plan.

��Conducts staff integration and coordination.

��Conducts mission analysis.

• Senior PSYOP sergeant—

��Supervises target analysis.

��Supervises development of country area files.

��Advises and assists in mission analysis.

��Assists in staff integration and coordination.

��Participates in the planning of PDC operations and PSYOP activity.

��Monitors all PSYOP work sheets accompanying product concepts
and prototypes passing through the TAAD.

��Monitors the transfer of messages by all available secure
digital means.

• Team chief—

��Monitors TAA.

��Monitors country area files.

��Coordinates with the SSD.

��Reviews all TAAWs.

��Monitors all message traffic received from PSYOP personnel.

��Assists other PDC detachments in the product development process.

��Participates in the planning of PDC operations.

��Supervises the transfer of messages by all available secure
digital means.

• HUMINT collector—

��Maintains a technical and tactical proficiency in all 97E individual
tasks and performs those duties within TED.

��Conducts language support for TAAD.

��Establishes and maintains a close working relationship with the
S-2 and SSD, monitoring all message traffic and INTSUMs for
PSYOP-relevant information.

FM 3-05.301

6-7

��Coordinates with the S-2 to ensure all deploying TAAD Soldiers
have received threat briefs.

• PSYOP sergeant—

��Conducts TAA.

��Coordinates with SSD.

��Compiles country area files.

��Continues product development by completing the TAAW for each
product concept.

��Transfers messages by all available secure digital means.

• PSYOP specialist—

��Conducts TAA.

��Coordinates with SSD.

��Compiles country area files.

��Assists the product development process by updating the TAAW for
each TA.

��Maintains all TAAD equipment, reporting all deficiencies and
shortages in a timely manner.

��Transfers messages by all available secure digital means.

PRODUCT DEVELOPMENT DETACHMENT

6-13. The PDD is the largest of the four detachments. The PDD designs audio,
visual, and audiovisual product prototypes based on input from other PDC
detachments. The PDD has the PDC’s only illustration and graphics capability.
Soldiers in the PDD work closely with broadcast personnel in scriptwriting,
storyboarding, and audiovisual production. PDD Soldiers also work closely with
print personnel to facilitate and expedite print operations and product
turnaround time. Responsibilities of the PDD include the following:

• Review the TAAW, PAW, and SCW.

• Design visual product prototypes:

��Determine best graphic representation.

��Ensure graphics that are appropriate to the TA are selected.

��Minimize white space to reduce opportunities for counterpropaganda.

• Design audio product prototypes:

��Tailor scripts for radio and loudspeaker broadcasts.

��Ensure radio broadcasts fit in standard programming hour.

��Coordinate with broadcast specialists to ensure script quality.

• Design audiovisual product prototypes:

��Tailor scripts for TV broadcast.

��Develop storyboards.

��Ensure TV broadcasts fit in standard programming hour.

FM 3-05.301

6-8

• Coordinate with PPD for translation of products:

��Incorporate translation into product prototype.

��Modify English versions to accurately reflect cultural differences.

6-14. There are many individual tasks within the PDD. These individuals
and tasks are as follows:

• PSYOP officer—

��Reviews product development procedures and operations.

��Assists in program planning.

��Conducts staff integration and coordination.

��Conducts mission analysis.

• Senior PSYOP sergeant—

��Monitors development of product prototypes.

��Advises and assists in mission analysis.

��Assists in staff integration and coordination.

��Participates in planning PDC operations.

��Monitors TAAWs, PAWs, and SCWs.

��Monitors the transfer of products and messages by all available
secure digital means.

• Multimedia NCO—

��Supervises product prototype development.

��Coordinates with the PDD PSYOP sergeant.

��Coordinates with broadcast and print personnel.

��Supervises maintenance of all PDD computers.

��Participates in planning of PDC operations.

��Supervises the transfer of products and messages by all secure
digital means.

• PSYOP sergeant—

��Supervises product prototype development.

��Coordinates with the TAAD on concept interpretation and intent.

��Reviews all TAAWs, PAWs, and SCWs.

��Participates in planning of PDC operations.

��Supervises maintenance of PDD equipment.

��Supervises the transfer of products and messages by all secure
means.

• HUMINT collector—

��Maintains a technical and tactical proficiency in all 97E individual
tasks and performs those duties within TED.

��Conducts language support for the PDD.

FM 3-05.301

6-9

��Establishes and maintains a close working relationship with S-2
and the SSD, monitoring all message traffic for PSYOP-relevant
information.

• Multimedia illustrator—

��Designs product prototypes.

��Interfaces with print personnel.

��Maintains PDD computers.

��Transfers product prototypes and messages by all secure digital
means.

• PSYOP specialist—

��Designs product prototypes.

��Interfaces with TAAD personnel.

��Maintains all PDD equipment.

��Transfers product prototypes and messages by all secure
digital means.

TESTING AND EVALUATION DETACHMENT

6-15. The TED develops pretests and posttests to evaluate the PSYOP
impact on TAs. The TED also provides information essential to product
development and program planning by collecting PSYOP-relevant
information and analyzing hostile propaganda. The TED obtains feedback
from TAs, including EPWs/CIs/DCs, through interviews, interrogations,
surveys, and other means to further assess impact and to obtain feedback and
determine PSYOP-relevant intelligence. TED personnel use reports and
information provided by TPTs. The TED may also assist the POTF and PSEs
with translation tasks. Responsibilities of the TED include the following:

• Collect PSYOP information:

��Develop a collection matrix to focus on specific tasks.

��Request PSYOP SITREPs from the PPD.

��Extract PSYOP-relevant information from source documents.

• Evaluate the selected PSYOP MOEs.

• Pretest products:

��Develop questionnaires and surveys.

��Conduct surveys and interviews.

��Provide results to TAAD to update country area files and TAAWs.

��Assist and advise the PDD in product adjustments.

• Posttest products:

��Conduct surveys and interviews using TA samples or focus groups.

��Provide results to the PPD and brief the POTF or PSE J-3, G-3, or
S-3 on all testing.

��Provide results to the TAAD to update country area files.

FM 3-05.301

6-10

• Analyze hostile propaganda using the SCAME approach:

��Determine the source, message content, total audience reached,
medium of dissemination, and the effects on the TA.

��Attempt to build the opponent’s propaganda plan.

��Provide a summarized analysis to the PPD.

��Provide recommendations for or against the use of counterpropaganda
to the PPD.

6-16. There are many individual responsibilities within the TED. These
individuals and tasks are as follows:

• PSYOP officer—

��Reviews testing and evaluation procedures and operations.

��Reviews PSYOP information collection plan.

��Assists in program planning.

��Conducts staff integration and coordination.

��Conducts mission analysis.

• Senior PSYOP sergeant—

��Monitors pretesting and posttesting of prototypes and products.

��Monitors the development of questionnaires and surveys.

��Advises and assists in mission analysis.

��Participates in planning PDC operations.

��Monitors information collection.

��Monitors the transfer of products and messages by secure digital
means.

• PSYOP sergeant—

��Supervises pretesting and posttesting of prototypes and products.

��Supervises the development of questionnaires and surveys.

��Assists in mission analysis.

��Monitors information collection.

• HUMINT collector NCO—

��Maintains a technical and tactical proficiency in all 97E individual
tasks and performs those duties within TED.

��Conducts language support for TED.

��Establishes and maintains a close working relationship with the
S-2 and SSD, monitoring all message traffic for PSYOP-relevant
information.

��Supervises PDC information collection.

• PSYOP specialist—

��Pretests and posttests prototypes and products.

��Develops questionnaires and surveys.

FM 3-05.301

6-11

��Participates in information collection.

��Transfers product prototypes and messages by all secure digital means.

• HUMINT collector—

��Maintains a technical and tactical proficiency in all 97E individual
tasks and performs those duties within TED.

��Conducts language support for TED.

��Establishes and maintains a close working relationship with the
S-2 and SSD, monitoring all message traffic for PSYOP-relevant
information.

��Conducts PDC information collection.

PHASES OF THE PSYOP DEVELOPMENT PROCESS
6-17. The PSYOP development process is complex and has many
components. The process consists of seven phases. These phases are not
necessarily sequential and often occur simultaneously. For example, one
potential series may still be in the TAA phase while another is in the
dissemination phase. As each phase is discussed individually, it will become
clear how employing the entire process is the most effective means of
implementing PSYOP. The PSYOP development process requires a clear
understanding of national policy, mission, and ROE.

PHASE I: PSYOP PLAN DEVELOPMENT AND MANAGEMENT

6-18. The PSYOP process begins with planning, which has two segments.
The first segment begins when the planner integrates with the supported
unit and begins MDMP. Chapter 4 discussed this portion in detail, and it
ends, in a sense, with the publication of the OPLAN or OPORD. The second
segment of PSYOP planning continues throughout the execution of the plan
and is referred to as programming. PSYOP units constantly receive new and
updated information concerning the situation, TAs, and impact of previous
PSYOP products and actions. Each significant change requires modification
of the plan.

6-19. Programming is the strategic time phasing, placement, and
coordination of multiple PSYOP programs within a PSYOP plan. During
programming, it is extremely important for the PSYOP Soldier to have a full
understanding of the geographic combatant commander’s OPLAN or OPORD,
the current situation, and as much general information about the AOR as
possible. Programming is a continuous cycle, updated as the situation
changes and as results from evaluation reflect needed changes.

Management of the PSYOP Plan

6-20. The PSYOP plan encompasses all POs identified to support the
supported unit commander’s mission. Each PO and its corresponding program,
within a PSYOP plan, are prioritized to ensure coordination with the supported
unit’s phased operation. Developed programs are the means PSYOP uses to
modify foreign TA’s behavior. All PSYOP programs developed for the supported
unit commander’s mission make up a PSYOP plan. One program is the
combination of all supporting programs within a PO. A supporting program
includes all the series that address a specific SPO. A series includes all the
products and actions targeted at one TA to achieve one SPO. PSYOP personnel

FM 3-05.301

6-12

build a plan by beginning broad and then working more narrowly toward
specific products and actions by developing programs, supporting programs,
and series. Figure 6-1 shows a graphic depiction of the following:

• PSYOP program: All products and actions developed in support of a
single PO.

• Supporting PSYOP program: All products and actions developed in
support of a single SPO.

• Series: All products and actions developed in support of a single SPO
and single TA.

Figure 6-1. Example of a PSYOP Plan

6-21. PSYOP objectives are statements of measurable response that reflect
the desired behavior or attitude change of selected foreign TAs due to
PSYOP. Since each plan has multiple POs, it will have multiple programs. All
the programs for the POs identified constitute a PSYOP plan. A program is

FM 3-05.301

6-13

all products and actions directed at all TAs to achieve all POs for the plan or
all the programs developed to accomplish one plan. Each PO will have two or
more SPOs and therefore will have multiple supporting programs within it.
All the supporting programs under one PO constitute a program (Figure 6-2).

PSYOP PROGRAM
PO A: Gain and Maintain a Safe and Secure Environment

SUPPORTING PROGRAM

SPO #04: TA decreases acts of violence.

SUPPORTING PROGRAM

SPO #07: TA decreases curfew violations.

SERIES
TA ak:
Adults,
ages 20-29

SERIES
TA pm:
Teens,
ages 13-19

SERIES
TA ko:
Parents

SERIES
TA ak:
Adults,
ages 20-29

SERIES
TA pm:
Teens,
ages 13-19

SERIES
TA ko:
Parents

PRODUCTS PRODUCTS PRODUCTS PRODUCTS PRODUCTS PRODUCTS
Handbills Handbills Handbills Handbills Handbills Handbills
KSA04akHB01

KSA04akHB02

KSA04pmHB01 KSA04koHB01 KSA07akHB01
KSA07akHB02
KSA07akHB03

KSA07pmHB01
KSA07pmHB02
KSA07pmHB03

KSA07koGHB01

Posters Posters Posters Posters Posters Posters
KSA04akPS01 KSA04pmPS01

KSA04pmPS02
KSA04pmPS03

 KSA07pmPS01 KSA07koPS01

Radio Script Radio Script Radio Script Radio Script Radio Script Radio Script
 KSA04pmRD01 KSA04koRD01

KSA04koRD02
 KSA07koRD01

KSA07koRD02
KSA07koRD03
KSA07koRD04
KSA07koRD05

Figure 6-2. Example of PSYOP Program Planning

6-22. Each PO will have at least two SPOs. SPOs are the specific behavioral
or attitudinal responses desired from the TA because of PSYOP. Each SPO, if
accomplished, will assist in accomplishing the PO. If a PO has only two SPOs,
it may be too narrowly defined, whereas if it has more than twelve it is
probably too broad. There are usually two or more TAs for each SPO, as
PSYOP will attempt to elicit the same behavior or attitude from multiple
TAs. The TAs are selected from the PTAL and analyzed during the TAAP.

6-23. A completed TAAW is the base document for series development. A
PSYOP series consists of all products and actions directed at one TA
to achieve one SPO. A SPO will have multiple TAs and consequently
multiple series. All the series developed to achieve a SPO will constitute a
supporting program.

Product Numbering and Tracking

6-24. To effectively manage a PSYOP plan, there must be a numbering and
tracking mechanism in place. During series development, discussed later in this
chapter, each product is assigned a product number. In addition to being a
tracking mechanism, product numbers describe the product (tells the PO, SPO,

FM 3-05.301

6-14

TA, and media type). A PSYOP product numbering and filing system is a tool
designed to allow products to be accurately and easily sorted, tracked, and filed.
An established universal product numbering system greatly facilitates work
when varied units are involved in an operation. The high possibility that a
POTF or PSE will consist of both tactical and regional elements, as well as
Active Army and RCs, necessitates an established system. A product number is
designed to be “cradle to grave.” Assigned during the series development phase,
the product number does not change and is therefore easily tracked within a
database. This system allocates eleven characters that distinguish each
individual product according to the following criteria:

• Country Code/Operation Code: First two-character code (AA-ZZ)
identifies the country or named operation. (Appendix G includes
information on country codes.)

• PSYOP Objective: The third character code (A-Z) is designated in the
PSYOP annex, appendix, or tab.

• Supporting PSYOP Objective: The fourth and fifth characters (01-99)
are designated in the PSYOP annex, appendix, or tab.

• Target Audience: The sixth and seventh characters (aa-zz) are
designated by the TAAD.

• Product Type: The eighth and ninth characters (AA-ZZ) are designated
in the Product Type Information Chart, Figure 6-3.

• Product Number: The tenth and eleventh characters (01-99) are the
actual product number in sequence for each TA.

AC—Action FF—Face to Face NP—Newspaper/Insert TC—Tactical
Communication

BB—Billboard GF—Graffiti NV—Novelties TE—T-shirt

BU—Button/Pin HB—Handbill OO—Other TF—Tri-fold

CB—Comic Book HV—Hat/Visor PM—Pamphlet TH—Theater

CL—Clothing (Other) IN—Internet PS—Poster TV—Television

DE—Decal/Sticker LF—Leaflet RD—Radio TY—Toys

DG—Durable Goods LS—Loudspeaker RL—Rally/Demonstration VD—Video/Cinema

EM—E-Mail LT—Letter SP—Sports Equipment WR—Wireless
Messaging

FD—Packaged Food MS—Medical Supplies SS—School Supplies

Figure 6-3. Product Type Information Chart

6-25. The example in Figure 6-4, page 6-15, product number KSA01abHB01,
depicts handbill “01” for South Korean audience “alpha bravo.” It corresponds
to SPO “01,” which falls under PO “A.” Country codes (Appendix G) are
standardized according to the DOS list. Use of this list ensures synergy not only
between PSYOP units and DOS assets, but also establishes a single convention
for organizations, such as the Department of Justice (DOJ) and Drug
Enforcement Administration (DEA). The POTF or PSE commander, based on
guidance from the supported unit commander or geographic combatant
commander, will designate a two-letter code for a named operation.

FM 3-05.301

6-15

Figure 6-4. PSYOP Numbering and Filing System

6-26. The different types of products used to transmit a PSYOP product
or action are limitless and new technology will no doubt create new media.
The standardized list in Figure 6-3 will cover the vast majority of products
and actions.

6-27. Most products will fall under the above-stated categories and PSYOP
Soldiers should avoid making numerous additional designations. The product
type of Novelties (NV) is a broad category that can cover several types of
products, such as keychains or lighters. Durable goods (DG) is also a broad
category that includes consumer goods other than clothing that will be of use
in homes and offices for a long period of time. Examples include small radios
or dishes or cups bearing a PSYOP message.

6-28. The category of other (OO) is designated not only for current products
that may be difficult to categorize under existing categories but also to serve
as a catchall for emerging media. The designation OO will be used exclusively
for all products that otherwise fall outside the categories present in Figure
6-4. POs, SPOs, and TAs are normally found in the PSYOP annex, appendix,
or tab. Product numbers should be assigned sequentially.

Product Number Location

6-29. Product numbers for visual media are placed in the bottom right-hand
corner. Product numbers will contrast in color with the background of visual
media types. The font size of product numbers on visual media will be small
enough so that it does not interfere with the TA’s perception of the product.
Product numbers for audio and audiovisual media are placed in the top right-
hand corner of the scripts and annotated on the label and cover of the compact
disc (CD), digital video disc (DVD), videocassette, or audiocassette. Placing
product numbers on visual media is extremely helpful with the evaluation
process as feedback can easily be matched with its corresponding product.

Planning Work Sheets

6-30. After the development of a plan and a tracking mechanism, PSYOP
Soldiers use three work sheets to accurately manage and track the PSYOP
effort. These work sheets are called the PSYOP objective priority matrix,
program control sheet, and the series dissemination matrix. Each is
dependent on the other, and their proper use is essential to an effective,
controlled, and coordinated PSYOP effort. These work sheets are effective
tools that ensure the PSYOP plan is cohesive and not contradicting itself at

FM 3-05.301

6-16

any given time or giving too much or too little attention to any specific TA.
These work sheets or reports are easily generated and maintained by using a
database but can be done by hand if necessary.

6-31. PSYOP Objective Priority Matrix. This matrix uses the POs and
SPOs developed during planning that allow the PSYOP commander to depict
to the supported unit his priority of effort. This matrix ensures that PSYOP
emphasis is in line with the supported unit and helps ensure that each
objective is receiving adequate attention at the appropriate time. This matrix
includes all of the POs, SPOs, and a timeline (usually in months) in conjunction
with a color-coded bar graph to depict where PSYOP is focusing its effort during
any given point in time. Often there is also an area at the top where significant
events or OPORD phases are included that may affect a change in priority of
the PSYOP effort. Figure 6-5, pages 6-16 and 6-17, displays an example.

 Month Jan Feb Mar

 Weather Conditions Snow Snow Thaw

 Event/Phase of OPORD 22: elections

Psychological Objectives Supporting PSYOP Objectives

A) Gain and maintain a safe and
secure environment.

1) TA refrains from interethnic violence.

 2) TA refrains from acts of violence toward
KFOR.

 3) TA avoids contact with UXO/mines.

 4) TA abides by MTA and UCK transformation.

 5) TA decreases participation in organized
crime.

B) Reduce effectiveness of
insurgent activity in the vicinity of
TF Falcon AOR.

1) TA ceases insurgent activity.

 2) TA decreases support for insurgent activity.

 3) TA decreases volunteering for insurgent
groups.

 4) TA provides information about insurgent
activity.

C) Gain and maintain acceptance
of International Security Forces
(ISF), international organization,
and NGO presence.

1) TA believes that ISF, international
organizations, and NGOs are beneficial.

 2) TA accepts KFOR as a crisis intervention
force.

3) TA reduces interference with ISF,
international organization, and NGO
operations.

4) TA increases participation in ISF,
international organization, and NGO
programs.

Legend:

Priority Effort Continue Focus Decrease Focus

Figure 6-5. PSYOP Objective Priority Matrix

FM 3-05.301

6-17

 Month Jan Feb Mar

 Weather Conditions Snow Snow Thaw

 Event/Phase of OPORD 22: elections

Psychological Objectives Supporting PSYOP Objectives

D) Gain and maintain KFOR as
a credible source of information.

1) TA accepts KFOR messages as truthful
and unbiased.

 2) TA seeks out KFOR media for news and
information.

 3) TA decreases amount of disinformation
directed at KFOR.

E) Increase participation in the
IDP/refugee repatriation process.

1) TA accepts the return of IDP/refugees to
their homes.

 2) TA decreases interference with
IDP/refugee repatriation process.

 3) TA increases participation in
IDP/refugee repatriation process.

F) Increase participation in
democratic institutions.

1) TA participates in national democratic
institutions.

 2) TA participates in the electoral process.

 3) TA complies with judicial decisions.

 4) TA complies with institutions of law
enforcement.

Legend:

Priority Effort Continue Focus Decrease Focus

Figure 6-5. PSYOP Objective Priority Matrix (Continued)

6-32. Program Control Sheet. A program control sheet allows the PSYOP
unit an easy means of tracking a current PSYOP program to achieve a PO.
The program control sheet is a planning and management tool that allows the
PSYOP commander to update the supported unit’s commander easily on what
actions are being taken to support his mission. This document lists the
program, supporting program, series, TA, and products with their current
status. Figure 6-6, page 6-18, provides an example.

6-33. Series Dissemination Matrix. This matrix uses the information
from the series dissemination work sheet, discussed during Phase III of the
PSYOP development process, to ensure that proper media mix and timing are
being employed. This matrix includes series number, PO, SPO, and TA as
header data and then has product, media, and date so that an easy graphic
representation can be viewed. Figure 6-7, page 6-18, provides an example.

6-34. These work sheets allow for effective management of the PSYOP
plan. Synchronizing the PSYOP effort is the goal of these work sheets. The
danger that PSYOP must avoid is minimizing its own effectiveness by having
too many different programs occurring simultaneously. PSYOP Soldiers
that are managing the plan must ensure that a specific TA is not receiving
too many messages at the same time and rendering the TA member to a state
of confusion.

FM 3-05.301

6-18

PROGRAM CONTROL WORK SHEET
JTF FORTITUDE

PROGRAM: KSA: Decrease combat effectiveness of enemy forces.
SUPPORTING PROGRAM: KSA03: Target audience provides information to coalition forces.
SERIES: KSA03qf
TA: Truck drivers transporting cargo in the Barfield area.

Product Number Name Media Status

KSA03qfRD01

KSA03qfRD02

KSA03qfPS01

KSA03qfPS02

KSA03qfPS03

KSA03qfHB01

KSA03qfHB02

KSA03qfTV01

KSA03qfTV02

KSA03qfTV03

Save Yourself

Tenuous Grip

Enlightened Leader

Immediately

External Pressure

Save Your Future

Extreme Effort

Courage

Kindness

Self-respect

Radio Script

Radio Script

Poster

Poster

Poster

Handbill

Handbill

TV Spot

TV Spot

TV Spot

Waiting Approval

Disapproved

Dissemination

Review Board

Pretest

Production

Dissemination

Dissemination

Posttest

Production

Figure 6-6. Example of a Program Control Sheet

Series #KSA03qf

PO A: Decrease combat effectiveness of enemy forces.

SPO 03: TA provides information to coalition forces.

TA: Truck drivers transporting cargo in the Barfield area.

Product # Media JAN 1-7 JAN 8-14 JAN 15-21 JAN 22-28 JAN 29-FEB 5 FEB 6-12

KSA03qfPS01 Poster

KSA03qfHB01 Handbill

KSA03qfTV01 TV Spot

Legend:

Dissemination Period

Figure 6-7. Example of a Series Dissemination Matrix

PHASE II: TARGET AUDIENCE ANALYSIS

6-35. TAA is the second phase in the PSYOP development process and is
fundamentally important to modifying foreign audiences’ behavior. TAA is
the beginning of series development. A detailed discussion of the TAAP is in
Chapter 5. TAA must be tied to a specific SPO, must produce a TAAW that is
the base document for series development, and must be continuously
reviewed and updated. The PSYOP Soldier must remember that
detailed, accurate TAA is the single most important phase in the product
development process.

FM 3-05.301

6-19

PHASE III: CONDUCT SERIES DEVELOPMENT

6-36. A PSYOP series is all products and actions directed at one TA to
achieve one SPO. PSYOP uses series in the same way a marketer or
advertiser will use multiple media and multiple products to sell goods or
services. Historically, there are few examples where a single advertisement
has caused a dramatic change in the behavior of consumers. Marketing
research has shown that a TA is best influenced by a series of multiple
products and actions that incorporate a good mix of media. Additionally,
those products and actions must have a consistent message and coordinated
dissemination. The TAAW is the source document for series development.
Each TAAW will create one series. While the TAAW recommends lines of
persuasions and media, the series development process actually selects which
lines of persuasion and media to use. Series development has two parts: the
development of a series concept, and the determination of how (placement,
frequency, location) and when (timing, duration) to disseminate the series.
The series concept is developed, usually in a working group setting, using the
SCW. Once that is complete, the SDW is completed.

Series Concept Work Sheet

6-37. The SCW is a tool used to begin the development of all products for a
specific TA for one SPO. Members from all the different sections within PDC,
usually led by the PPD, participate in series development. This group
examines the TAAW and discusses the path the TA must be led down to
arrive at the conclusion that is desired. The question is how does the TA
proceed from their current behavior pattern to the desired one? Using the
TAAW as the source document, the working group determines what types of
media, products, and actions are necessary to convince the TA to modify their
behavior. Developing a series concept is a creative process that takes a team
effort. The working group determines if there is going to be a tagline or
slogan (textual symbol) for all products in the series. Input from the members
of all the various forms of media are considered to ensure that the agreed
upon concepts will be usable in all proposed media forms. The exchange of
ideas, the exhaustive research and analysis present in the TAAW, and
creativity are the keys to successful series development. The steps discussed
in the following paragraphs will assist the working group in efficiently
developing a series concept.

6-38. The lines of persuasion that will be used are selected from the TAAW
and should be based on the susceptibility ratings given to each line of
persuasion. It is possible to use all lines of persuasion presented in a TAAW
or choose only the ones that are determined to be most appropriate. If a
single line of persuasion is strong enough, it may be used by itself.
Attempting to put too many lines of persuasion out to the TA congruently
may overwhelm the TA and make them nonreceptive to all messages. Once
lines of persuasion are selected, they are prioritized and sequenced to ensure
maximum impact on the TA.

6-39. Selecting media type is the second step in developing a series concept.
Media are selected based upon the accessibility ratings from the TAAW, not
on availability of dissemination assets. If a dissemination asset is not
available for a particular product, modifications can be made later. It is

FM 3-05.301

6-20

critical to select types of media that ensure a good media mix and sufficient
coverage. A good media mix allows the TA to see the same message through
various media forms with each exposure reinforcing past exposures.

6-40. The third step is determining the number of products for each media
type. The number of products developed for each media are based on several
criteria: how much information the media type can convey on one product,
the amount of information that needs to be conveyed, and the complexity of
the information that needs to be conveyed. In addition, enough products must
be developed to ensure that the TA does not lose interest over time.

6-41. The fourth and final step in series concept development is to establish
a suspense date for all prototypes to be completed. This suspense date is
determined by applying the backwards-planning process, allowing for
pretesting, approval process, modifications, production, distribution, and
dissemination. Once there has been a determination as to the lines of
persuasion, the mix of each media type, the number of products necessary,
and the suspense date for a series, it is possible to complete an SCW (an
abbreviated example is provided in Figure 6-8, pages 6-20 and 6-21). The
SCW is then used as the base document for the PDD in conducting product
concept development and prototype design.

(Information taken from example TAAW in Figure 5-3, pages 5-20 through 5-24.)

Series #: COA02fw
PSYOP Objective: Gain and maintain acceptance of coalition forces.
Supporting PSYOP Objective: TA cooperates with U.S./coalition forces.
Target Audience: Blue-collar factory workers.
DATE: 10 September 2003.

LINE OF PERSUASION 1: Coalition forces will help the Cortinian military protect innocent citizens from
the aggression of the CLF and return stability and safety to Cortina.
MEDIA TYPE 1: 8.5” x 5.5” inch two-sided handbill.
OF MEDIA TYPE 1: 4.
PRODUCTS:
COA02fwHB01 - This product must capitalize on the positive emotional response of the TA towards the
GOC military. The symbols and layout must be extremely vivid to evoke that emotional response.
COA02fwHB02 - Links the GOC military with coalition forces. Use the successful cooperation of
past MTTs.
COA02fwHB03 - Compares and contrasts the suffering and instability that exists with the CLF and the
stability and peacefulness of GOC/coalition force presence.
COA02fwHB04 - Must emphasize the exit strategy of coalition forces to reassure the TA that they are not
an occupying army.
SUSPENSE: 23 December 2003.

MEDIA TYPE 2: 30-second television spots.
OF MEDIA TYPE 2: 2.
PRODUCTS:
COA02fwTV01 - This product will show a series of pictures of GOC military working together with
coalition forces. Use footage from present and past cooperative efforts.
COA02fwTV02 - Product graphically displays the terror and suffering caused by the CLF and contrasts it
with GOC/coalition forces administering humanitarian aid.
SUSPENSE: 23 December 2003.

Figure 6-8. Series Concept Work Sheet Example

FM 3-05.301

6-21

LINE OF PERSUASION 2: Repeat process for each additional line of persuasion selected
MEDIA TYPE 1:
OF MEDIA TYPE 1:
PRODUCTS:
SUSPENSE:

MEDIA TYPE 2: Repeat process for each media type selected.
OF MEDIA TYPE 2:
PRODUCTS:
SUSPENSE:

Figure 6-8. Series Concept Work Sheet Example (Continued)

Series Dissemination Work Sheet

6-42. The SDW synchronizes and deconflicts dissemination of all products
within the series as reflected on the SCW. There are several considerations in
completing an SDW.

6-43. PSYOP personnel begin the SDW by determining the overall series
dissemination, which includes the overall duration or start and end dates.
The duration can begin and end based on date, phase of OPLAN or OPORD,
or events. Often it is beneficial to divide the series into stages. Doing so
allows the information in the supporting arguments to be disseminated in the
proper order. If a series is staged, each stage must be put in the proper order
and then given a duration. Again, the start and end dates for a stage can be
date or event driven.

6-44. Dissemination for each product in a stage or series must also be
determined. There are six criteria for product dissemination that must be
considered: duration, timing, frequency, location, placement, and quantity.
This information needs to be determined for each product in the series.
PSYOP Soldiers should avoid oversaturating the TA with too many products
at any one time, while at the same time ensuring sufficient coverage to
influence the TA. The criteria are discussed below:

• Duration is the start and end date for a particular product. Like series and
stage duration, product duration is determined by a calendar date or a
specific event. The end date should reflect the amount of time the product
must be accessible by the TA to ensure sufficient exposure to the message.

• Timing is the time of the day, week, month, or year that the product is
to be disseminated.

• Frequency is the number of times during any given time period that the
product is to be disseminated.

• Location is the geographic area in which the product is to be
disseminated. This area is dictated by the location of the TA.

• Placement is the physical placement of the product within the
geographic location (for example, on telephone poles, in shop windows,
in schools, or at local markets). For products going out through mass
media, placement is the type of outlet (radio, television, or newspaper)
and the type of programming or section of the periodical the product
should be inserted into.

• Quantity is the number of copies that need to be actually produced.

FM 3-05.301

6-22

6-45. Once all these factors have been determined, an SDW is completed.
The SCW is directed to the PDD so that product concepts can be developed
while the SDW stays within the PPD and is incorporated into the
management of the PSYOP plan. Figure 6-9 is an example format of an SDW.

SERIES DISSEMINATION WORK SHEET

SERIES #: Input series number (found on TAAW).
PO: (found on TAAW)
SPO: (found on TAAW)
TA: (found on TAAW)
DATE: Date SDW completed.
SERIES DURATION: Start and end dates for dissemination of the entire series.
STAGE 1 DURATION: Start and end dates for the first stage.
PRODUCTS, STAGE 1:
PRODUCT #: List product number.
DURATION: Either start and end dates for dissemination, time period over which product must be
disseminated, or key events.
TIMING: Time of day, week, month, or year product should be disseminated.
FREQUENCY: How often during a given time period the product should be disseminated.
LOCATION: What geographic location the product should be disseminated.
PLACEMENT: How or where the product should be placed within the geographic location.
QUANTITY: The number of copies to be produced.
PRODUCT #: Repeat process for each product.
DURATION:
TIMING:
FREQUENCY:
LOCATION:
PLACEMENT:
QUANTITY:
STAGE 2, DURATION: Repeat process for each stage.
PRODUCTS, STAGE 2:
PRODUCT #: Repeat process for each product.
DURATION:
TIMING:
FREQUENCY:
LOCATION:
PLACEMENT:
QUANTITY:

Figure 6-9. Series Dissemination Work Sheet Format

PHASE IV: PRODUCT/ACTION DEVELOPMENT AND DESIGN

6-46. There is a distinction between product development and product
design. Product development is the conceptualization of the product or its
general idea. The result of product development is a product concept in the
form of a PAW. Product design is the process of turning a product concept
into a product prototype, such as a radio script, video storyboard, or visual

FM 3-05.301

6-23

prototype. The design of prototypes cannot occur before the development of
the product concept.

6-47. Product development is based on the information contained in the
TAAW, SCW, and synchronized with the SDW. As a rule, all products within
a series should be developed by one team to ensure consistency and avoid
contradictions in message and style. At the minimum, PAWs within a
series should be developed cooperatively within the PDD so that each
product in the series is consistent and reinforces each other. A product
concept is not a prototype. The product concept as listed on the PAW includes
the following sections:

• A detailed description of the product to include size, color, sounds,
voices, and so on. It should not “script” out the product.

• Identification of the key points of the product that must be included in
the prototype.

• Explanation of what symbols should be used, how they should be used,
and what their meaning is.

• Sketches for clarification (may or may not be included).

6-48. Once a product concept is developed, a PAW is completed. The PAW
provides a framework for product/action design. Essentially, it is a work order
telling prototype designers what the product should be. One PAW is
completed for each product concept. The PAW is produced by the PDD based
on the information contained in the TAAW and SCW. There is no set format
for the PAW (Figure 6-10, page 6-24, provides an abbreviated example), but it
is usually a WORD document and contains the following information:

• Product/action number.
• PSYOP objective.
• Supporting PSYOP objective.
• Series number/related products.
• Target audience.
• Lines of persuasion/symbols.
• Media type.
• Suspense.
• Product/action concept.

6-49. Once all PAWs for a given series are completed, they are checked for
continuity of lines of persuasion and compatibility. All products in a series
should reinforce each other. Once compatibility and continuity are ensured,
the PAWs are given to the product designers where typically a PSYOP
specialist and an illustrator work together on visual media, a PSYOP
specialist and a broadcaster work together on audio media, a PSYOP
specialist and cameramen work together on audiovisual media, and a PSYOP
planner coordinates with the supported unit on PSYACTs.

6-50. Once a prototype is complete, the PDD organizes a PDD working
group, a formal or informal group that provides expert review of a PSYOP
product prototype. The PDD working group may include representatives from
each PDC section, print, broadcast, and SSD personnel, to provide input to

FM 3-05.301

6-24

the prototype prior to being finalized and submitted to the PDC commander
at the product approval board. This review ensures the product prototype
reflects the proper journalistic style and format for the TA, as well as ensures
the prototype is within the production capabilities of the POTF or PSE. Once
the prototypes are completed, the PDD ensures the product meets all
specifications as outlined on the TAAW, SCW, and PAW. Techniques on how
to design visual, audio, and audiovisual products are provided in Chapter 9.

PRODUCT/ACTION WORK SHEET DATE: 27 NOV 03

(This is an abbreviated example to show what should be included on the PAW.)

1. Product/Action Number: COA02fwHB01

2. PSYOP Objective: Gain and maintain acceptance of coalition forces.

3. Supporting PSYOP Objective: TA cooperates with U.S./coalition forces.

4. Series Number/Related Products: COA02fw: COA02fwHB02; COA02fwHB03; COA02fwHB04;
COA02fwTV01; COA02fwTV02.

5. Target Audience: Blue-collar factory workers.

6. Line of Persuasion and Symbols: Main Argument - Coalition forces will help the Cortinian military
protect innocent citizens from the aggression of the CLF and return stability and safety to Cortina. Appeal
being used is Legitimacy (Tradition) - Support for GOC military is something deeply inherent in TA’s
beliefs and values and this product will amplify, reiterate, and reinforce that belief. Symbols for this LOP
are the Cortinian falcon, which conjures feelings of pride and honor, and the Cortinian military seal, which
evokes pride, trust, and confidence within the TA.

7. Media Type: 8.5” x 5.5” inch two-sided handbill with both sides depicting the same scene.

8. Suspense: 23 DEC 03

9. Product/Action Concept: High-quality HN assets will produce this product and therefore there are no
constraints as to color or design. The text on the product will say “GOC Military always ready to defend
our nation.” A GOC soldier will be looking out over the plains from a hilltop with the Cortinian falcon
perched on his shoulder. The soldier must look strong and confident. The landscape must be
recognizable but idealized with peace and tranquility. The Cortinian military seal will be displayed in the
corner, big enough to be easily seen but not so big that it detracts from the mood of confidence, pride,
and tranquility.

Figure 6-10. Product/Action Work Sheet Example

Psychological Operations Actions

6-51. PSYACTs are operations, conducted by SOF and conventional forces or
other agents of action, which are planned and conducted as part of a PSYOP
supporting program. PSYACTs are considered during series concept
development and are used in conjunction with other types of products to
modify the behavior of a TA. Specific PSYACTs are developed in a similar
manner to other products and are annotated on a PAW. The PPD or PSYOP
planner submits the fully developed PSYACT concept to the supported
commander for approval and initiation. The supported command’s operation
section coordinates PSYACTs separately, but PSYOP personnel must work
closely with the section to ensure that each PSYACT is properly integrated
and synchronized to ensure it has the proper effect on the TA.

FM 3-05.301

6-25

Types of Psychological Operations Actions

6-52. Only the limitations of the supported unit in planning and
accomplishing the action (and the imagination of PSYOP personnel) restrict
the variety of operations that can be considered PSYACTs. PSYACTs include
the following operations:

• Raids.

• Strikes.

• Shows of force.

• Demonstrations.

• Insurgency operations.

• Civic action programs (CAPs).

6-53. Regardless of the type of action selected, the PSYOP staff officer must
maintain close coordination with other services and agencies to ensure proper
timing, coherence, and economy of force.

6-54. Units conducting PSYACTs provide an extra dimension to the overall
PSYOP plan. PSYACTs that are properly planned, coordinated, and included
as a part of a PSYOP program allow PSYOP personnel to capitalize on the
success of the actions and use that success in the conditioning or behavior
modification of the TA.

Psychological Agents of Action

6-55. Psychological agents of action are those persons, units, and agencies
that perform PSYACTs that enhance and amplify the overall PSYOP plan.
While these agents are not PSYOP personnel, the missions they perform,
when properly planned and coordinated, may have a profound psychological
impact on a TA. These agents of action include, but are not limited to, the
following types of units:

• Conventional combat units.

• SOF (excluding PSYOP units).

• Units of other DOD services.

• Other government agencies.

6-56. There are two types of agents of action—incidental and discretionary.
All PSYACTs are conducted by discretionary agents of action. Since all
military operations inherently have a psychological effect, PSYOP personnel
must remain aware of operations conducted by incidental agents of action to
capitalize on their successes. Incidental agents are those whose activities
have a psychological effect secondary to their operations. Discretionary
agents conduct their activities primarily for their psychological effect and
must be briefed by the PSYOP staff officer so they do not inadvertently
release sensitive information.

6-57. Although these agents are not under the control of PSYOP
personnel, the responsible commander should state their mission with
specific psychological objectives in mind and direct their coordination to

FM 3-05.301

6-26

ensure timing and mission goals coincide with other PSYACTs planned or
in progress.

6-58. When properly coordinated and used, psychological agents of action
provide additional manpower and force to support and accomplish
psychological objectives. The best use of these forces depends greatly on the
amount of mission planning and coordination between unit operations and
the PSYOP staff officer.

PHASE V: APPROVAL PROCESS

6-59. PSYOP products go through both an internal and external approval
process. Several techniques have proven successful in working products
through this process. The PDC commander usually chairs the internal
approval board and has representatives from various sections on the board.
He convenes a product approval board to assess each PSYOP product
prototype. An entire series should be considered at one time as this
accomplishes several tasks. First, it allows for the commander to see the
entire impact of the series as each product reinforces the others. Secondly, it
ensures that the line of persuasion is consistent across all mediums. After
considering all products within a series, the PDC commander makes a
decision about the series.

6-60. If approved, the prototypes are sent to the POTF or PSE commander
for his consideration. If it is not approved, the series is sent back to the PDD
for further refinement. Once a series is approved by the PDC commander, it
is translated into the appropriate language so that pretesting can be
conducted. Ideally, pretesting is conducted at this point in the process but
several factors need to be discussed in regards to pretesting, translating, and
approval. The advantage to pretesting at this early stage of approval is that if
results are positive, they can be sent up the approval chain with the
prototypes, which gives further credibility as to why the products should be
approved. If pretest results are negative and identify that the series needs
further refinement, then the POTF or PSE commander and the supported
unit commander’s time is not wasted.

6-61. Conversely, the disadvantage to early translating and pretesting is
that if the approval authority makes modifications, the translators will have
to retranslate the product. If the product is disapproved, then a translation
asset has been wasted. Another concern is if a product is translated and
pretested prior to the POTF or PSE commander reviewing it, and it causes a
disturbance that could be problematic for the PDC commander. A PDC
commander will have to assess the risk involved in pretesting and then
determine the timing based on that assessment. Time is always going to be a
factor in the ability or timing of pretesting. Once the decision to translate and
pretest has been made, the PDC coordinates for translation into the language
of the TA.

6-62. Completed product prototypes are translated into the language of the
TA using PDC Soldiers, HN military members, or contracted linguists. The
preferred method of translation is a “double-blind” process in which one
translator or translation team translates from English to the target language,
and another translator or team retranslates the translation back to English.

FM 3-05.301

6-27

Discrepancies between the two are then reconciled and a final version in the
target language is approved.

6-63. Checking translations is an art that relies on the appropriate approach
and questions. A reviewer should not be asked a broad question, such as
“What do you think of this translation?” This is not precise enough to pinpoint
mistakes. It allows too much latitude for cultural reticence to modify the
reply. Politeness or cultural imperatives may lead the reviewer to spare
PSYOP personnel embarrassment by not telling them there are serious
mistakes in the translation. The significance of mistakes may be minimized
for the same reasons. When a translation is checked, whether by the original
linguist or by a second one, it should be checked in detail. PSYOP personnel
should ask the linguist to compare the English and the translation word for
word and determine if the translation is exact and complete. Is anything
missing? Has anything been added? If liberties have been taken to make
a translation idiomatic, as they often are and must be, the precise nature
of the liberties should be reviewed to ensure that they truly convey the
desired meaning.

6-64. The product should also be approached from a culture’s perspective to
ensure the product will have a cultural resonance with the TA. Culturally
dictated modifications may be made automatically by a translator; questions
should be asked that reveal such changes and then determined whether they
convey the intended message. The opposite may also occur—the first draft of
a translation may be idiomatically and culturally swayed, perhaps making it
difficult for a native speaker to understand or perhaps even making it
laughable. The product might also be written in a vulgar idiom or
grammatically incorrect style that might appeal to some TAs and offend
others. The reviewer should be asked specific questions to determine if this is
the case and, wherever necessary, changes should be made to make the
message appropriate to the intended TA.

6-65. It is essential to follow up in detail on all questions to make sure that
the reviewer is not simply being polite. All caveats and recommendations for
change should be carefully noted. Additionally, after a product is produced, it
should be carefully reviewed to ensure that no typographic errors or other
changes have been inadvertently introduced during the production process.
Tiny calligraphic changes can dramatically alter or even reverse the meaning
of a word or phase. A product, once translated, is sent to the TED for
pretesting. The TED organizes a pretest panel to review translated products.
Pretesting is discussed in greater depth in Chapter 7.

6-66. Once a series is sent to the POTF or PSE commander, he may convene
an approval board consisting of the members of the PDD working group or
assess the series on his own. If the POTF commander approves the series, it
must be packaged and sent to the supported unit for external approval. If the
POTF or PSE commander does not approve the series, it returns to the PDD
for further refinement.

6-67. External approval is sometimes difficult and time-consuming although
several techniques have been used to expedite this process. PSYOP planners
work during planning to ensure only required personnel are included in the
approval chain. Normally, the approval authority designates several key

FM 3-05.301

6-28

members of the staff to provide input on PSYOP products. They may include
the Chief of Staff (COS), G-3, G-7 IO, political advisor (POLAD), SJA, and
possibly others. Figure 6-11, page 6-28, usually included in the PSYOP annex,
is a proven method of streamlining this process.

6-68. This process has proven successful in minimizing the time it takes to
staff PSYOP products. Conducting simultaneous staffing is the most efficient
way of incorporating staff input in a timely fashion. Having the products
come back to the POTF or PSE commander before being sent to the approval
authority also allows the POTF or PSE commander the opportunity to refute
any staff comments if he deems necessary.

1. SITUATION. This appendix outlines the approval process within XXX HQ for the staffing and approval of
PSYOP activities and products.

2. MISSION. See Annex.

3. EXECUTION. See Annex.

A. Concept of the Operation.

(1) General. In order to make PSYOP a timely and responsive player in XXX operations, the staffing
and approval process must be as responsive and expedited as possible. COMXXX, or his
designated approval authority, is the sole decision maker on the approval or disapproval of
PSYOP activities and products.

(2) Staffing/Approval Process.

a. Staffing. The POTF/PSE commander is responsible for the packaging, staffing, and final
disposition of all staffed PSYOP activities and products. POTF/PSE commander will conduct
staffing per SOP. All product/activity approval requests are typically staffed, simultaneously, with
Chief IO, POLAD, and SJA. These staffing agencies will not have approval/disapproval authority
over any PSYOP products or activities. For planned operations, the POTF/PSE commander will
submit PSYOP product/activity staffing requests at 0800 hrs each day. IF NO RESPONSE IS
RECEIVED BY CLOSE OF BUSINESS (COB) ON THE DAY OF SUBMISSION, CONCURRENCE
IS ASSUMED AND THE PRODUCT/ACTIVITY APPROVAL REQUEST WILL ENTER THE
APPROVAL CHAIN. After completion of the staffing process, the POTF/PSE commander will
consolidate comments and prepare the request for entry into the approval chain. Staffing sections
will make comments on the form provided or attach a point paper with their comments about the
product. PRODUCT/ACTIVITY STAFFING REQUESTS WILL NOT RETURN TO THE PDD FOR
CHANGES AT ANY POINT IN THIS PROCESS UNTIL FINAL APPROVAL/DISAPPROVAL.

b. Approval. After all staffing actions are complete, PSYOP products/activity approval requests
will be submitted to the G-3 for review and comment. Normally, the G-3 is given approval authority
by the commander unless in the case of an Army corps or division, the G-7 is given approval
authority. All staffing sections’ comments will be available for review with explanations/comments
from the POTF/PSE commander. The G-3 or G-7 will recommend approval or disapproval
and forward the request through the COS to the COM, or his designated approval authority
for final approval.

c. Postapproval/disapproval actions. Following COMXXX's final decision, the POTF/PSE
commander will incorporate any changes directed by the approval chain and prepare the product
or activity for execution. If the product or activity is disapproved, the POTF/PSE commander will
file the request and determine if an alternate means to achieve the same desired effect can be
developed. All staffing and approval sheets will be maintained on file with the POTF/PSE
commander for the duration of the operation.

4. SERVICE SUPPORT. See Annex.

5. COMMAND AND SIGNAL. See Annex.

Figure 6-11. Example of Approval Process Explanation

FM 3-05.301

6-29

PHASE VI: PRODUCTION, DISTRIBUTION, AND DISSEMINATION

6-69. This phase of the PSYOP development process is discussed in
Chapters 9 and 10. Once product prototypes are designed, translated, and
approved, they move into production. The coordination and management of
this phase of PSYOP development is normally conducted by the G-3 or S-3.
Distribution is the process of moving PSYOP products from the point of
production to the place where the disseminator is located. Dissemination is
the delivery of a PSYOP product to its intended TA. Once a product has been
delivered to a TA, the postdissemination phase of evaluation takes place.

PHASE VII: EVALUATION

6-70. This process is discussed in Chapter 7 and considers both pretesting
and posttesting. Evaluation is crucial to the effectiveness of the PSYOP effort.
Evaluation will let the POTF or PSE commander know what impact he is
having and what changes or modifications are needed. The evaluation process
is ongoing throughout the PSYOP effort and its conclusions will be
incorporated as soon as possible. There are many sections involved in the
evaluation process. The TED has primary responsibility but outside agencies
and the POTF or PSE G-2 or S-2, as well as supported unit G-2, are all
involved in trying to assess impact indicators.

COUNTERPROPAGANDA

6-71. Counterpropaganda is not considered its own phase in the PSYOP
development process because it is incorporated into all phases. During the
planning phase, the propaganda capabilities and possible plan of the
opponent is considered during the PSYOP estimate. The possible avenues
that the opponent may use are considered and incorporated into the initial
PSYOP plan. This plan would include any proactive programs that are
deemed necessary as a preemptive strike. Once opponent propaganda is
obtained by friendly forces, it is analyzed and used to confirm, deny, or
modify the initial opponent propaganda plan. As each individual piece of
propaganda is analyzed using the SCAME process, the opponent propaganda
plan is extrapolated and the information is filtered back into the PSYOP
development process. For example, if the source of the propaganda is
identified, they become a TA and enter the TAAP. Chapter 11 discusses
counterpropaganda in detail.

SUMMARY
6-72. The PSYOP development process is complex and encompasses all
aspects of executing a successful PSYOP effort. The process in this chapter
has been broken into phases rather than steps because there is a large
amount of overlap and congruent activity. Figure 6-12, page 6-30, is a graphic
depiction of the PSYOP phases and the path that a specific series would take.
Different series can be in different phases at the same time and must be
managed and tracked by the POTF or PSE.

FM 3-05.301

6-30

Figure 6-12. The PSYOP Process

7-1

Chapter 7

Evaluation of Product Effectiveness

The necessity of procuring good intelligence is apparent and need not
be further urged.

General George Washington
26 July 1776

PSYOP personnel use intelligence from various sources in the evaluation
process to determine the effectiveness of the PSYOP effort. Ideally,
products and symbols are tested on a limited audience prior to full-scale
production. Before full-state dissemination and use, the results of testing
are analyzed to determine whether to modify the product or symbol, or if
necessary, eliminate it completely.

PRODUCT PRETESTING
7-1. Following the development and design of a potential symbol or PSYOP
series, PSYOP personnel conduct pretesting. Pretesting allows PSYOP
personnel to answer important questions about PSYOP materials, such as—

• Should this line of persuasion be used?

• Are the symbols meaningful to the TA?

• Are the colors used offensive in any way?

• Is the material addressing the correct TA?

• Is the medium used the most effective way to present the material
(leaflet, TV, radio)?

• Does each product in the series complement the others?

7-2. PSYOP personnel use pretesting to assess the potential effectiveness of
a series of PSYOP products on the TA. The information derived from testing
is also used to refine and improve PSYOP products. This section describes the
methods PSYOP personnel use to test product effectiveness on the TA.

7-3. Both versions, the English and the translated, should go to the product
approval authority. Waiting to translate a product after final approval
precludes pretesting and thus prevents one from telling the approval
authority how the product was tested or how the TA reacted to it. Again, the
product must be translated as accurately as possible before pretesting and
approval of the product. The product must also receive a quality control check
for printing and translation errors after final product approval and before
dissemination. The challenge in PSYOP development is to predict or estimate
the product’s effect on the TA. There are, in general, several ways to evaluate
the potential impact of PSYOP on a selected TA, including surveys and focus
groups. Each of these methods has its strengths and weaknesses.

FM 3-05.301

7-2

SURVEY SAMPLE

7-4. Survey sampling is the preferred method of evaluating the effectiveness
of PSYOP products. With this method, the TA is sampled directly through
questionnaires and personal interviews. When the responses are obtained,
the PSYOP specialist analyzes the resulting data to develop generalizations.
Survey sampling requires personnel trained to collect and interpret data.
Access to the TA is required.

7-5. Most personal interviews follow a prescribed formal pattern with the
wording and order of questions determined in advance. An informal interview
can be based on a detailed list, which indicates the subject matter to be
covered. An informal interview permits the interviewer to vary the wording
and order of the subject matter to obtain the maximum amount of
information. The survey sample is the preferred method of evaluating PSYOP
products because it is the method that addresses the TA directly. These
surveys help PSYOP personnel determine the potential effects of a PSYOP
product on a TA. PSYOP personnel are also able, through pretesting, to
determine the effects of products that create a hostile reaction within the
TA. By conducting surveys, PSYOP personnel acquire demographic data on
the TA.

7-6. PSYOP units use the survey sample to collect responses from a set of
respondents about their opinions, attitudes, or behavior toward developed
PSYOP products (pretesting) and disseminated PSYOP products
(posttesting). The unit uses the survey to make predictions and
generalizations about the TA.

7-7. Choosing the sample is the first step in conducting a survey. The larger
the sample, the greater the validity of the survey results. The sample should
also be random. To obtain a representative sample, the unit conducting the
survey randomly selects a sample large enough to represent the entire
population adequately. Two types of samples conducted by PSYOP personnel
are probability samples and nonprobability samples.

Probability Samples

7-8. Probability samples include simple random samples, stratified random
samples, and cluster samples. These categories are explained below.

7-9. Simple Random Sample. In the simple random sample, each person
in the TA has an equal chance of being included in the sample. To conduct
this sample, the sampler needs an alphabetical list of the TA’s members. The
sample works as follows:

• The sampler starts with an alphabetical listing of 1,000 villagers. He
wants to draw a sample of 100.

• The sampler then places pieces of paper numbered from one to ten in
a container.

• He draws one slip of paper out to determine the starting point. The
starting point would be any of the first ten names on the list. For
example, if the selected number was five, the sample begins with the
fifth name on the list.

FM 3-05.301

7-3

• After selecting the starting point, every tenth name on the list is
selected for the sample. The sampler goes through his entire list,
selecting 100 names for the sample.

7-10. Stratified Random Sample. In the stratified random sample,
members of the TA have an unequal chance of being included in the sample.
Using two or more characteristics of the TA as a basis, the sampler divides
the TA into layers or strata. The sampler then draws a simple random sample
from each stratum. The combinations of these subsamples form the total
sample group. To conduct this sample, the sampler needs an alphabetical list
of the members of the TA and a list of the characteristics that form the layer.

7-11. The sampler wants to find the relationship between wealth and certain
attitudes. The sampler knows the total population is 1,000. He also knows the
population of the TA consists of 200 wealthy, 600 average, and 200 poor
people. If the sampler just draws a simple random sample, the wealthy or
poor may be represented unequally in the sample. The sampler, therefore,
divides the TA into three groups based on wealth: upper class, middle class,
and lower class. Using the alphabetical list for each group, the sampler draws
a simple random sample from each group. Each sample includes the same
number of people. If the sampler wants a sample of 150, he selects 50 names
from each group. By combining the samples from each group, the sampler
forms the total sample group with equal representation for each group. The
sampler uses the stratified random sample when he knows in advance that a
segment of the TA lacks sufficient numbers to be included in a simple random
sample. For example, one class greatly outnumbers another.

7-12. Cluster Sample. In the cluster sample, the sampler divides the TA
into large geographical areas. Next, he performs the same sampling process
as when sampling individuals, but the sample begins with a large region.
After sampling the region, the sampler then draws samples from the next
smaller division. The sample works as described below. Using the procedures
for random sampling, the sampler draws a sample from a large region or
country. The sample might include the provinces or states within that region
or country; for example, the sampler knows he wants to draw a sample from
the Commonwealth of Independent States. The sample he draws comes from
the Baltic States. The sampler now draws a sample using the next smaller
administrative division—the Republic of Estonia. The sampler follows this
pattern with the samples becoming smaller until they become individuals
within the cities. After sampling the region, the sampler continues with a
sample from the countries within the region followed by the districts within
the country. He continues this pattern until he draws a sample of individuals
within the cities.

Nonprobability Samples

7-13. These samples include accidental samples and quota samples.
Examples include man-on-the-street interviews and product surveys of
customers in stores. In the accidental sample, the sampler interviews people
at a specific location. This sample is the easiest to select; however, it does not
accurately represent the TA. For example, the sampler chooses a street
corner in a city or village. He then interviews the people who walk by. This
sample is inaccurate because it only represents the part of the TA that

FM 3-05.301

7-4

happened to walk by the street corner when the sample took place. The street
corner chosen for the sample may only attract a certain type of person;
therefore, it would not truly represent the whole TA. A street corner near a
factory would attract different people than a street corner near an exclusive
department store. In the quota sample, the sampler interviews a specific
type and number of people from the TA. This sample is more desirable than
the accidental sample because it designates the type and number of people to
be interviewed.

7-14. One drawback to this method is that the sampler interviews the people
who are most available or willing to be interviewed. An individual within a
specific category may also represent a special segment of that category. Once
the sampler fills his quota from one group, he moves to another category. The
sample works as described below.

7-15. The sampler is tasked to interview the different groups within the TA;
for example, farmers, students, laborers, and merchants. The sampler must
interview 50 people from each category. The sampler begins the survey with
the farmers. Once the sampler interviews 50 farmers, he moves to the
students. The sampler continues this process until he interviews the
remaining groups.

Preparing the Questionnaire

7-16. Preparing the questionnaire is the second step in conducting a survey.
A questionnaire is a list of objective questions carefully designed to obtain
information about the attitudes, opinions, behavior, and demographic
characteristics of the TA. Each questionnaire developed by PSYOP or
interrogator personnel must have a definite purpose that is linked to
obtaining information that will contribute to the success of the PSYOP plan.

7-17. Questionnaire Format. The format of a questionnaire generally
includes three basic sections: the administrative section, the identification
section, and the problem section.

7-18. The administrative section is always the first part of the
questionnaire. The purpose of the administrative section is twofold—to
explain the purpose of the questionnaire and to establish rapport with the
individuals being questioned.

7-19. The identification section gathers information that will help identify
subgroups within the TA. Subgroup identification is necessary for the
development of lines of persuasion. Because not all groups have the same
attitudes and opinions, a PSYOP unit develops different lines of persuasion to
suit each distinct subgroup. Some of the questions asked in this section will
pertain to the respondent’s sex, age, birthplace, family size, occupation,
education, and ethnic group. The identification section may follow the
administrative section, or it may appear at the end of the questionnaire. The
problem section obtains objective information about the behavior, attitudes,
and opinions of the TA. Objective information of interest in this section
includes such information as—

• Familiarity with mass media.

• Knowledge of previous PSYOP products or actions.

FM 3-05.301

7-5

• Behavior relevant to an estimate of the psychological situation.

• Knowledge of events.

• Economic conditions.

• Perceptions, aspirations, and preferences of the TA.

7-20. Question Guidelines. PSYOP personnel should ask all members
identical questions. They should state questions clearly and simply in a
vocabulary suitable for all respondents. A person who does not understand a
question may give a response that does not represent his real opinion.
Sequencing of the questions is also important. PSYOP personnel should
consider the following guidelines when developing questionnaires:

• Begin the questionnaire with warm-up questions. (These questions
help maintain the rapport established in the administrative section.
Warm-up questions should be easy to answer, they should be factual,
and they should arouse the respondent’s interest in filling out the
questionnaire. Warm-up questions should set the respondent at ease
and make him feel comfortable answering. They should not ask
intensely personal questions. They should not make the respondent
feel threatened.)

• Place sensitive questions between neutral ones (because PSYOP
attitude surveys frequently deal with key issues, ones that arouse the
TA emotionally). PSYOP personnel must often ask questions sensitive
to the TA. In many cases, the respondent may not answer such
questions. He may not respond honestly and directly because he feels
violated. Placing sensitive questions between neutral ones, however,
normally reduces the emotional impact of the sensitive questions
upon the respondent. It also promotes his receptivity and objectivity to
the questions.

• Avoid leading questions—ones that lead the respondent to a particular
choice (stating half the questions in a positive way and the others in
the negative helps to avoid leading the respondent). Avoid phrasing
questions in a way that causes the respondent to think he should
answer in a certain manner; for example, “Your country’s leader should
resign, shouldn’t he?”

7-21. Types of Questions. There are three basic types of questions used in
a questionnaire. They include open-ended questions, closed-ended questions,
and scaled-response questions, as discussed in the following paragraphs.

7-22. Open-ended questions require the respondent to put his answers in his
own words. They also allow the respondent to include more information about
complex issues. Measuring and analyzing the responses to open-ended
questions prove difficult because the answers are so individualistic.
Additionally, open-ended questions require more time and effort to analyze
than closed-ended questions. This drawback makes open-ended questions
difficult in many situations. Examples of open-ended questions are—

• How did you come in contact with the safe conduct pass?

• When did you find the safe conduct pass?

FM 3-05.301

7-6

• Were other people with you who picked up safe conduct passes?

• What made you pick up the safe conduct pass?

7-23. Closed-ended questions let the respondent choose between given
answers: true or false, yes or no, or multiple-choice items. PSYOP personnel
can quickly and easily evaluate closed-ended questions because respondents
must use the choices contained in the questionnaire. Closed-ended
questionnaires are often relied on because of time and resource limitations.
Examples of closed-ended questions are—

• Have you ever seen the safe conduct pass?

��Yes.

��No. (If no, do not continue.)

• Did you find the safe conduct pass?

��Yes.

��No.

• If no, where did you get the safe conduct pass?

��A friend.

��A stranger.

��Other.

• Were there other safe conduct passes available?

��Yes.

��No.

• Did other people want a safe conduct pass?

��Yes.

��No.

7-24. When more time is available, PSYOP personnel can prepare elaborate
open-ended questionnaires and conduct surveys that may take several weeks.
Closed-ended questions are ideal for tactical and operational situations.

7-25. Scaled-response questions are actually statements, rather than
questions. Scaled-response questions require the respondent to indicate the
intensity of his feelings regarding a particular item. He records his answers
on a scale ranging from positive to negative or from strongly agree to strongly
disagree. The scaled-response question weighs the choices on a numerical
scale ranging from the lowest limit of intensity to the highest. In a series of
scaled-response questions, PSYOP personnel alternate the limits of the scale
by presenting the lowest limit first part of the time and the highest limit first
the rest of the time. This procedure will help prevent the respondent from
simply checking choices at one end of the scale rather than carefully thinking
through each selection. Questionnaires containing scaled-response questions
should provide clear instructions explaining how the scale works and how the
respondent is to mark his selection. Figure 7-1, page 7-7, provides an example
of a scaled-response question.

7-26. Because no standard formats exist for PSYOP pretest questionnaires,
PSYOP personnel must prepare each questionnaire to fit the situation and

FM 3-05.301

7-7

the echelon level of the unit. Personnel designing the questionnaire get the
basic information for developing the questionnaire from the PAWs. After
designing the questionnaire, they should test it for clarity. Once PSYOP
personnel have completed testing the questionnaire, they can use it to
conduct the interview.

Figure 7-1. Example of a Scaled-Response Question

Individual Interviews

7-27. Individual interviews allow an individual respondent to carefully
observe and study a PSYOP product. An interviewer then questions him on
important facets of the proposed PSYOP message. When indigenous
personnel and EPWs are employed for pretesting, the PSYOP specialist must
brief them on the importance of responding as they personally feel about the
subject matter. Their responses would not be valid if they gave answers they
believe were expected of them.

7-28. Conducting the personal interview is the third step in conducting a
survey. The interview is a series of questions devised to get information about
the TA. It may be structured or informal. PSYOP personnel conduct
structured interviews by reading questions from a printed questionnaire. The
interviewer then records the respondent’s answers on the questionnaire.
PSYOP personnel base informal interviews on a detailed list of subjects to be
covered. This method allows the interviewer to vary the wording and order of
the questions to get the most information. In either type of interview, PSYOP
personnel must not only pay attention to what is being said, but also to how it
is being said.

7-29. Before conducting an interview, particularly an interview with
someone from a different cultural background, PSYOP personnel should
consider the motivation of the respondent. The interviewer must remember
that the person he will interview will have his own motivation for whatever
he says and does. The respondent’s age, cultural background, experience, and
training may influence his motivation. These same factors influence the
interviewer, so the interviewer should try to understand how his prejudices
and experiences color his responses to what the subject of the interview is
saying. During an interview, the interviewer must interpret communication
on two levels: verbal and nonverbal.

FM 3-05.301

7-8

7-30. Verbal Communication. This communication includes words and
the way they are spoken. The interviewer must remember that every word
has a denotation (its literal, dictionary meaning) and a connotation (its
suggested meaning). The way in people say a word has influence on its
meaning. The interviewer needs to look for vocal cues. These cues include
emphasis, volume, tempo, pitch, enunciation, and breaks in speech.

7-31. Nonverbal Communication. This communication, or body language,
is the second part of communication. The interviewer must properly interpret
the body language—facial expressions, territory, body position, gestures,
visual behavior, and appearance of the person he is interviewing—to
understand fully what is being said. During an interview, the interviewer
should look for body language that indicates negative emotions. Examples
include—

• Facial expressions, which include lowered brows, narrowed eyes, and a
tightened mouth or frown.

• Territory, which involves violating space relationships by standing too
close.

• Body position, which includes “closing-up” positions, such as clenched
fists, tightly crossed arms or legs, or shifting of body weight from one
foot to the other.

• Gestures, which include shaking the head, covering the mouth with the
hand, or rubbing the ear.

• Visual behavior, which includes staring or not maintaining eye contact.

• Appearance, which includes dress and behavior inappropriate for the
situation.

7-32. Interpreting Emotions. Adding both verbal and nonverbal
communication, the interviewer should follow these general guidelines when
interpreting emotions during an interview:

• Look for cooperation, respect, and courtesy. This behavior may indicate
trust.

• Look for embarrassment, crying, or a withdrawn attitude. This
behavior may indicate hurt.

• Look for aggression; hostile, sarcastic, loud, or abusive language; lack
of cooperation; or a stiff, strong face. This behavior may indicate anger.

• Look for sweating, sickness, running away, freezing in place,
nervousness, physical or mental inability to cooperate, excessive
cooperation, or submission. This behavior may indicate fear.

• Look for the offering of aid and comfort through word or deed, by
listening, or by nodding agreement. This behavior may indicate
concern.

7-33. Listening Habits. To interpret human behavior accurately, the
interviewer must pay close attention to the subject’s expressions and
movements and develop the following good listening habits:

• Concentrate on the message content (the interviewer should ignore
emotion-laden words or phrases that may upset and disrupt the train

FM 3-05.301

7-9

of thought; he should not become upset over something said and miss
the rest of the message).

• Listen first, then evaluate (the interviewer should not decide in
advance that a subject is uninteresting).

• Listen for concepts and main ideas, not just for facts (a good listener is
an idea listener).

• Adapt note taking to the particular interview (the interviewer should
not write notes during the interview if it makes the person nervous; he
should write notes immediately after the interview if he cannot take
them while the subject is talking).

• Pay attention (the interviewer should indicate that the information he
receives is important and significant).

• Tune out distractions and interruptions (the interviewer should move
the interview site to a quieter place, if necessary).

• Use thought rate to the fullest advantage (most people speak at a rate
of 100 words per minute, while they listen at 400 words per minute; the
interviewer should use the timing difference to absorb the ideas being
presented and to form questions).

Controlling the Interview

7-34. The interviewer should control the interview at all times. If the subject
of the interview is hostile or disruptive, the interviewer should maintain his
composure. Often, an angry person simply needs to vent his strong feelings.
The interviewer should develop and maintain courtesy, empathy, respect, and
a concerned but calm attitude during an interview by—

• Explaining the reasons for the interview.

• Putting the respondent at ease.

• Informing the respondent that his identity will remain anonymous if he
so desires.

• Convincing the respondent to answer according to his convictions. The
interviewer should explain that the pretest interview will be used to
identify weak and strong points in the PSYOP material.

• Allowing the subject to vent his feelings. Doing so may uncover a
psychological vulnerability to exploit.

• Letting the subject know the interviewer recognizes and accepts
his feelings.

• Responding to concern with appreciation and calm.

• Responding to fear with concern and assurance. The interviewer
must use interpersonal communication skills to keep fear from turning
into defiance.

• Responding to trust with courtesy and respect.

• Responding to hurt with empathy and concern.

FM 3-05.301

7-10

7-35. Conducting an interview is an important part of taking a survey.
When conducting an interview, the interviewer should observe the following
guidelines:

• Assemble material.

• Research background information.

• Direct flow of interview.

• Review questionnaire for essential information.

• Transcribe notes.

7-36. An interview is the best method for gauging what the TA is thinking.
Surveys, however, take time and access to the TA—luxuries the typical
PSYOP unit seldom has.

7-37. Respondents may develop their responses based on their own opinions,
values, attitudes, or desires. Well-constructed questionnaires and the
development of key attitude indicators can provide insight into the
effectiveness of the PSYOP product. PSYOP personnel can gather observer
commentaries from uninvolved, but often interested, foreign individuals who
live in or near the target area. The accuracy of these reports depends on the
expertise of the observer and the type of evidence gathered, such as letters,
diaries, and official documents. PSYOP personnel must cautiously evaluate
reports from these sources to eliminate bias. If a source’s biases are known,
they can be taken into account, and the reports can be evaluated with a
reasonable assurance of accuracy.

FOCUS GROUPS

7-38. Focus groups are useful as they have the ability to provide in-depth
discussion of PSYOP products. Focus groups include the following: a panel of
representatives, group consultations, and a panel of experts, which are
discussed in the following paragraphs.

Panel of Representatives

7-39. This panel consists of actual TA members or may include
EPWs/CIs/DCs, defectors, and others who were formerly part of the TA and
now approximate the TA as closely as possible. The evaluator must realize
that the conditions that affect a former TA member will not be exactly the
same as an actual TA member. Pretests conducted with such groups can
indicate what appeals are likely to be effective, what should be emphasized,
and what should be avoided. The composition and structure of such a panel
can vary from as few as five representatives to as many as a hundred. Two
guidelines must be considered when the number of representatives for a
panel is being determined: the number must be sufficient to provide for an
adequate cross-section of the intended target, and adequate sampling must be
obtained for reliability. This form of pretesting can by done by interviewing
the group as a whole or by interviewing members of the group individually.
By using individual interviews, any inaccuracies or bias due to group
dynamics can be overcome.

FM 3-05.301

7-11

Group Consultations

7-40. Group consultations call for representatives (5 to 15) to observe, study,
and exchange views concerning PSYOP material. The procedure requires the
pretester to direct the discussion along prearranged lines and exclude
irrelevant comments. The respondents can exchange ideas and feel
comfortable since they are among peers, allowing the pretester to obtain
diverse opinions of the representatives in a relatively short time. The
respondents, however, may tend to agree with the majority to avoid peer
group criticism, and controlled discussions may become long and extraneous.

Panel of Experts

7-41. This panel is a group of individuals who have studied the TA and are
thoroughly acquainted with its culture. This is the simplest and most
frequently used method. The panelists should have lived in the target country
recently. The purpose of the panel is to read or listen to the PSYOP material
developed for the potential TA and to predict its effect. The panel may answer
the following questions about the PSYOP material:

• Will it attract attention?

• Will it be understood?

• What reaction will it produce?

• Will it be accepted and believed?

• Will it change any attitudes or lead anyone to take the action desired?

• How can it be made more effective?

7-42. Criticism and predictions of the panel of experts can be used either to
revise the PSYOP material or to decide when and where to disseminate it.
The report of the panel of experts will be valid only to the extent that the
panel can identify with the TA and anticipate the process by which the
audience will respond to the PSYOP material.

FINAL PRETEST DATA

7-43. After completing the pretest of a prototype product, PSYOP personnel
make required changes to the product. The unit then produces a limited
quantity of the prototype product, usually no more than three to five copies.
The unit forwards one copy of the prototype PSYOP product along with the
PAWs to higher HQ for approval. It does not produce or disseminate
additional copies of the prototype PSYOP product until it receives final
program approval from higher HQ.

IMPACT ASSESSMENT AND POSTTESTING
7-44. One means of determining PSYOP effectiveness is to evaluate
intelligence and other sources for indicators of behavior or attitudes relative
to POs. Another means is to give a posttest of the products, using such
methods as the survey sample or focus groups.

FM 3-05.301

7-12

FACTORS IN PRODUCT EFFECTIVENESS

7-45. Many factors influence the effect a PSYOP product has on the TA.
These factors include the following:

• Type and location of the TA.

• Number and variety of communication channels open to the TA.

• Degree of program saturation.

• Degree to which the PSYOP product conforms to group standards.

COLLECTION TECHNIQUES

7-46. The data collection techniques for pretesting are also useful in
determining whether or not the product stimulated behavior and caused the
restructuring of attitudes. Indicators of effectiveness may be direct or
indirect. Impact assessment allows units to determine the effectiveness of a
PSYOP program by studying these indicators. They may be any behavior,
action, event, medium, or feedback that displays the behavior desired by the
PSYOP objective.

POSTTESTING

7-47. Posttesting is a process that evaluates products after the products
have been disseminated. PSYOP personnel use the same posttesting methods
as in pretesting. These methods include the survey sample and focus groups.

IMPACT INDICATORS

7-48. Impact indicators are those events that aid in determining the success
of the PSYOP effort. All impact indicators are either positive or negative and
contain a direct or indirect orientation. They are used to determine the
degree to which the TA has been influenced by the PSYOP effort or if the TA
received the message.

Positive Impact Indicator

7-49. Positive impact indicators are actions, events, or behaviors that are
favorable in orientation to the desired PSYOP objective. For example, if a
PSYOP program is attempting to convince opponent forces to surrender, an
increase in the number of opponent soldiers giving themselves up would be a
positive indicator (also a direct indicator). However, PSYOP personnel should
be aware that the defectors might be surrendering because of factors other
than the PSYOP program.

Negative Impact Indicator

7-50. A negative impact indicator is an event or a change opposite that
desired by the PSYOP unit. One example might be fewer defectors despite a
massive program to convince them of the benefits and advantages of defecting
(may also be a direct indicator). PSYOP personnel should examine this case
to determine why the program is having the opposite effect or if PSYOP had
anything to do with it.

FM 3-05.301

7-13

Direct Impact Indicator

7-51. Direct impact indicators are changes or events that show the TA’s
actual behavior in relation to the PSYOP effort. For example, if the SPO was
“TA votes” and this election had an increase of 20 percent in voter
participation, this would be a direct impact indicator (also positive). The
increase in participation was the actual behavioral response being sought by
the PSYOP program.

Indirect Impact Indicator

7-52. Indirect impact indicators are changes or events that show the TA’s
possible behavior in relation to the PSYOP effort. For example, if the SPO
was “TA votes” and there was a 5 percent decrease in voter registration, this
would be an indirect impact indicator (also negative). Voter registration is not
the actual behavior being sought after by the PSYOP effort; however, it does
give an indication that the PSYOP program may not be working.

7-53. To determine behavioral change, a baseline or starting point must be
established. For attitudinal changes, surveys or studies must exist before or
as near to the beginning of the PSYOP effort as possible. Once a baseline is
established, then the effectiveness of the PSYOP effort can be assessed. An
example would be if the SPO is “TA votes” in upcoming election and last year
they had 55 percent voter turnout, this would be the baseline. In this year’s
election, there was 70 percent turnout. A positive impact indicator would be
that the TA voter turnout increased by 15 percent. Whether an indicator is
positive or negative is normally easy to determine, but for PSYOP it is
usually more important to determine if an indicator has a direct or indirect
orientation. A further discussion of direct and indirect is therefore necessary.

7-54. Direct indicators are the desired results themselves. They are the most
reliable determinants for assessing effectiveness. Here, the TA displays the
behavior desired by the PSYOP objective. The first direct indicator is
responsive action. For example, if a specific action, such as writing letters,
refusing to obey orders, defecting, or voting is called for and actually takes
place, then the PSYOP product was probably the direct cause of the action.
However, PSYOP personnel must be able to demonstrate that the action was
motivated by PSYOP products and not by some other factor. Often, the
product serves as a catalyst for action, particularly when surrender appeals
and safe conduct passes are disseminated in conjunction with military
actions. PSYOP personnel may also determine effectiveness through
participant reports collected from survey sampling.

7-55. Indirect indicators involve the assessment of events in the target area
that appear to be the result of PSYOP activities but cannot be conclusively
tied to any series of products. Any independent external factors that may
have influenced events in the target area must be identified and evaluated
before any firm conclusions can be drawn. Indirect indicators may be
developed from the following types of evidence:

• Physical actions barring reception of the PSYOP product by the TA.

• Psychological conditioning of the TA.

FM 3-05.301

7-14

• Events occurring in the target area that are apparently related to the
issues covered in the PSYOP products.

7-56. Once dissemination has begun, the opponent force may try to prevent
PSYOP material from reaching the TA. Some typical techniques used to stop
reception include barring entry of printed material, organizing takeovers or
attacks on television and radio stations, forbidding newspapers to be printed,
banning social gatherings, and jamming radio broadcasts.

7-57. A hostile government or other power group can initiate nonphysical
actions that cause the TA to avoid PSYOP products. These actions are carried
out after the initial messages are transmitted. They include attempts to
convince the TA that the source of the material cannot be believed or that the
message is untrue. The hostile government may penalize TA personnel who
possess PSYOP materials, listen to PSYOP radio transmissions, or watch
PSYOP television broadcasts. These related events occur when the TA takes
an action not specifically called for in the appeals. These events are usually
beneficial to the PSYOP program and national objectives. Sources of indirect
indicators include radio communications, newspapers, and other publications.
They also include captured documents, opponent propaganda, in-depth
interviews, and other intelligence reports.

SUMMARY
7-58. Pretests using samples can determine the effects of products or
symbols on a TA, and demographic data on foreign TAs can be acquired.
Pretests conducted with EPWs, refugees, defectors, or civilian detainees
indicate what lines of persuasion will be effective, what to emphasize, and
what to avoid. After pretesting, PSYOP personnel make the required changes
to the product and forward a copy of the prototype PSYOP product along with
the PAWs, to higher HQ for approval.

7-59. Impact assessment and posttesting allow PSYOP units to determine
the effectiveness of products and actions by using a deliberate and systematic
evaluation process. Posttesting may uncover why the TA responded in a
certain way. For this reason, PSYOP units should posttest all PSYOP
products after the products have been disseminated. The data collection
techniques used for pretesting also apply to posttesting.

8-1

Chapter 8

Tactical PSYOP Functions and Organization

To capture the enemy’s entire army is better than to destroy it…
for to win one hundred victories in one hundred battles is not the
supreme of excellence. To subdue the enemy without fighting is the
supreme excellence.

Sun Tzu
The Art of War, 510 B.C.

Tactical PSYOP units organize, plan, and execute operations in support
of SOF and conventional forces. They convey selected information and
actions in the AO to influence the TA’s behavior in favor of the tactical
commander’s objectives.

TACTICAL PSYOP BATTALION
8-1. The TPB conducts operational- and tactical-level PSYOP at corps level
and below, and can support an Army-level or equivalent Marine forces HQ.
The TPB staff and elements of the companies conduct planning and
operations at the operational and tactical levels for the Army, corps, or
division. Rarely does an entire tactical battalion deploy and, in most cases, its
component parts are attached to other army units. The tactical PSYOP
company will, therefore, be the focus of this chapter.

8-2. Before discussing the details of the TPC, the importance of staff
integration to supporting maneuver commanders must be stressed. Due to
the varying nature of missions that the TPC supports, there is a tremendous
amount of importance on the initial meeting between the PSYOP leader and
supported unit. This meeting includes the TPC commander at the division
level all the way down to the staff sergeant at the battalion level. This initial
meeting will set the tone of the entire relationship and therefore must be
polished, professional, and cover several critical areas. These areas include,
but are not limited to, capabilities (not only the element the PSYOP leader is
representing, but also PSYOP in general), support required from the
supported unit, and current status of the supporting unit. A positive initial
meeting will lead to successful integration and make mission accomplishment
that much easier. When possible, the supporting PSYOP element should work
with and integrate themselves with the supported unit for training prior to
deployment. This chapter will discuss the various elements of the TPC and
focus on the role that each plays when employed in an operational status.

TACTICAL PSYOP COMPANY
8-3. The TPC is the centerpiece of PSYOP support to maneuver
commanders. The TPC provides the maneuver commander with the ability

FM 3-05.301

8-2

to influence, either directly or indirectly, the behavioral responses
among neutral, friendly, and enemy TAs. It can develop, produce, and
disseminate tactical-level products within the guidance assigned by the
approval authority.

8-4. The TPC typically supports component commanders at the division level
and falls under the operational control of the G-3; however, during some SOF
missions a TPC can support a brigade-sized element, such as a Special Forces
group. The TPC consists of a company HQ section, a TPDD, and three TPDs.

8-5. The TPC HQ section usually works as a support element at the division
level, along with the TPDD. The TPD works as a support element at the
brigade level, while TPTs can be attached to battalions to provide direct
support or be retained at the brigade level to provide general support.

COMPANY HEADQUARTERS

8-6. The company HQ section is comprised of the commander; first sergeant;
supply sergeant; nuclear, biological, and chemical (NBC) specialist; and
commander’s driver and clerk. The company HQ plays a limited role
operationally with the exception of the commander who ensures execution of
the commander’s intent and advises the supported commander. The HQ
section is responsible for accomplishing several critical functions. They
provide all logistic and administrative functions for the company; common
Army items are provided by the supported unit. The HQ section facilitates
the distribution of products to the TPD and exercises battle tracking of
PSYOP personnel. The commander is responsible for submitting a SITREP
that combines the information from each detachment, while the first sergeant
ensures the health and welfare of all company Soldiers.

TACTICAL PSYOP DEVELOPMENT DETACHMENT

8-7. The TPDD is a 13-Soldier detachment (DET), which provides PSYOP
staff planning, TAA, product development, and limited production to division-
sized units. The TPDD consists of three teams—the PPT, the TAAT, and the
PDT (Figure 8-1, page 8-3).

Plans and Programs Team

8-8. The PPT is the center for action in the TPDD. The PPT consists of two
officers, an operations NCO, team leader, and assistant team leader. The PPT
conducts mission analysis, PSYOP assessments, and MDMP to provide
PSYOP input to COA development. The members facilitate product approval,
track and supervise all product development, and maintain contact with the
POTF or PSE. PPT members provide guidance to the TPDD sections
concerning product development. The PPT also advises the commander and
supported G-3 regarding product dissemination. Personnel and primary
duties of the PPT are discussed in the following paragraphs.

8-9. Officer in Charge. The OIC is responsible for ensuring that PSYOP is
fully integrated into all aspects of the supported unit’s mission. He analyzes
the supported unit’s mission and provides input into how PSYOP can support
the unit’s COA. The OIC participates in the supported unit’s targeting
meetings and identifies PSYOP priorities. He identifies POs, as well as

FM 3-05.301

8-3

themes and symbols to be stressed or avoided (only done if the supported unit
is the highest element in the mission; otherwise, these will be received from
higher HQ). The OIC assists the J-3 or S-3 in preparation of the PSYOP
estimate, annex, or plan to the OPORD, as needed.

Figure 8-1. Tactical PSYOP Development Detachment

8-10. Operations Officer. The operations officer oversees and manages all
operations within the TPDD. Additionally, the TPDD operations officer
integrates with the S-2 analysis and control element to monitor all PSYOP
IRs and PIR, and is responsible for the archiving of all information related
to the TA. The TPDD operations officer serves as the primary link with
other PSYOP elements. He also reviews the TAA of the TAAD. The
operations officer assists the OIC and executes the duties as the PDD OIC in
his absence.

FM 3-05.301

8-4

8-11. Noncommissioned Officer in Charge. The NCOIC assists the OIC
with analyzing the supported unit mission and PSYOP planning. The NCOIC
monitors and coordinates with subordinate elements to determine product
development priorities and oversees the product development process and
assigns each product a tracking number. The NCOIC develops and supervises
the TPDD training program. He also conducts liaison with higher-level
PSYOP elements, ensuring mutually supportive PSYOP activities.

8-12. Team Leader. The PPT team leader assists the NCOIC with the
monitoring of subordinate units. The team leader develops the SPOs and
identifies potential TAs and available forms of media. The team leader
coordinates air operations for movement, leaflet drops, aerial loudspeaker
operations, and product support to the TPDs.

8-13. Assistant Team Leader. The PSYOP sergeant assists the PPT chief
with his responsibilities and is responsible for the battle tracking of all
friendly and enemy PSYOP-relevant information in the supported unit’s
area of influence. The PSYOP sergeant determines the viability of leaflet
missions by calculating and mapping leaflet drop patterns. He is also
responsible for the setup of the PPT and establishment of communications to
all PSYOP elements.

Target Audience Analysis Team

8-14. The TAAT reviews and finalizes the PTAL received from the PPT. The
TAAT then analyzes each TA for its conditions, attitudes, beliefs,
vulnerabilities, and susceptibilities. TAAT members combine efforts with the
TAAD of the PDC to complete a detailed TAA. The members also maintain
TA files while monitoring intelligence reports to detect any shifts in attitudes,
behavior trends, or conditions of the TA. The TAAT will look for any
vulnerability that could be exploited by a series of PSYOP products or
actions. The TAAT also analyzes opponent propaganda and conducts a more
comprehensive analysis of SCAME reports initially conducted by TPT
members. The TAAT must also look for propaganda, such as TV, Internet,
radio, or regional news agencies. The TAAT, in concert with PDC assets, then
assesses each individual SCAME to determine the opponent propaganda plan
(discussed in detail in Chapter 11). The TAAT also determines suitable
themes and symbols for each TA and the possible credibility of each media
type. The TAAT, in TPDDs, must also fill the role of the TED. Therefore, they
must write surveys and conduct pretesting. They will also conduct posttesting
and track MOEs (discussed in Chapters 4 and 7). These testing responsi-
bilities should be completed with coordination and assistance of the TED
whenever possible. The TAAT is usually the section responsible for
conducting aerial loudspeaker missions. Personnel and primary duties of the
TAAT are discussed in the following paragraphs.

8-15. Leader. The TAAT leader works closely with the TPDD operations
officer. He also assists the TPDD NCOIC with the TPDD training program.
The TAAT leader supervises the conduct of aerial loudspeaker operations and
advises the TPDD OIC on TA information needed for PSYOP planning. The
TAAT leader supervises the development of pretests, posttests, and surveys.
The TAAT leader also reviews TPD SITREPs to ensure that the TPDD
incorporates their requests and observations into all TPDD activities.

FM 3-05.301

8-5

8-16. Intelligence Analyst. The intelligence analyst reviews intelligence
reports prepared by outside agencies for PSYOP-relevant information. He
compiles all PIR and IRs from the detachment and submits them to the
TPDD operations officer for review. The intelligence analyst is responsible for
compiling the various conditions that affect each TA.

8-17. Assistant Leader. The assistant leader assists the TAAT leader with
his responsibilities, assists in the refining of TAs, supervises the TAA process,
and coordinates for aerial loudspeaker operations. The TAAT assistant leader
also develops pretests and posttests to ensure PSYOP products, themes, and
symbols will have or are having their intended effect. He is also responsible
for tracking MOEs.

8-18. PSYOP Specialist. The PSYOP specialist conducts TAA (discussed in
Chapter 5) and may help conduct aerial loudspeaker operations. The PSYOP
specialist assists the intelligence sergeant with collecting information on TAs.

PSYOP Development Team

8-19. The PDT develops and produces products to support achievement of
the division commander’s mission objectives. The PDT has the TPDD’s only
illustration and graphics capability with the PDW. The PDW enables the PDT
to produce text and graphic visual products to support the commander’s
maneuver plan. The PDT also has limited audio and audiovisual production
capabilities. The PDT develops products based on guidance from the PPT and
input from the TAAT. The PDT prepares and executes the production of
products or coordinates their production through external assets (POTF or
indigenous resources). They also manage picture archives and product
archives, maintain product books, and manage TPDD translators and all
product translations. Production assets and personnel are often attached to
the PDT. Personnel and primary duties of the PDT are discussed in the
following paragraphs.

8-20. Leader. The PDT leader supervises the PDT during product
development and production while assisting the PDD NCOIC with the
training programs. The leader monitors the maintenance of all equipment
and coordinates for any 20 level maintenance that is necessary. The leader is
responsible for coordinating translator support and ensuring the appropriate
product is translated at the appropriate time into the correct language. The
PDT leader is also responsible for quality control of all products produced by
the TPDD.

8-21. PDT Assistant Leader. The PDT assistant leader assists the PDT
leader with his duties and supervises the product development and
production process. He is responsible for maintaining the product archive and
product books.

8-22. PSYOP Specialist. The PSYOP specialist is responsible for the
development and organic production of products. He is also responsible for
weekly system maintenance on computers and production equipment.

8-23. Illustrator. The illustrator provides assistance to the PSYOP
development process by providing graphics and illustrations for products. The
illustrator assists during the development process on product layouts and

FM 3-05.301

8-6

product production with organic assets. He is also responsible for maintaining
the picture archive.

8-24. The TPDD operates in a similar fashion to a PDC on a smaller scale.
Many of the duties mentioned in this section are discussed in greater detail in
previous chapters. The support that the TPDD gives a division is crucial for
supporting maneuver commanders; however, many products do not reach the
TA without the TPD.

TACTICAL PSYOP DETACHMENT
8-25. The TPD is a 13-Soldier detachment commanded by a captain with a
staff sergeant (sergeant first class in reserve units and in future active units)
as the NCOIC. The TPD provides tactical PSYOP support to brigade-sized
units or battalions when in support of Special Forces groups. The TPD is
composed of a four-man HQ section and three TPTs (Figure 8-2) consisting of
three Soldiers each. The HQ section conducts staff integration at the brigade
level where they assist in mission analysis and COA development. The TPD
determines dissemination priorities and is responsible for tracking the
dissemination of products. They maintain communications and conduct C4I of
all their TPTs. The TPD maintains constant communications with the TPDD
and POTF or PSE, forwarding information that the TPTs obtain during
operations. The TPD has no product development capability and therefore
receives their products from higher HQ. The HQ section of the TPD compiles
all TPT SITREPs and sends a detachment SITREP to the PSYOP company HQ.

Figure 8-2. Tactical PSYOP Detachment

FM 3-05.301

8-7

Tactical PSYOP Team

8-26. The TPT is a three-man team commanded by a staff sergeant. The TPT
provides tactical PSYOP planning and dissemination support to battalion-
sized units. The TPT’s primary purpose is to integrate and execute tactical
PSYOP into the supported battalion commander’s maneuver plan. The TPT
must also advise the battalion commander and staff on the psychological
effects of their operations on the TA in their AO and answer all PSYOP-
related questions. The TPT can conduct loudspeaker operations, face-to-face
communication, dissemination of approved audio, audiovisual, and printed
materials. They are instrumental in the gathering of PSYOP-relevant
information, conducting town or area assessments, observing impact
indicators, and gathering pretesting and posttesting data. TPTs also conduct
interviews with the TA. They take pictures and document cultural behavior
for later use in products. TPTs often play a role in establishing rapport with
foreign audiences and identifying key communicators that can be used to
achieve U.S. national objectives.

8-27. The TPT is in many ways the most crucial link to the entire PSYOP
process. They are typically in continuous contact with the TA and thus have
the ability to assess their impact immediately. The feedback they give to the
TPD and maneuver commander will often determine the overall success of
PSYOP in any given AOR. This is especially true in stability operations
where PSYOP, as discussed later in this chapter, have a major role. Several
functions of a TPT that are critical to ensuring tactical PSYOP mission
accomplishment are discussed in the following paragraphs.

8-28. Capabilities Brief. The capabilities brief is often the first time that a
supported brigade, battalion, or company commander is exposed to PSYOP.
The essential element of TPD or TPT integration is the capabilities brief.
When done effectively, it will quickly gain the supported unit commander’s
attention and his willingness to have PSYOP support in his AOR. A well-
thought-out, tailored, and timely capabilities brief should be directed to the
supported unit commander, his S-3, and his XO as soon as possible on arrival
to the supported unit. The TPD or TPT leader should, however, be prepared
to deliver his brief to any member of the staff. The TPD or TPT leader should
always have a briefing prepared to suit the type of unit, mission, and AOR he
will support. Prior to deploying to the AOR, there may be time to give a
detailed capabilities brief; however, more often than not, there is insufficient
time for an in-depth briefing. Often, the TPD or TPT leader will link up with
a supported unit that is already in the AOR conducting missions. The
supported unit commander and his staff will be consumed with current
operations and may have limited time to integrate PSYOP into his staff. The
TPD or TPT leader should therefore shorten his brief without compromising
effectiveness. The TPD or TPT leader must ensure that the supported
commander receives the information he needs to understand and utilize
tactical PSYOP effectively. An example that has proven to be effective with
maneuver commanders stresses the following three points:

• Tactical PSYOP can increase the supported unit commander’s ability
to maneuver on the battlefield by reducing or minimizing civilian
interference.

FM 3-05.301

8-8

• Tactical PSYOP can potentially reduce the number of casualties
suffered by the supported unit by reducing the number of enemy forces
he must face through surrender appeals and cease resistance messages.

• Tactical PSYOP can assist the supported unit commander in gaining
the tactical advantage on the battlefield through the use of deception
measures, allowing the commander to have the element of surprise.

8-29. Occupation of a Broadcast Position (Mounted/Dismounted).
There are several considerations a TPT must be aware of to successfully
occupy a broadcast position. The team leader (TL) should begin by obtaining a
map of the potential broadcast area (1:50,000 scale) and the location of the TA
to be affected. The TL selects the potential broadcast position based on
terrain, distance to target, and environmental conditions. He also selects a
location in which to conduct a temporary halt prior to the broadcast position.
The TL must also assess potential security threats based on a map
reconnaissance and intelligence updates. Once the broadcast position is
selected, the TL coordinates with the supported unit for security. TPTs
should always go out on combat operations with a security element provided
by the supported unit when possible. A TPT has only a limited amount of
organic weapons systems to defend itself against a hostile force. The team
should then determine the best route to the broadcast area and check the
engineer map and mine overlay of known routes in the AO. The TL will
inform the unit commander of the broadcast position and selected route to
prevent fratricide. Once permission to initiate movement has been granted by
the supported unit, the TPT begins movement to the broadcast position.

8-30. A temporary halt is conducted prior to reaching the broadcast position.
The TPT establishes security and the TL then gets out of the vehicle (if
mounted) while the assistant team leader (ATL) mans the M249. The driver
(if mounted, or PSYOP specialist if dismounted) observes terrain and
maintains security always considering the best evacuation route if the team
is engaged. The TL then reconfirms the planned broadcast position’s
suitability and calls in new coordinates if he changes location from the
original determination (the TL asks himself if it is better to broadcast from a
remote position). Once the position is confirmed, the TL gives the order to
prepare for broadcast.

8-31. The next step is for the ATL to power up the system and notify the TL
that he is ready to broadcast. The TPT then moves forward and occupies its
broadcast position using the route that gives the most cover and concealment
possible. The driver (PSYOP specialist when dismounted) scans the sector
maintaining situational awareness at all times. Once the TPT occupies the
broadcast position, the TL reports to higher HQ. The TL must verify target
area, assess wind and other environmental factors, and then direct the ATL
to sight the loudspeaker cones in the proper direction for the target area
to receive the message. Once the ATL sights the cones, the TL reports to
higher HQ that they are in position and requests permission to broadcast.
The TPT maintains 360-degree security throughout the entire process.
During and after the broadcast, the TPT should monitor for impact
indicators. The team should also maintain communications with higher HQ
throughout the entire broadcast.

FM 3-05.301

8-9

8-32. Face-to-Face Communication. Prior to conducting a face-to-face
mission, the TL must confirm the local threat and impact of prior operations
or dissemination by coordinating with the battalion S-2 or company
commander of the supported unit. The TL should know the name of the
village or town leader, if possible. The TL and the security element should do
a face to face with the leader as a means to ease dissemination within the
area. The TL also coordinates with any friendly or adjacent units within the
AO to ensure that ongoing operations will not adversely affect the mission.
The TL determines the disseminator (usually himself), security (usually the
ATL), recorder (usually the PSYOP specialist), and translator (usually a
native speaker) for the mission. The TPT determines security posture,
informs supported unit of operating location, and performs communications
checks prior to the mission to minimize any possibility of fratricide. The
disseminator and translator should discuss potential topics, articulate clear
meaning of certain key words or phrases, and establish certain parameters
prior to the mission.

8-33. Once all premission planning and coordination has occurred, the
disseminator and linguist will conduct dissemination in a nonthreatening
manner. Regardless of the uniform required by the supported unit, a smile
and approachable attitude are disarming techniques. The individual pulling
security constantly monitors the surrounding environment analyzing the
threat to the disseminator and general perceptions and attitudes. The TL
must continually assess the security posture throughout the engagement. The
individual who records, documents, takes photos, or videos for future
products must also maintain situational awareness and security
responsibilities. In the event propaganda is encountered, the PSYOP
specialist prepares an initial SCAME, as outlined in Chapter 11, and
forwards it to the TPD as soon as possible.

8-34. Reaction to Civil Disturbance Using the Graduated Response
Method. If the TPT finds itself surrounded, the TL attempts to first discuss
the situation or grievance with the key communicator or agitator. Effective
use of the interpreter is essential during this attempt at diffusing the
situation. If unsuccessful, the TL attempts to reason with known sympathetic
individuals. If the TA poses a threat to personnel or USG property, the TL
implements the graduated response techniques IAW the ROE. The TPT
maintains security and communication throughout the entire process. Upon
mission completion, the TL forwards a SITREP that summarizes his
discussion and notes any impact indicators.

8-35. If the face-to-face communication is not well received by the TA, the
TL determines whether to continue and if any additional security measures
need to be taken. If the TA grows hostile and no local maneuver elements are
present, then the TPT should attempt to leave the area.

8-36. If mounted, the TL ensures all doors and hatches on the vehicle are
secured. A security person should remain with the vehicle at all times in the
objective area. If an interpreter is present, the TL should use him to issue
commands to the TA. Noninterference messages should be used. The TPT
should attempt to maneuver out of the area by way of the quickest route
available. The family of loudspeakers (FOL) (vehicle-mounted loudspeaker
system) may be used to facilitate retrograde movement. The siren, trill, or

FM 3-05.301

8-10

other loud, irritating noises may be used to assist in clearing a path in a
nonlethal manner. The supported unit and higher HQ must be notified of the
situation and the route being utilized.

8-37. If dismounted, the TPT must retrograde out of the area as quickly as
possible. The supported unit and higher HQ must be contacted immediately
so that assistance can be provided. Security is paramount and must be
maintained at all times. The supported unit and higher HQ must be kept
informed of the route being utilized.

8-38. When being deployed to a situation that is deteriorating into a
disturbance, the TL should quickly reiterate the ROE to his team and conduct
linkup with the supported commander, as necessary. He should then receive
an update on the current situation from the supported unit and establish
liaison with other quick-reaction force (QRF) or graduated response measure
(GRM) components, as required. The team should assess the situation on the
ground, maintain communications with higher HQ, and submit SITREPs, as
required. The TPT should maintain security at all times, regardless of
whether or not another element is present. During the initial stages of the
disturbance, the team monitors and attempts to identify facts and
assumptions about the TA (crowd). The TPT uses the following questions as a
guide to get as complete a picture as possible of the disturbance:

• Identify the key communicator or lead agitator. What is his message?

• What is the general attitude or behavior of the group?

• How many people are present in the group?

• What are the demographics (age and gender)?

• What is the cultural composition of the group?

• What language are they speaking?

• How are they moving (mounted or dismounted)?

• Are signs or banners present and, if so, what is the message?

• Is there any media on site? If so, identify whom they represent.

• Are there any weapons present among the demonstrators?

• Who else is present at the location (police, elected public officials,
NGOs, CA, other forces)?

• Is the group from that location or have they come from another
location? If from another location, where and why?

• How did the people know or hear about the gathering, rally, or
demonstration?

• What are their underlying grievances or stated objectives for the event?

Once these questions are answered, the team will have a fairly well-
documented picture of the situation.

8-39. The team should then consult the specified and implied tasks of the
supported unit (commander’s intent, scheme of maneuver, and coordinating
instructions) to see how this disturbance fits into the command guidance. The
TPT must know the preapproved lines of persuasion and objectives, resources
available to address the needs and grievances of the crowd, and the ROE. The

FM 3-05.301

8-11

TL should consider conducting face-to-face communication with the key
communicator in an isolated area as this, many times, is the most successful
approach to diffusing a crowd situation. The TPT should be prepared to
create a message for broadcast, if needed.

8-40. When the commander directs the TPT to broadcast in this
environment, the team should adhere to the following guidelines:

• Give simple directions that are clear and concise.

• Always maintain composure.

• When constructing messages, avoid using the word “please” so the team
does not display a passive appearance.

• Do not issue ultimatums that are not approved by the commander.

• If the commander does approve an ultimatum, ensure that the crowd
has time to conform to its conditions.

• Ensure that the supported commander is prepared to act upon his
ultimatum should the crowd fail to respond favorably.

• Use approved lines of persuasion when possible, and conduct
impromptu broadcasting only as a last resort.

• Always conduct rehearsals with the translator prior to going “live”
unless the situation makes this absolutely impossible.

• Ensure the gender and other social aspects of the translator are
credible in the eyes of the TA.

• Always attempt to pick a broadcast position that communicates with
the crowd effectively and does not compromise the security of the team.

• Direct the broadcast toward the primary agitators.

• Limit the volume of the broadcast so as not to be overbearing, and do
not harass the crowd as this will only exacerbate the situation.

8-41. The team must maintain communication with the supported
commander or his representative on the ground throughout the situation.
The TL also ensures that PSYOP-relevant information, HUMINT, and PIR
are forwarded through appropriate channels.

8-42. Interview. TPTs conduct interviews to obtain PSYOP-relevant
information or as part of compiling pretest and posttest data. There are a
number of things to consider when conducting an interview. The TPT begins
by selecting a suitable location that is conducive for an interview and isolated
from other TA members. The TL must conduct the interview IAW FM 27-10,
The Law of Land Warfare, and often must employ the use of a translator. The
TL normally is the interviewer, the ATL is the recorder, and the PSYOP
specialist serves as an observer. The interviewer needs to practice the
questions with the translator prior to the actual interview. The TL must
always ensure that the person being interviewed knows which individual is
conducting the interview and to whom his responses should be directed. All
TPT members should adhere to local customs to facilitate a comfortable
environment for the interviewee. The interviewer needs to maintain eye-to-
eye contact with the individual being interviewed throughout the entire

FM 3-05.301

8-12

process. Gaining answers to the following points are not inclusive; however,
those that are applicable will elicit a large amount of information:

• Name.

• Age.

• Group with which the interviewee identifies.

• Branch of service.

• Birthplace.

• Years in military.

• Education level.

• How captured or detained (motivation to cooperate or cease resistance).

• Relative status (power, wealth, rank) in group (may be ascertained by
clothes or possessions).

After establishing the above-stated basic demographic information, the
interviewer then attempts to obtain PSYOP-specific information by
asking the following questions:

• How was the information received (radio, TV, newspaper, word
of mouth)?

• Have you seen, read, or heard PSYOP information (name particular
products in question)?

• How was the particular product perceived (solicit TA’s individual
perception and their believed perception of how others accepted the
message and presentation)?

• Did the product motivate your actions?

• Was the language and dialect understandable?

• Were the messages effective or believable?

• Are the messages believed or thought of as propaganda?

8-43. During this process, the interviewer needs to adjust his personality or
behavior as appropriate (compassionate or stern, as required). Prior to
finishing the interview, the TL must verify that the information collected and
recorded are the interviewee’s answers and not the recorder’s opinion. The TL
then ensures that the information is forwarded to intelligence (S-2), TAAD, or
other necessary agencies.

8-44. Using these techniques will allow a TPT to safely conduct some of their
critical tasks. A TPT that is able to disseminate products, establish rapport,
acquire testing data, diffuse potential disturbances, and interact with the TA
will be an asset to any maneuver commander. To ensure that a TPT is ready
to conduct their critical tasks, the following checklists are provided that TLs
may find helpful.

8-45. As with all military operations, precombat inspections (PCIs) are
instrumental to mission success. The following (Figure 8-3, pages 8-13 and
8-14) is a guide to areas that should be addressed. This guide is not inclusive
and may be tailored to each TPT and mission needs.

FM 3-05.301

8-13

1. Individual Preparation for a Mission.

a. Seasonal uniform worn according to climate and mission along with load-bearing equipment (LBE)
properly assembled and serviceable.

b. Briefed on current mission or situation.

c. Briefed on prevention of hot and cold weather injuries. Previous hot or cold weather injuries
identified and properly marked.

d. Supported unit SOP and packing list.

2. Vehicles.

a. Current, valid preventive maintenance checks and services (PMCS) and properly dispatched.

b. Operator’s manual for PMCS on hand.

c. Pioneer tools complete, stored properly, clean and serviceable.

d. Tools and tool bag complete.

e. Loaded according to loading plan.

f. TA-50 loaded per loading plan.

g. Fuel tanks no less than 3/4 full.

h. Fuel cans full (2).

i. Water cans full (2).

j. Fire extinguishers mounted, sealed, tagged, updated and serviceable.

k. MRE rations.

l. First aid kits complete.

m. Combat lifesaver (CLS) bag complete.

n. M249 squad automatic weapon (SAW) properly mounted and with ammunition, if applicable.

o. Advanced System Improvement Program (ASIP) radios (2) with current fill, operational and
properly mounted.

p. Global positioning system (GPS) mounted and functional to the AO.

q. Additional (2) hand microphones.

r. Additional batteries for dismounted operations.

3. PSYOP-Specific Equipment.

a. Mounted operations (see technical manual [TM] for further details).

(1) FOL complete and operational:

• Low-frequency (LF) speaker cover.

• Low-frequency module (LFM).

• High-frequency (HF) speaker cover.

• HF speaker array.

• HF array support tray.

• Control module assembly.

• Recorder/reproducer.

• Amplifier array assembly.

• Speaker stand assembly.

• HF speaker cables (15 foot [ft] and 50 ft).

Figure 8-3. General Mission Inspection Checklist

FM 3-05.301

8-14

• LF speaker cables (15 ft and 50 ft).

• Control cables (6 ft and 25 ft).

• Single-channel ground and airborne radio system (SINCGARS) adapter cable (6 ft).

• System power cable, vehicle.

• Amplifier mounting base.

• Guard assembly, amplifier.

• Loudspeaker, interface, vehicle.

(2) Additional batteries for mini-disk player and tape player.

(3) Additional mini-disks and cassette tapes.

(4) PSYOP products (sounds, leaflets, posters, and so on) present.

(5) M256A1 kit complete.

(6) M274 marking kit complete.

(7) M9 tape (1 roll).

(8) MP3 player.

b. Dismounted operations (see TM for further detail).

(1) Tactical loudspeaker manpack (40C) complete and operational:

• Speaker array assembly.

• Amplifier/battery box.

• Control module assembly.

• Recorder/reproducer.

• Speaker cable (3 ft).

• SINCGARS radio adapter cable (6 ft).

• Control cable (6 ft).

• System interconnect cable (25 ft).

• Remote control cable (25 ft).

• Speaker extension cable (50 ft).

• Field pack.

• BA 5590 batteries (3).

(2) ASIP radios operational with current fill.

(3) Long and short whip antennas.

(4) Additional (2) hand microphones.

(5) Additional AA batteries for mini-disk player and tape player.

(6) Additional mini-disks and cassette tapes.

(7) Additional BA 5590 batteries.

(8) PSYOP products (sounds, leaflets, posters, and so on) present.

(9) CLS bag complete.

(10) M256A1 kit complete.

(11) M274 marking kit complete.

(12) M9 tape (1 roll).

c. Mounted tactical radio operations.

Figure 8-3. General Mission Inspection Checklist (Continued)

FM 3-05.301

8-15

8-46. Once all equipment is inventoried, there are several steps required to
ensure equipment is mission-capable. The following (Figure 8-4) are steps to
mount and test the vehicle FOL system. The steps to connect, test, and
transport the manpack loudspeaker system (MPLS) are shown in Figure 8-5,
pages 8-16 and 8-17.

1. Mount LFM to vehicle wing (gunner’s turret) ensuring all screws are firmly secure. (NOTE: This procedure is
a two-man lift.)

2. Detach shock plate from the high-frequency module (HFM). Make sure shock plate is stored securely
(vehicle, cages, container express [CONEX]).

3. Attach the HFM to the LFM ensuring that all screws are firmly secure.

4. Mount vehicle amp into vehicle making sure that it is seated properly and all the screws are firmly secured.
(NOTE: This procedure is a two-man lift.)

5. Connect LFM cable to the LFM amp slot (5-prong female end and 6-prong male end on amp).

6. Connect the HFM cable to the amp. Cable is identified as Amp 1, Amp 2, and Amp 3.

7. Connect the power from the direct current (DC) input to the North Atlantic Treaty Organization (NATO)
adapter located under the track commander (TC) seat. Ensure that the power switch is selected to
the off position.

8. Connect the control module to the control located on the amp.

9. Test the system. The operator—

• Turns power switch to on. The operator will note that the lights flash on the control box.

• Making sure that the volume is at the lowest level, initiates the wail function on the control module. The
operator presses and holds the low button on the control module until the volume reads no volume.

• Presses the high button until the (1) volume bar is showing.

• Presses the function button and holds; the operator presses select button once then lets go of function.
This process will enable the wail system.

• Warns anyone in front of the speakers that they are about to broadcast.

• Presses the speaker on/off button once on the control module.

• Ensures that all speakers work. The speaker system is now operational and ready for
PSYOP operations.

10. Turn the speaker off by pressing the on/off button once on the control module.

11. Power down the amp.

12. Place the inclement weather cover on the speaker array. This step is done at all times to protect the
speakers and the LFM.

NOTE: Drivers need to be aware that the vehicle is now top heavy. They have an additional five (5) feet on top
of the vehicle, therefore caution must be taken when driving in heavily vegetated areas or making quick turns.

Figure 8-4. FOL System Checklist

FM 3-05.301

8-16

1. Inventory loudspeaker system and conduct system checks.

a. Insert 3 x BA5590 batteries into the battery box being careful not to damage socket pins.

b. Ensure spare batteries are serviceable.

c. Connect all cables tightly at the appropriate connection.

d. Energize the system (turn toggle switch to “on”).

e. Face speaker away from microphone and away from operator.

f. Adjust control module assembly:

(1) Microphone:

• Review script.

• Turn speakers on.

• Adjust volume.

• Talk into the microphone and read message.

• Turn speakers off.

(2) Digital voice recorder (DVR):

• Record multiple messages.

• Listen to messages (on headset).

• Turn speakers on.

• Adjust volume.

• Play each message (not necessarily in order).

• Put one message on loop.

• Turn speakers off.

(3) Wail:

• Turn speakers on.

• Turn on wail.

• Adjust volume.

• Turn speakers off.

(4) Recorder (cassette, mini-disk, CD):

• Cue cassette, mini-disk, or CD.

• Turn speakers on.

• Adjust volume.

• Play message.

• Turn speakers off.

g. Utilize wireless remote. Test from at least 50 meters away.

h. Connect (daisy chain) two or more speakers together.

i. Play message from SINCGARS radio (at least 100 meters away).

2. Pack MPLS in field pack.

a. The MPLS must be padded sufficiently to avoid damage during normal operations. Specifically, pad
and protect the following areas:

• Amp/battery box. Critical parts are the switches and knobs.

Figure 8-5. MPLS Checklist

FM 3-05.301

8-17

• Speakers.

• Cable connections.

• Control module assembly.

• Mini-disk/cassette recorders.

b. Padding must be enhanced for airborne and/or fast-rope operations.

c. The on/off switch must be accessible.

d. The control module assembly must be accessible.

e. The speakers must be packed so that they can still broadcast (the bottom of the field pack unzipped
[speakers exposed], secured with straps).

NOTE: It is critical to turn down the volume before turning the speakers on and off for both the MPLS and FOL.
Failure to do so will cause a “pop” sound, violating noise discipline. Also, if volume is high when power is
applied, the speaker may become permanently damaged.

Figure 8-5. MPLS Checklist (Continued)

8-47. Once Soldiers are ready and equipment has been tested, there are a
couple of considerations that must be made prior to conducting a mission. The
chances that a mission will require a native-speaking translator or include
an encounter with the media are extremely high and therefore must always
be considered.

8-48. Native-Speaking Translators. A detailed discussion about
translators is provided in Appendix H; however, a TPT must make these
considerations at the very minimum:

• Integrate the translators into the detachment or team prior to using
them on a mission; make them feel welcome and comfortable, and
always do several rehearsals with them.

• Know their strengths and weaknesses. For example—

��Are they good at simultaneous translation?

��Are they stronger conversationally or with written texts?

��How is their grammar?

��Can they translate under pressure or stress?

��Do they understand complex English or must the Soldier speak
very simply?

• Know their background and education level. Will talking about politics,
religion, or economics confuse them?

• Be aware of any ties they may have, to include political, military, clan,
and so on.

• Be aware of their dialect and if it will have a positive or negative
impact on the mission to be conducted.

• Ensure translator knows what noise and light disciplines are so they do
not compromise the mission.

8-49. Guidelines on Speaking With the Media. Speaking with the media
in a forward-deployed area can be stressful; however, TPTs should follow
these general guidelines set forth by the United States Army Special

FM 3-05.301

8-18

Operations Command (USASOC) PAO when articulating what PSYOP is to
the media:

• PSYOP is a commander’s way of communicating with different groups
of people in an attempt to change behaviors that support his objectives
in a military theater of operations.

• There are various means that PSYOP Soldiers use to communicate a
supported commander’s message. Among these are leaflets, radio and
loudspeaker broadcasts, face-to-face communication, and video products.

• Truth is always the most powerful tool when using PSYOP in military
operations.

Figure 8-6 provides examples of PAO guidance cards.

Points to Remember When Doing
Media Interviews:

• Be relaxed, confident, and professional.

• Be concise; think about what you will say before
you speak.

• Avoid using colorful or profane language.

• Stay in your lane. Confine your discussions to areas
in which you have firsthand knowledge or where you
have personal experience.

• Deal in facts—avoid speculation and hypothetical
questions.

• Label your opinions as opinions. Don’t get into
political discussions.

• Stay on the record. If you say it, they’ll print it.

• You don’t have to answer a question, but don’t say
“no comment.”

• Don’t argue with the reporter. Be firm, be polite, but
don’t get emotional.

• Protect the record. Correct the “facts” if they
are wrong.

• Speak plainly. Don’t use military slang or jargon.

• Don’t discuss classified information.

What to Do When the Media Visits Your
Area of Operations:

• Do not threaten the media representative.

• Politely move the media to an area out of harm’s
way where they do not interfere with the
performance of the mission.

• Notify the senior person present so he can
determine what the media wants.

• Cooperate with the reporter within the limits of
OPSEC and safety.

• If there are OPSEC or safety concerns that make the
interview or filming impossible at this time, let the
reporter know up front.

• At no time should a media representative’s
equipment be confiscated. If you feel a security
violation has occurred, notify your change of
command.

• If you have problems with the media, report the
incident through the chain of command to the area
public affairs officer.

Figure 8-6. Examples of PAO Guidance Cards

8-50. PSYOP Soldiers should always consult the PAO guidance for
the specific operation they are currently involved in, as well as these
general guidelines.

8-51. PSYOP-Relevant Information. Perhaps the most important mission
for TPT members is gathering PSYOP-relevant information. Tactical PSYOP
Soldiers are often in direct contact with the TA, giving the Soldiers the
opportunity to obtain specific and accurate information. This contact is a

FM 3-05.301

8-19

critical link to the PSYOP development process, and when done correctly will
help to ensure the success of programs. Tactical PSYOP elements
continuously assess the PSYOP situation in the AO to determine effects of the
programs on friendly, enemy, and neutral TAs. Gathering PSYOP-relevant
information includes, but is not limited to—

• Conducting pretesting and posttesting of PSYOP products, themes, and
symbols (Chapter 7).

• Conducting PSYOP area assessments.

• Casual contact and conversation with local populations.

• Observations of living and work conditions and attitude of local
populations.

• Examining information from local television, newspapers, radio, and
other media.

• Identifying and communicating with key communicators whether they
are teachers, principals, religious figures, town elders, or prominent
businessmen.

• Conducting interviews with EPWs/CIs/DCs. There is one PSYOP
battalion structured specifically for this purpose; however, all PSYOP
Soldiers have the ability to assist in this process.

8-52. PSYOP Soldiers must always be aware of the CCIR and PSYOP PIR so
they can pass this information on when observed. PSYOP-relevant
information must be passed from TPTs to higher echelons as quickly as
possible for adjustments to be made to the appropriate program. Attitudes
and conditions affecting a TA can change, which makes PSYOP-relevant
information highly time sensitive. One means TPTs use to gather and
organize PSYOP-relevant information is the area assessment.

8-53. PSYOP Area Assessment. This assessment provides detailed
information that is useful for the TPT once they arrive in an area and is
critical to the TPDD, especially the TAAT. All of this information will not
always be applicable; however, as much detail as possible will be extremely
valuable for developing effective programs and is critical in the TAA process
(Figure 8-7, pages 8-19 through 8-24).

Figure 8-7. Example of Area Assessment Format

 AREA ASSESSMENT FORMAT DTG________________

1. PURPOSE AND LIMITING FACTORS.

a. Purpose. Delineate the area being studied.

b. Mission. State the mission the area study supports.

c. Limiting Factors. Identify factors that limit the completeness or accuracy of the area study.

2. GEOGRAPHY, HYDROGRAPHY, AND CLIMATE. Divide the operational area into its various definable
subdivisions and analyze each subdivision using the subdivisions shown below.

a. Areas and Dimensions.

FM 3-05.301

8-20

Figure 8-7. Example of Area Assessment Format (Continued)

b. Strategic Locations.

(1) Neighboring countries and boundaries.

(2) Natural defenses including frontiers.

(3) Points of entry and strategic routes.

c. Climate. Note variations from the norm and the months in which they occur. Note any extremes in
climate that would affect operations.

(1) Temperature.

(2) Rainfall and snow.

(3) Wind and visibility.

(4) Light data. Include beginning morning nautical twilight (BMNT), ending evening nautical twilight
(EENT), sunrise, sunset, moonrise, and moonset.

(5) Seasonal effect of the weather on terrain and visibility.

d. Relief.

(1) General direction of mountain ranges or ridgelines and whether hills and ridges are dissected.

(2) General degree of slope.

(3) Characteristics of valleys and plains.

(4) Natural routes for, and natural obstacles to, cross-country movement.

(5) Location of area suitable for guerrilla bases, units, and other installations.

(6) Potential landing zones (LZs) and drop zones (DZs) and other reception sites.

e. Land Use. Note any peculiarities especially in the following:

(1) Former heavily forested areas subjected to widespread cutting or disconnected bypaths and
roads. Also note the reverse, pastureland or wasteland that has been reforested.

(2) Former wasteland or pastureland that has been resettled and cultivated and is now being farmed.
Also note the reverse, former rural countryside that has been depopulated and allowed to return
to wasteland.

(3) Former swampland or marshland that has been drained; former desert or wasteland now irrigated
and cultivated; and lakes created by dams.

f. Drainage (General Pattern).

(1) Main rivers, direction of flow.

(2) Characteristics of rivers and streams. Include widths, currents, banks, depths, kinds of bottoms,
and obstacles.

(3) Seasonal variations. Note dry beds, flash floods.

(4) Large lakes or areas with many ponds or swamps. Include potential LZs for amphibious aircraft.

g. Coast. Examine primarily for infiltration, exfiltration, and resupply points.

(1) Tides and waves. Include winds and currents.

(2) Beach footing and covered exit routes.

(3) Quiet coves and shallow inlets or estuaries.

h. Geological Basics. Identify types of soil and rock formations. Include areas for potential LZs for
light aircraft.

i. Forests and Other Vegetation.

(1) Natural or cultivated.

(2) Types, characteristics, and significant variations from the norm at different elevations.

(3) Cover and concealment. Include density and seasonal variations.

FM 3-05.301

8-21

Figure 8-7. Example of Area Assessment Format (Continued)

j. Water. Note ground, surface, seasonal, and potability.

k. Subsistence.

(1) Seasonal or year round.

(2) Cultivated. Include vegetables, grains, fruits, and nuts.

(3) Natural. Include berries, fruits, nuts, and herbs.

(4) Wildlife. Include animals, fish, and fowl.

3. POLITICAL CHARACTERISTICS. Identify friendly and hostile political powers and analyze their
capabilities, intentions, and activities that influence mission execution.

a. Hostile Power.

(1) Number and status of nonnational personnel.

(2) Influence organization and mechanisms of control.

b. National Government (indigenous).

(1) Government, international political education, and degree of popular support.

(2) Identifiable segments of the population with varying attitudes and probable behavior toward the
United States, its allies, and the hostile power.

(3) National historical background.

(4) Foreign dependence or alliances.

(5) National capital and significant political, military, and economic concentrations.

c. Political Parties.
(1) Leadership and organizational structure.

(2) Nationalistic origin and foreign ties (if a single dominant party exists).

(3) Major legal parties with their policies and goals.

(4) Illegal or underground parties and their policies and goals.

(5) Violent opposition factions within major political organizations.

d. Control and Restrictions.

(1) Documentation.

(2) Rationing.

(3) Travel and movement restrictions.

(4) Blackouts and curfews.

(5) Political restrictions.

(6) Religious restrictions.

4. ECONOMIC CHARACTERISTICS. Identify those economic factors that influence mission execution.

a. Technological Standards.

b. Natural Resources and Degree of Self-Sufficiency.

c. Financial Structure and Dependence on Foreign Aid.

d. Monetary System.

(1) Value of money, rate of inflation.

(2) Wage scales.

(3) Currency controls.

e. Black Market Activities. Note the extent and effect of those activities.

f. Agriculture and Domestic Food Supply.

FM 3-05.301

8-22

Figure 8-7. Example of Area Assessment Format (Continued)

g. Industry and Level of Production.

h. Unemployment Rate.

i. Manufacture of and Demand for Consumer Goods.

j. Foreign and Domestic Trade and Facilities.

k. Fuels and Power.

l. Telecommunications and Radio Systems.

m. Transportation Adequacy by U.S. Standards.

(1) Railroads.

(2) Highways.

(3) Waterways.

(4) Commercial air installations.

n. Industry, Utilities, Agriculture, and Transportation. Note the control and operation of each.

o. International and Nongovernmental Organizations in the Area.

5. CIVIL POPULACE. Pay particular attention to those inhabitants in the AO who have peculiarities
(including importance or ability to influence others) and who vary considerably from the normal national
way of life.

a. Total and Density to Include Age and Gender Breakdowns.

b. Basic Racial Stock and Physical Characteristics. Take pictures or document in some way.

(1) Types, features, dress, and habits.

(2) Significant variations from the norm.

c. Ethnic and/or Religious Groups. Analyze these groups to determine if they are of sufficient size,
cohesion, and power to constitute a dissident minority of some consequence.

(1) Location or concentration.

(2) Basis for disconnect and motivation for change.

(3) Opposition to the majority or the political regime.

(4) Any external or foreign ties of significance.

d. Attitudes. Determine the attitudes of the populace toward the existing regime or hostile power, the
resistance movement, and the United States and its allies.

e. Division Between Urban, Rural, or Nomadic Groups.

(1) Large cities and population centers.

(2) Rural settlement patterns.

(3) Areas and movement patterns of nomads.

f. Standard of Living and Cultural (Educational) Levels.

(1) Extremes away from the national average.

(2) Schools, student attendance, and specifics of teachers and principals.

(3) Class structure. Identify degree of established social stratification and percentage of populace in
each class.

g. Health and Medical Standards.

(1) General health and well-being.

(2) Common diseases.

(3) Standard of public health.

FM 3-05.301

8-23

Figure 8-7. Example of Area Assessment Format (Continued)

(4) Medical facilities and personnel.

(5) Potable water supply.

(6) Sufficiency of medical supplies and equipment.

h. Tradition and Customs (Particularly Taboos). Note wherever traditions and customs are so
strong and established that they may influence an individual’s actions or attitude even during
a war situation.

6. MILITARY AND PARAMILITARY FORCES. Identify friendly and hostile conventional military forces
(Army, Navy, Air Force) and internal security forces (including border guards, local police, international
police) that can influence mission execution. Analyze nonnational or hostile forces, as well as national
(indigenous) forces, using the subdivisions shown below.

a. Morale, Discipline, and Political Reliability.

b. Personnel Strength.

c. Organization and Basic Deployment.

d. Uniforms and Unit Designations.

e. Ordinary and Special Insignia.

f. Overall Control Mechanism.

g. Chain of Command and Communication.

h. Leadership. Note officer and NCO corps.

i. Nonnational Surveillance and Control Over Indigenous Security Forces.

j. Training and Doctrine.

k. Tactics. Note seasonal and terrain variations.

l. Equipment, Transportation, and Degree of Mobility.

m. Logistics.

n. Effectiveness. Note any unusual capabilities or weaknesses.

o. Vulnerabilities in the Internal Security System.

p. Past and Current Reprisal Actions.

q. Use and Effectiveness of Informers.

r. Influence on and Relations With the Local Populace.

s. Psychological Vulnerabilities.

t. Recent and Current Unit Activities.

u. Counterinsurgency Activities and Capabilities. Pay particular attention to reconnaissance units,
special troops (airborne, mountain, ranger), rotary-wing or vertical-lift aviation units,
counterintelligence units, and units having a mass NBC delivery capability.

v. Guard Posts and Wartime Security Coverage. Note the location of all known guard posts or expected
wartime security coverage for all types of installations. Pay particular attention to security coverage
along the main LOC (railroads, highways, and telecommunications lines) and along electrical power
and petroleum, oils, and lubricants (POL) lines.

w. Forced Labor and/or Detention Camps. Note exact location and description of the physical
arrangement (particularly the security arrangements).

x. Populace and Resources Control Measures. Note locations, types, and effectiveness of internal
security controls. Include checkpoints, identification cards, passports, and travel permits.

7. RESISTANCE ORGANIZATION. Identify the organizational elements and key personalities of the
resistance organization. Note each group’s attitude toward the United States, the hostile power, various

FM 3-05.301

8-24

Figure 8-7. Example of Area Assessment Format (Continued)

8-54. TPTs must ensure these area assessments are as complete as possible
and forward them up the chain of command so they can be incorporated
into higher planning and shared with intelligence sections benefiting all
levels of command.

elements of the civilian populace, and friendly political groups. This information is more relevant when
supporting SF groups.

a. Guerrillas.

(1) Disposition, strength, and composition.

(2) Organization, armament, and equipment.

(3) Status of training, morale, and combat effectiveness.

(4) Operations to date.

(5) Cooperation and coordination between various existing groups.

(6) Motivation of the various groups and their receptivity.

(7) Quality of senior and subordinate leadership.

(8) General health.

b. Auxiliaries and the Underground.

(1) Disposition, strength, and degree of organization.

(2) General effectiveness and type of support.

8. MEDIA. Identify all the media outlets in the area, as well as any indigenous locations that may be able to
produce PSYOP products. Note their location and capabilities.

a. Television.

(1) Identification of each station that is received and its approximate listener.

(2) Programming (independent or state run).

(3) Location, height of antenna, and power of transmitter.

(4) Broadcasting days and times.

(5) Name and background information of any station owner, manager, or journalist.

b. Radio.

(1) Identification of each station that can be received and the primary type of programming.

(2) Programming (independent or state run).

(3) Location, height of antenna, and power of transmitter.

(4) Broadcasting days, times, and frequencies.

(5) Name and background information of any station owner, manager, or journalist.

c. Newspapers.

(1) Name.

(2) Circulation.

(3) Political affiliation.

d. Facilities That Can Produce Any Media.

(1) Location.

(2) Capabilities.

(3) Name and background information of owner, manager, or journalist.

FM 3-05.301

8-25

8-55. There is a media guide in Chapter 3 that gives guidance about
assessing any media agency; however, TPTs assess radio stations on almost
every mission and therefore this shorter guide has been included (Figure 8-8,
pages 8-25 and 8-26). This guide is a list of information required to support
the TPTs’ interaction with HN radio stations. This list of questions is not all-
inclusive; additional questions may be necessary in some situations. Some of
these questions may not be relevant to all radio stations, especially those
pertaining to personal information about the radio station manager. These
questions may be too sensitive to inquire about directly, especially on a first
visit to the station.

Figure 8-8. Radio Station Assessment Guide

1. What is the location of the radio station? (Town name, street name, neighborhood, universal
transverse mercator (UTM) coordinates, geo coordinates, proximity to landmarks.)

2. Who is the manager, owner, or POC? (Name, professional background, languages spoken, ethnic
group, tribal affiliations, family background, religion, political agenda.)

3. How can we reconnect the station manager or POC? (Telephone number, E-mail, residence.)

4. Who else can act as a facilitator in doing business with this radio station? (Village headman, political
party official, and so on.)

5. What other media facilities are collocated with this radio station? (For example, a television station or
audio recording studio may be in the same or adjacent buildings.)

6. What are the program times and formats? (For example, music, 0600–1000; news, 1000–1200;
music, 1200–1600; talk radio, 1600–2200.)

7. What are the radio station’s sources of music broadcast material? (Napster downloads, commercially
purchased CDs, black market CDs, tape recordings of local artists, live performers, gifts from NGOs,
and so on.)

8. What are the radio station’s sources of news broadcast material? (Commercial news services, local
newspapers, reporters, Internet, local journalists.)

9. What advertisers are currently doing business with the radio station? (Political parties, local
businesses, NGOs, and so on.)

10. How does the radio station charge advertisers? (Barter for free airtime? Price per minute? What
national currencies does the radio station accept? What form of payments does the station accept—
credit cards, local checks, or cash only?)

11. What broadcast equipment does the radio station use? (CD, cassette, MP3 [manufacturer and model
number]. Recommend taking a digital photograph of the radio station’s broadcast equipment. We
want to provide compatible media for broadcast and maybe replacement parts or upgrades; a
photograph will facilitate this.)

12. What electrical power source does the radio station use? (Commercial power or generator. What type
of electrical outlets is used in the radio station—American or European, 110V or 220V?)

13. What are the parameters of the radio station’s electrical power supply? (Voltage, hertz [Hz],
and so on.)

14. What is the reliability of the radio station’s electrical power supply? (How often do blackouts and
brownouts occur? Surges?)

15. Where is the radio station’s antenna located? (Is the antenna collocated with the broadcast studio or
is it in a remote location? [UTM, geo coordinates.])

FM 3-05.301

8-26

Figure 8-8. Radio Station Assessment Guide (Continued)

8-56. Reviewing specific techniques for employment of a TPT, consulting
premission checklists, testing equipment, and considering translator support
and media encounters will prepare a TPT for a successful mission. TPTs must
remember the importance of gathering PSYOP-relevant information, and
using these assessment formats as guides will allow TPTs to fulfill their
critical role in all PSYOP missions regardless of the operation or supported
unit. To accomplish some of the aforementioned tasks, the TPT must be able
to conduct mounted operations in a variety of operational environments.
There are several considerations to keep in mind when conducting mounted
operations, as discussed in the following paragraphs.

Mounted Operations

8-57. TPTs often conduct mounted operations and must know the
fundamentals of mounted movement using the M1114 (Armored) high
mobility multipurpose wheeled vehicle (HMMWV). PSYOP teams, depending
on the mission, will either be integrated with another element or will possibly
be moving alone. When traveling as part of another element, the TL must be
familiar with that unit’s SOP. This section will identify some of the
considerations a team must make prior to any mounted mission.

8-58. Duty Descriptions. The primary driver does the PMCS with
assistance from the rest of the team. The driver—

• Assumes most of the vehicle operating duties.

• Ensures that the vehicle is topped off with fuel at the end of each
movement and that the vehicle is prepared for the next movement.

• Monitors the fuel, water, and rations level for the vehicle.

• Advises the navigator of the situation before the next movement.

• Conducts the PMCS of the vehicle’s communications system.

8-59. The weapons system operator is responsible for the onboard weapons
system of the vehicle. Standard armament for a TPT is an M249. The
weapons system operator—

• Observes for enemy activity and keeps situational awareness at all
times. From his position outside and on top of the vehicle, he has the
greatest field of view, and his vision is unrestricted by windows and doors.

• Communicates with the navigator and the driver to alert them to any
hazards or obstacles in the path of the vehicle or enemy activity.

16. What type of antenna does the radio station use? (Dipole or single pole?)

17. What type of soil is prevalent at the antenna site? (Sand, loam, clay, gravel.)

18. What is the radio station’s broadcast output? (In watts.)

19. What is the radio station manager’s estimate of the broadcast footprint?

20. What nearby terrain features affect the radio station’s broadcast footprint? (Mountains, steep valleys,
large buildings.)

FM 3-05.301

8-27

• Is accountable for the internal load of the vehicle.

• Ensures after each movement that the internal configuration of the
vehicle is squared away, that everything is secured to the vehicle, and
that essential equipment is accessible.

• Advises the vehicle commander daily on the vehicle’s weapons and
ammunition status.

• Ensures spare batteries are accessible in case of battery failure during
movement.

• Accounts for all additional equipment that is stored in the vehicle
storage bins.

8-60. The navigator/team leader must be able to determine the team’s
position at any time within 100 meters with a GPS or within one-quarter mile
without. The navigator/team leader—

• Conducts the route planning, to include preparing the route-planning log.

• Always makes sure that the correct frequencies and crypto keys are
loaded.

• Maintains communications with the supported unit and/or the higher HQ.

• Maintains the GPS and vehicle’s compass.

• Monitors progress while en route; calls in all checkpoints, phase lines,
and so on.

8-61. Fundamentals of Movement. When planning and conducting
movement, the TPT must consider the below-listed fundamentals of
movement to reduce chances of enemy observation and contact:

• Cover and concealment: Use terrain features and vegetation that offer
protection from enemy observation. When using cover and concealment
to its full advantage, personnel will usually need to compromise
between security and speed of movement.

• Sky lining: Avoid sky lining. Select routes that avoid high ground that
may silhouette the vehicle.

• Choke points: Avoid choke points. Choke points or areas where the
terrain naturally channels routes are often sites for ambushes or areas
that the enemy may have under observation. If a choke point proves
impossible to avoid, then reconnoiter it thoroughly before moving
through it.

• Movement discipline: Practice movement discipline. Movement
discipline means adhering to your light, noise, litter, and interval rules.
It also means keeping the vehicle speed slow enough so that a large
dust signature is not left behind (usually 10 to 12 miles per hour on
most surfaces at night, slower during the day).

• Checkpoints: Checkpoints are used to track rate and accuracy of
movement, and as a means of informing higher HQ to the exact
location of the element during movement.

FM 3-05.301

8-28

• Security: Maintain 360-degree security at all times to avoid being taken
by surprise. Unit SOP usually assigns sectors of fire to ensure 360-
degree security.

• Routes and contingencies: Make sure all team members know the route
and contingency plans.

8-62. Methods of Travel. There are two methods of travel in the AO. They
are on existing tracks, trails, or roads, or traveling cross-country. There are
advantages and disadvantages to both methods. For tracks, trails, or roads,
advantages include—

• Speed of movement.
• Hard-packed trails that do not easily yield readable prints and signs

of passage.
• Quietness of movement.
• Less stress on vehicles and tires.
• Easier navigation (sometimes).

Disadvantages include—
• Greater chance of being seen or compromised.
• Natural lanes of observation and fire for the enemy.
• More probable mechanical and/or manual ambushes.

The U.S. HMMWV leaves a distinctive tire trail unlike any other truck. The
TPT must consider this fact during planning.

8-63. For cross-country movement, advantages include—
• Less chance of enemy observation or contact.
• More cover and concealment (usually).
• Less chance of ambush.

Disadvantages include—
• Slower rates of movement.
• More noticeable vehicle tracks and signs of passage.
• Greater tire failure and vehicle stress.
• Navigation that is more difficult. Some desert terrain is so rough

that even the HMMWV has trouble traversing it faster than a man
can walk.

The team must rehearse cross-country movement in terrain as close as
possible to that of the target area before deployment.

8-64. Navigational Techniques. Navigation in desert regions is more
similar to navigation at sea than in other land environments. Some of the
problems associated with vehicular navigation are lack of identifiable terrain
features to use as reference points, outdated maps, and difficulty in keeping a
vehicle on any set bearing. To minimize these problems, the mounted team
must be thoroughly versed in the four levels of mounted navigation, each
level supplementing the other. These four levels of navigation are—

• Terrain association.
• Dead reckoning (DR).

FM 3-05.301

8-29

• Stabilized turret alignment.

• A combination of the above.

FM 3-25.26, Map Reading and Land Navigation, Chapter 12, provides more
information.

8-65. Navigation Duties. The mounted team’s primary navigator/team
leader is usually the most experienced at mounted operations and is also the
route planner. His primary duty is to ensure that the team arrives at the
appropriate destination at the right time. He accomplishes this task by—

• Detailed route planning.

• Keeping a log in which he records planned and actual time, distance,
and direction. He can plot or chart this data at convenient intervals
to ensure correct course and to estimate times and duration for
future movements.

• Estimating, on short notice, the team’s position within a reasonable
degree of accuracy (400 meters using DR, 200 meters when using
terrain association, or 100 meters when using satellite position fixes).

• Making frequent checks on his estimated position using satellites or
bearing fixes.

• Finding the objective by methodical search if it is not located when
reaching the estimated position of the objective.

8-66. The primary tools the navigator uses, other than maps, are the vehicle
compass, odometer, and GPS. The navigator must be proficient with all of
these devices. He cannot depend on one device alone; the tool he is counting
on the most may be the one to break when it is most needed.

8-67. For a determination of distance traveled, many of the methods used
for mounted operations are similar to those used for dismounted operations.
To determine distance during mounted operations, the navigator must—

• Ensure that large changes in elevation along a particular route are
considered during planning, as it can add several miles to the total
distance as seen on a map.

• Consider “wheel slip” and the fact it must be compensated for.

8-68. The speed and time method is the least desirable method for
measuring distance because of the need to keep very accurate records of
vehicle speed. The navigator computes distance traveled by multiplying the
constant vehicle speed by the hours and tenths of hours spent traveling to get
total distance traveled.

Example:
 5 miles per hour (constant vehicle speed).

Multiply 5.5 hours (hours/tenths of hours traveled).
Equals 27.5 (total miles traveled).

8-69. The odometer count is the preferred method for measuring distance.
Before the team can rely on the odometer, it must be tested at a known
distance of at least two miles. Accuracy should be exact on hard-surface
roads. Soft sand or loose rocks will cause what is called “wheel slip.” Wheel

FM 3-05.301

8-30

slip occurs when the vehicle’s wheels turn overproportionately, causing the
odometer to read a greater distance traveled than the actual distance
traveled. Wheel slip factor comes with experience, but a general rule is that
moderately soft sand will cause the wheel to slip up to 10 percent. Upon
determining the wheel slip factor, the navigator multiplies it by the distance
to be traveled. The result obtained gives him the odometer reading when the
team arrives at their destination.

Example:
 30 miles (distance to be traveled).
Plus 3 (wheel slip factor [10 percent] multiplied by distance).
Equals 33 (odometer reading when destination is reached).

8-70. If the navigator can determine distance traveled, he then needs a
method for keeping the vehicle on a bearing (azimuth). The navigator has
three primary tools at his disposal to maintain azimuth:

• The liquid-filled, vehicle-mounted compass (adjusted to account for the
vehicle’s electrical field while engine is running).

• The satellite positioning device.

• The individual Soldier’s lensatic compass. (This compass can be used
inside the vehicle if the user accounts for the amount of deviation
caused by the vehicle, and the compass is used in the same position on
the vehicle every time. The electrical field in a running vehicle can
throw off a compass 25 to 30 degrees and it is different in every part of
the vehicle).

8-71. After determining the correct azimuth, the navigator orients the driver
to the direction of travel. The navigator does this by picking a point in the
distance and identifying it to the driver. This point can be a terrain feature, a
man-made object, or a celestial object.

8-72. Using these methods will allow for a TPT to conduct mounted
operations successfully. The following formulas and statistics (Figures 8-9
through 8-11, page 8-31) will help TPT leaders in the planning and execution
of mounted operations. During mission preparation and planning, team
leaders can use the following formula (Figure 8-9) to estimate fuel
requirements.

8-73. During mission preparation and planning, team leaders can use the
following formula (Figure 8-10) to estimate water requirements. Figure 8-11
outlines the statistics of the M1114 (Armored) HMMWV.

8-74. Using these formulas and statistics will ensure that TPTs successfully
plan and conduct mounted operations regardless of their specific type of
mission, which can be many and varied.

FM 3-05.301

8-31

Fuel Estimation Formula
 _____ Total miles of mission (mission distance)
divide by _____ vehicle miles per gallon (mpg) average
 light load highway = 12 mpg
 heavy load highway = 10 mpg
 light load cross-country = 10 mpg
 heavy load cross-country = 7 mpg
 fully loaded trailer = subtract 5 mpg
equals _____ gallons necessary per vehicle
plus _____ % of gallons necessary
 1:250,000 = 15%
 added for map error 1:100,000 = 10%
 1:50,000 = 5%
equals _____ adjusted gallons necessary per vehicle
multiply by _____ number of vehicles on mission
equals _____ gallons necessary for detachment
plus _____ 15% safety factor
equals _____ total detachment fuel requirements
minus _____ gallons carried in vehicle fuel tanks (25 gallons per vehicle tank)
equals _____ gallons of fuel to be carried in 5-gallon fuel cans
divide by _____ gallons per can (U.S. fuel can = 5 gallons
equals _____ 5-gallon cans necessary for remaining fuel requirements

Figure 8-9. Fuel Estimation Formula Work Sheet

Water Estimation Formula
 ______ number of personnel

multiply by ______ number of quarts per day (minimum 4–6 quarts)

multiply by ______ number of days of mission duration

equals ______ mission water requirements

plus ______ 15% safety factor

equals ______ total water requirement

divide by ______ gallons per can (U.S. water can = 5 gallons)

Figure 8-10. Water Estimation Formula Work Sheet

Curb Weight: 9,800 pounds

Payload: 2,300 pounds

Gross Weight: 12,100 pounds

Engine (Diesel): 6.5 liters

Horsepower: 190

Acceleration 0–30 mph: 8.2 seconds

Acceleration 0–50 mph: 25.1 seconds

Maximum Towed Load: 4,200 pounds

Cruising Range: 273 miles

Figure 8-11. Statistics of M1114 (Armored) HMMWV

FM 3-05.301

8-32

OPERATIONS SUPPORTED BY TACTICAL PSYOP
8-75. PSYOP units have the ability to conduct missions across the
operational spectrum. FM 3-0, paragraph 1-49, states the following:

When conducting full-spectrum operations, commanders combine and
sequence offensive, defensive, stability, and support operations to
accomplish the mission. The JFC and the Army component
commander for a particular mission determine the emphasis Army
forces place on each type of operation. Throughout the campaign,
offensive, defensive, stability, and support operations occur
simultaneously. As missions change from promoting peace to deterring
war and from resolving conflict to war itself, the combinations of and
transitions between these operations require skillful assessment,
planning, preparation, and execution.

FM 3-0, Operations
14 June 2001

8-76. A full-spectrum mission, such as force protection, is conducted
throughout offensive, defensive, stability, and support operations. Examples
of PSYOP support to force protection could include threat reduction (weapons
amnesty [stability operations]), noninterference with military operations
(offensive and defensive operations), base defense (informing locals to report
suspicious activity or using loudspeakers in a camp scenario [support
operations]).

OFFENSIVE OPERATIONS

8-77. Offensive operations seek to seize, retain, and exploit the initiative to
defeat the enemy decisively. Army forces attack simultaneously throughout
the AO to throw enemies off balance, overwhelm their capabilities, disrupt
their defenses, and ensure their defeat or destruction. Attacks, raids, counter-
attacks, feints, and demonstrations are examples of offensive operations.
PSYOP often support these missions with surrender appeals, noninterference
messages, and masking the size or movement of friendly forces by using
loudspeakers or leaflets.

8-78. Tactical-level PSYOP support battles and engagements by bringing
psychological pressure on hostile forces and by persuading civilians to assist
the tactical supported commander in achieving the commander’s objectives.
Tactical PSYOP are used to achieve rapid results with local and narrowly
defined TA.

8-79. During war, PSYOP focus on supporting offensive and defensive
operations. PSYOP support to stability and support operations continues but
it is usually a lower priority. In times of war, PSYOP strive to undermine the
enemy’s will to fight. This is, in fact, the chief mission of PSYOP during
hostilities. PSYOP personnel will use various media, such as loudspeakers,
radio broadcasts, and leaflets, to instill fear of death, mutilation, or defeat in
the enemy and undermine the enemy’s confidence in their leadership,
decreasing the enemy’s morale and combat efficiency, and encouraging
surrender, defection, or desertion.

FM 3-05.301

8-33

8-80. The other primary focus of PSYOP in warfare is to reduce interference
with military operations. The modern battlefield is populated not only by
enemy soldiers but also civilians. PSYOP personnel assist the commander by
encouraging civilians to avoid military operations, installations, and convoys.

DEFENSIVE OPERATIONS

8-81. The purpose of defensive operations is to defeat enemy attacks.
Defending forces await the attacker’s blow and defeat the attack by
successfully deflecting it. Waiting for the attack is not a passive activity.
Army commanders seek out enemy forces to strike and weaken them before
close combat begins. PSYOP units often support mobile defense by helping to
orient attacking forces into a position that exposes them to counterattack.

8-82. An example of PSYOP being used in defensive operations is when
loudspeakers and TPT vehicles are used to deceive the enemy as to the
supported unit’s location, troop position, movements, or strength.
Loudspeakers can also broadcast harassment noises that can make enemy
reconnaissance of friendly locations more difficult and confuse the enemy
during an attack.

8-83. Countering hostile propaganda is an important function of PSYOP. In
the information era, battles can be won or lost due to perceptions and
attitudes toward the United States and its military forces. The United States’
adversaries will attempt to sway those perceptions and attitudes through the
use of propaganda. It is PSYOP personnel’s role to analyze that propaganda
and determine what response is necessary. While counterpropaganda is an
ongoing mission in any environment, its importance increases dramatically
during times of war.

8-84. Supporting deception is often a consideration for tactical PSYOP.
While the planning and execution of deception is a responsibility of the
supported unit, PSYOP can provide support in the form of sonic deception.
Special care must be taken to ensure that PSYOP personnel’s contribution to
these operations are coordinated and synchronized thoroughly with the
supported unit’s deception plan.

STABILITY OPERATIONS

8-85. Stability operations promote and protect U.S. national interests by
influencing the threat, political, and information dimensions of the
operational environment. They include developmental, cooperative activities
during peacetime and coercive actions in response to crisis. Army forces
accomplish stability goals through engagement and response. The military
activities that support stability operations are diverse, continuous, and often
long-term. Their purpose is to promote and sustain regional and global
stability. Examples of PSYOP missions during stability operations include
humanitarian assistance (HA), CD, antiterrorism, peace (peacekeeping, peace
enforcement), NEOs or other flexible deterrent options as directed, demining,
FID, and support to insurgencies. Appendix I discusses PSYOP in support of
stability operations.

8-86. Tactical PSYOP elements have the capability to perform many
different functions across the spectrum of stability operations. TPTs can

FM 3-05.301

8-34

disseminate products designed and produced by the TPDD, conduct face-to-
face communication, gather PSYOP-relevant information, teach tactical
PSYOP operations to foreign militaries, assess impact indicators, and conduct
pretesting and posttesting. The TPDD, during stability operations, can
produce handbills, pamphlets, newspapers, magazines, posters, loudspeaker
messages, radio broadcasts, and novelty items.

8-87. Peace includes peacekeeping and peace enforcement. During peace
missions, PSYOP’s main objectives are gaining acceptance of U.S. or allied
forces in the AO, reducing civilian interference with military operations,
gaining support and compliance with U.S. and allied policies and directives,
and increasing support for HN governments or military and police forces and
their policies and directives.

8-88. During CD missions, PSYOP units focus on reducing the flow of illicit
drugs into the United States. PSYOP units do this by striving to achieve the
following objectives:

• Decreasing the cultivation of illegal narcotic crops.

• Decreasing production and trafficking of drugs by convincing those
involved in the drug trade that penalties outweigh profits.

• Persuading people to provide information about illegal drug activities.

PSYOP units also seek to reduce popular support for the drug trade by
educating the TA about the negative consequences of drug trafficking.

8-89. NEOs are conducted to remove USG personnel, U.S. citizens, and
approved third-country nationals from areas of danger. PSYOP units support
these operations by reducing interference from friendly, neutral, and hostile
TAs and by providing information to evacuees.

8-90. HA operations are conducted to provide relief to victims of natural and
man-made disasters. PSYOP units support these operations by providing
information on benefits of programs, shelter locations, food and water points,
and medical care locations. PSYOP units also publicize HA operations to
build support for the U.S. and HN governments.

8-91. Demining operations are supported by tactical PSYOP through
educating the TA on the dangers of mines, how to recognize mines, and what
to do when a mine is encountered, leading to a decrease in mine-related
injuries. PSYOP units also support demining by encouraging the TA to report
locations of mines and UXO; PSYOP personnel can train the HN military on
PSYOP techniques, who in turn can educate the TA.

SUPPORT OPERATIONS

8-92. Support operations use Army forces to assist civil authorities, foreign
or domestic, as they prepare for or respond to crises and relieve suffering. In
support operations, Army forces provide essential support, services, assets, or
specialized resources to help civil authorities deal with situations beyond
their capabilities. The purpose of support operations is to meet the immediate
needs of designated groups for a limited time, until civil authorities can do so
without Army assistance. An example of a PSYOP mission in this category is

FM 3-05.301

8-35

disaster relief. Loudspeakers can be used to provide disaster relief
information to victims or make announcements in a camp scenario.

PSYOP SUPPORT TO ARMY SPECIAL OPERATIONS FORCES
CORE TASKS

8-93. Army special operations forces (ARSOF) core tasks are conducted by
Ranger, Special Forces, Civil Affairs, and PSYOP units. These core tasks are
conducted across the spectrum of conflict at all levels of war. ARSOF core
tasks include UW, FID, Civil Affairs operations (CAO), IO, direct action (DA),
special reconnaissance (SR), counterterrorism (CT), and counterproliferation
(CP). PSYOP support these core tasks as discussed in the following
paragraphs.

8-94. UW is the support of an insurgency against the current government.
The U.S. military provides technical and tactical training to the insurgents
and can also assist in planning and conducting operations. PSYOP units
support UW by increasing support for the insurgents, primarily by
legitimizing their cause and by decreasing support for the current
government (Appendix J).

8-95. FID covers a broad range of activities. Its primary intent is to help the
legitimate host government address internal threats and their underlying
causes. FID is not restricted to times of conflict. It can also take place in the
form of training exercises and other activities to show U.S. resolve to and
for the region. During FID, PSYOP personnel’s main objectives are to build
and maintain support for the host government while decreasing support
for insurgents.

8-96. Normally limited in scope and duration, DA operations usually
incorporate an immediate withdrawal from the planned objective area. These
operations can provide specific, well-defined, and often time-sensitive results
of strategic and operational critical significance. PSYOP unit’s primary
objectives in support of DA are to control noncombatants and minimize
interference by hostile forces allowing DA elements to successfully
accomplish their mission. After the conclusion of operations, PSYOP units
may be called upon to explain and legitimize the purpose for DA operations.

8-97. SR complements national and theater intelligence collection assets and
systems by obtaining specific well-defined and time-sensitive information of
strategic or operational significance. PSYOP units support SR by providing
cultural assessments, better preparing SR team members in the event they
are compromised. PSYOP personnel will also analyze the psychological
impact on the various TAs in the area in the event they compromise the team.
If necessary, PSYOP will minimize the effects of compromise. PSYOP can also
support deception operations conducted in conjunction with SR missions.

8-98. CT actions are either defensive (antiterrorism) or offensive
(counterterrorism). PSYOP units support CT by decreasing popular support
for terrorists, terrorist activities, and terrorist causes. PSYOP units also
attempt to convince the terrorists that they cannot achieve their goals
through terrorist acts. Throughout CT, PSYOP units continually seek to
improve support for U.S. and HN goals and governments.

FM 3-05.301

8-36

8-99. CP is those activities taken to control the production, trade, and use of
weapons of mass destruction (WMD). PSYOP units will attempt to discredit
the users of WMD during CP operations and legitimize CP activities.

8-100. CAO conducted during conflict or peace seek to build a rapport with
civil governments and populations to facilitate the conduct of military
operations. Military commanders must consider not only military forces but
also the environment in which they operate. This environment includes a civil
populace that may be supportive, neutral, or antagonistic to the presence of
military forces, both friendly and opposing. A supportive populace can
provide material resources that facilitate friendly operations, as well as a
positive moral climate that confers advantages on the military and diplomatic
activities the nation pursues to achieve foreign policy objectives. A hostile
populace threatens the immediate operations of deployed friendly forces and
can often undermine public support at home for the nation’s policy objectives.

8-101. Since CAO are designed to “win the hearts and minds” of foreign
populations, it is imperative that PSYOP be integrated into all activities. The
first objective that PSYOP personnel must achieve is to explain and promote
the purpose of CAO activities. Failure to achieve this objective could result in
the populace, or opponents, creating their own explanation for the presence of
U.S. forces (for example, combat operations, nuclear waste dumps, or so on).
PSYOP personnel must then publicize the results of CAO to those portions of
the populace that do not have firsthand knowledge of these activities, which
will greatly increase the effect of each individual event.

8-102. IO are coordinating activities between several fields dealing with or
affecting the information environment. IO are designed to coordinate and
deconflict these various fields. It is imperative that PSYOP units provide
liaisons to the IO cell.

SUMMARY
8-103. Tactical PSYOP forces are responsive to the ground commander’s
needs. Their ability to develop, produce, and disseminate products provide a
means to rapidly and effectively address changing and unusual tactical
situations. Tactical PSYOP forces also provide the commander the ability to
communicate both directly and indirectly with combatants and hostile or
potentially hostile noncombatants, ensuring they take actions that support
the maneuver commander’s intent.

9-1

Chapter 9

PSYOP Media Production

In the sphere of leaflet propaganda, the enemy has defeated us…The
enemy has defeated us, not as man against man in the field of battle,
bayonet against bayonet; no, bad contents poorly printed on poor
paper have paralyzed our strength.

German Army Report
World War I

This chapter describes techniques used to produce PSYOP products. This
chapter also discusses internal and external means and methods to
perform these functions. To maximize effectiveness, PSYOP personnel
need to use all appropriate media when producing products.

PRODUCTION PROCESS
9-1. The production process ranges from simple to complex. For example, a
deployed loudspeaker team prepares a voice message for a target of
opportunity. Preparing a field video production to support a PSYOP program,
however, requires significant coordination between the requesting PSYOP
unit and the production facility. PSYOP personnel need formal training and
experience before they can produce video products with quality. This section
presents production considerations and methods associated with face-to-face
communication, loudspeakers, videotapes, novelties and gifts, printed
material, and radio programming, as well as guidelines for briefing those
agents that carry out PSYACTs.

9-2. Language in printed, audio, and audiovisual media is the primary form
of communication. Messages written or presented by those lacking native
language skills may have an adverse effect on the ability of the TA to
understand or treat the message as credible. Those with native language
proficiency of the TA are critical, not only to media production, but also for
proper pretesting and posttesting. Printed media have the advantage of
combining both printed instructions and pictures depicting the actions to be
taken. If only using printed language, the PSYOP planner must have a clear
understanding of the literacy rate and reading level of the TA. The better
understanding the PSYOP personnel have of the product and about the
product, the more successful they will become in producing a quality product.

ORGANIC PRINT ASSETS
9-3. PSYOP have organic assets—deployable and nondeployable—necessary
for limited print capabilities needed for various campaigns within the theater
of operation. PSYOP print personnel have experience in product layout and
press repair, and are capable of producing multicolor products ranging in size

FM 3-05.301

9-2

from calling cards, leaflets, posters, handbills, books, and magazines, to
tabloid newspapers, which are a major means of conveying propaganda.
Various organic PSYOP print capabilities include the following:

• Heavy Print Facility (HPF).

• Modular Printing System (MPS).

• Risograph.

• Deployable Print Production Center (DPPC).

• PDW-Heavy.

• PDW-Light.

USAJFKSWCS Pub 525-5-16 provides detailed information on this equipment.

NONORGANIC PRINT ASSETS
9-4. Due to limited lift assets, PSYOP forces must make use of HN print
assets and facilities. Contracting with a local company during the initial
stages of military operations is cost-effective and allows for timely and
responsive production of PSYOP products. This coordination will be made
through the PSYOP contracting officer. The HN interpreters will normally
know the names of local printing companies or they can assist in the search
for local companies that may still be available. An advantage to using HN
assets is that they may have faster turnaround times for the finished product,
which will free up personnel to work on new prototypes for approval while
approved products are being produced. However, when contracting with an
outside company, PSYOP forces must be aware of the control of a new
product. PSYOP forces must ensure that sensitive products are produced
internally before being disseminated. Products that are steady state (products
that are continuing on a certain theme) can be produced through an outside
vendor. HN print companies may not have the experience, knowledge, or
resources to repair their own broken equipment. Print specialists
(MOS/additional skill identifier [ASI] J6) may assist in training the local
personnel on the proper ways to fix and service their machines and
equipment. This assistance may help establish rapport with the local
company, thereby facilitating the printing of products.

VISUAL PRODUCT PRODUCTION
9-5. With the use of PSYOP organic or nonorganic print assets, visual
products can convey messages to a TA that otherwise may not be readily
accessible. A visual product is a written or pictorial message on a variety of
media. Visual media are the most diverse types of PSYOP products. Visual
products can be posters, handbills, or leaflets. PSYOP personnel can produce
newspapers, pamphlets, and even magazines. In addition, PSYOP personnel
have used a myriad of nonstandard visual devices to transmit PSYOP
messages. From key chains and tee shirts distributed in the Philippines to
comic books distributed in Bosnia to soccer balls given out in Latin America,
many visual products have redefined exactly what can be used to distribute a
PSYOP message. Although simplistic, if a printed PSYOP message or a
PSYOP-relevant symbol or picture can be placed on a product, and the TA
will access it, then the product is a visual PSYOP product.

FM 3-05.301

9-3

9-6. PSYOP messages are being delivered by new and different means.
Emerging technologies have created new opportunities to get the printed
PSYOP message out to a wider audience and a narrower audience. E-mail
PSYOP messages can target individuals within the governmental and
military hierarchies of foreign governments, while Internet web sites can
blanket mass audiences with a PSYOP message.

9-7. The more traditional visual products all have the same basic
advantages, disadvantages, and production considerations. Nonstandard
products have many of the same considerations, as well as some special
considerations. For instance, an enemy may use the white space on a soccer
ball or Frisbee in just the same manner as on a leaflet or poster. Special
considerations arise with products such as novelties. These considerations are
often logistical in nature. Special visual products, such as soccer balls or key
chains, usually have higher costs associated with them. Production times on
such items are often far longer than on a more conventional product, such as
a poster. When developing a series concept, the PSYOP planner should
balance such concerns against the probable payoff.

NEWSPAPER AND MAGAZINE PRODUCTION

9-8. Newspapers and magazines are extremely powerful means of
transmitting a PSYOP message. They have some unique production
considerations. Both media can be prohibitively costly. Furthermore, both
media may be a waste of effort and resources if used in the wrong phase of
operations or with the wrong TA.

9-9. Newspapers are often very effective with a TA in countries or regions
that lack news and particularly newspapers. TAs often consider newspapers
authoritative and credible. However, if TAA indicates that the TA considers
newspapers suspect due to censorship or government control, it is unlikely
that PSYOP can create credibility. Newspapers are best used in news- and
information-denied areas. They will often be ineffective if the TA continues to
receive news by means such as international radio or television news
organizations. Newspapers will also often be ineffective if in-country papers
are in print.

9-10. Newspapers produced by PSYOP should provide timely, truthful news
and entertainment in a format familiar to the TA. Stories should not be
exclusively supporting whatever POs and SPOs are contained in the PSYOP
plan. These stories, such as the building of a new hospital by coalition forces,
should be balanced with pure human interest and some entertainment
features. Overt PSYOP messages should be just that. They should be clear
PSYOP messages set off in much the same way as advertising with the source
clearly visible. News stories must be as unbiased as possible. Credibility is
critical. Carrying a story that may initially be damaging to the image of U.S.
or HN forces (for example, the truthful covering of an accidental mistargeting
of munitions) may pay off in both credibility and positive public opinion
further down the road.

9-11. Newspapers should be produced on good quality newsprint with good
inks. If some color can be incorporated, it should be considered, although this
will raise production costs. A newspaper should not be done if it cannot be

FM 3-05.301

9-4

sufficient in size and content to be attractive to the TA. The PSYOP-produced
newspapers generated in the past have been distributed freely but often sold
by members of the TA. Very little can be done about this other than to clearly
display that the paper is free on the front page. The practice of the TA selling
the PSYOP-produced paper is an impact indicator of its acceptability. The
PSYOP newspaper should provide public service space to local charities or
legitimate HN government agencies if possible, but no advertising should be
done on a commercial basis.

9-12. Newspapers may be printed on a contract basis with HN assets, but
the most effective period for a PSYOP-produced newspaper may be when HN
assets are incapable of putting out papers of their own. When HN papers
begin to publish again, the PSYOP newspaper can cease production or it can
transition to production of a magazine on a less frequent production schedule.
The Herald of Peace magazine in Bosnia is a prime example of such a
transition. As Bosnian newspapers began printing again, The Herald of Peace
became the monthly magazine, The Herald of Progress. The magazine was
able to retain and build on the credibility and resonance built up by the
PSYOP-produced newspaper.

9-13. Production concerns and considerations for magazines are similar to
newspapers. A magazine done well on glossy paper with quality color
illustrations is expensive. However, a magazine of less-than-high quality is
usually a waste of resources and talent. Magazines allow for longer, more
scholarly articles supporting PSYOP arguments. However, a magazine also
is produced to be desirable to the TA. A magazine should have interesting
and entertaining articles and features as well. A magazine may have broad
appeal to multiple TAs, but it is impossible for one magazine to be all things
to all TAs.

ELEMENTS AND PRINCIPLES OF LAYOUT

9-14. There are several elements common to all visual products, which are
called the elements of layout. Although they apply in every case to paper
media, the same basic principles apply to novelties, durable goods, and
complex visual products (a magazine). The elements of layout should not be
ignored, even in areas where at first glance PSYOP personnel may think the
elements do not apply, such as graffiti, E-mail PSYOP messages, and cell
phone text messaging. The following items are the common elements of
layout of visual products:

• Format. It is the presentation of visual products in a manner to which
the audience is accustomed. Unfamiliar formats may detract from
credibility, as well as be incomprehensible to a TA.

• Display lines. These include the headline, subheadline, and caption.
They should attract attention and enhance the message.

• Headline. It must gain the reader’s attention. It must also be easily
read, quickly understood, and provocative. It is in large type at the top
of the article and contains a quick message.

• Subheadline. It bridges the gap between the headline and the copy text.
It is smaller type than the headline, but larger than the body of text.

FM 3-05.301

9-5

• Captions. These explain illustrations.

• Illustrations. They aid the nonreader. They enable the reader and
nonreader to visualize the message without reading the text.
Illustrations should contrast with the background so that they are
recognizable at distances and tied to the text.

• Copy text. This expresses the printed material’s line of persuasion. It is
a discussion or justification of the appeal, and it is written at the level
of the TA. It is critical that this text be correctly translated.

• White space. As the name implies, this is the area not used by other
format items. PSYOP personnel must keep white space to a minimum.
The opponent of any PSYOP message can use white space to negate or
reverse the intended message.

9-15. In addition to the elements of layout, there are two overriding
principles of layout—balance and eye direction. These, too, apply to all
PSYOP products.

9-16. Balance is expressed in four ways: formal balance, informal balance,
informal diagonal balance, and grouping. Balance refers to the distribution of
the weight (volume) of text and illustration on either side of the optical
center. The optical center of a printed product is one-third of the distance
from the top edge of a sheet of paper. The optical center of nonstandard visual
products can differ or may need to be created by highlighting or mechanical
eye direction. Balance includes the following:

• Formal balance: The weight is equally distributed on either side of the
optical center. It is good for dignity, conservatism, and stability but
lacks visual appeal.

• Informal balance: Text and graphics are casually spread across a page.
It is more dynamic and provocative.

• Informal diagonal balance: The weight is distributed diagonally across
the optical center. An example would be to place the illustrations and
text opposite each other on either side of the optical center.

• Grouping: The use of two or more forms of balance in a single
presentation.

9-17. The other principle of layout is eye direction. This refers to the ability
of the visual material to lead the reader through the presentation from the
optical center through the layout to the main message. There are three
categories of eye direction:

• Suggestive eye direction: Uses tones, shadings, and postures of figures
to direct the eye. It is the most effective technique because, when
properly executed, the reader is not aware that his attention is being
manipulated. It is the subtlest form of eye direction.

• Sequential eye direction: Capitalizes on the eye’s ability to follow an
established logical sequence of shapes, colors, and numbers or letters.
The image of a clock face that directs the eye in a clockwise direction is
an appropriate example.

• Mechanical eye direction: The most obvious of eye directions since it
uses guiding lines and arrows to direct the reader’s eye to significant

FM 3-05.301

9-6

points. This is the most obvious method; however, the reader may
realize it and resent being manipulated.

9-18. In addition to the elements and principles of layout, there are physical
characteristics, such as permanency, color, and shape that must be
considered. Permanency is the durability of the product. Permanency is not
necessarily synonymous with indefinite shelf life. A laminated poster that
will last for several months has permanency. However, an unlaminated
poster that will only last a month does not have permanency.

9-19. Colors have significance in many cultures. For example, red to an
American may signify danger; whereas, in communist countries red may
signify loyalty and patriotism. Shapes may convey a message in themselves.
Leaflets printed in the shape of a maple leaf or star are examples. Also,
geometric shapes often have religious meanings.

9-20. If possible, a judicious use of color is important in the appearance of a
visual product. The type of printing equipment available will limit the
number of colors available. When two or more colors can be used, the
following factors should be considered:

• To attract attention, color in a leaflet should usually contrast sharply
with the predominant color of the terrain over which the leaflet is to be
disseminated. On occasions, however, color in a leaflet may be planned
to blend with the terrain in areas where punitive or other sanctions
have been imposed to limit the reading (and therefore the impact) of
enemy leaflets.

• Blended colors give an individual greater opportunity to pick up,
handle, or retain a leaflet. Multicolor or near-photo-quality color
generally present a more attractive and professional look with leaflets,
handbills, posters, and other print media. Cost concerns may prohibit
the free use of color in products such as newspapers or magazines.

• Favorite colors of the TA may be used frequently. For example, canary
yellow is favored in China, and green in Ireland. Colors included in the
national flags of countries are usually “safe” colors to use.

• Colors must be appropriate to the culture of the audience in order to
convey an idea and elicit a behavior.

• Colors may be used to harmonize with the moods of the illustrations or
message within the frame of reference of the TA. In some countries, red
may be used to suggest violence, blue or green for peaceful scenes, and
black or white for death.

• Colors can have religious connotations. Green is universally “the color
of the faithful” in the Moslem world. In the west, it is often associated
with health and nature and generally has no religious significance.

9-21. Production of printed products on paper follows several general
production guidelines. Posters, handbills, and leaflets may have a message
printed on one or both sides of the sheet of paper. It is not recommended that
any product be printed on only one side. In addition to the obvious chance for
an enemy to deface or otherwise negatively alter a product by printing on the

FM 3-05.301

9-7

blank side, an enemy may welcome the supply of paper to simply print his
own message.

9-22. Posters, handbills, and leaflets have no standard size, shape, or
format. In selecting the size, shape, and weight of the paper, the primary
consideration is that the paper accommodates the message and is easy to
distribute. For leaflets, the recommended size, provided the message can be
accommodated, is 15.25 centimeters by 7.72 centimeters (6 inches by 3
inches) on 7.25- or 9.06-kilogram paper (16 or 20 pound). Leaflets of this size
and weight have very favorable aerial dissemination characteristics.
(Appendix K discusses leaflet operations in detail.) Posters generally will not
be printed smaller than 11 (27.94 centimeters) by 17 (43.18 centimeters)
inches. Handbills are commonly either 5.5 by 8.5 inches or 8.5 by 11 inches.

NOTE: Appendix L consists of conversion tables that may be used to convert
measurements from U.S. standard terms to metric when mission
requirements or environments change.

9-23. Printed product production is affected by the physical characteristics
of paper, such as shape, texture, quality, size, and weight. Paper quality and
texture noticeably affect legibility and color reproduction. A high grade of
paper is needed for correct color reproduction. Quality also affects durability.
The major factors involved in selection of paper weights and product sizes are—

• Message length.

• Artwork required.

• Dissemination means.

• Press capabilities.

• Material available.

9-24. Leaflets require the planner to consider special factors in production.
Paper size and weight effect whether or not a leaflet autorotates. This may
affect the choice of delivery system. The planner must consider the purpose
of the leaflet. For example, safe conduct passes should always be printed
on durable, high-quality paper, but special situation leaflets do not require
such durability.

9-25. When producing novelties or consumer goods, the quality of materials
must be considered on a case-by-case basis. The PSYOP planner must balance
good quality with production cost. The general rule with products in this
arena is that the product should never be produced with less-than-high-
quality materials that have durability. If cost is prohibitive, the PSYOP
planner should always err on the side of not producing a product that will not
perform its intended role for as long or longer than a similar consumer good
available for purchase by the TA. For instance, putting a PSYOP message on
a basketball with a poor-quality valve will damage the credibility of the
PSYOP element as much or more than an offensive leaflet or radio message.
Production of shoddy goods transmits the message that the PSYOP element
does not care about the TA.

FM 3-05.301

9-8

9-26. There are many advantages of using visual products. Some advantages
are as follows:

• Printed word has a high degree of credibility, acceptance, and prestige.

• Printed matter is unique and can be passed from person to person
without distortion.

• Illiterates can understand photographs and graphic illustrations.

• Permanent message cannot be changed unless physically altered.

• Dissemination is to, and is read by, a larger, widespread TA.

• TA can reread for reinforcement.

• Complex and lengthy material can be explained in detail.

• Messages can be hidden and read in private.

• Messages can be printed on almost any surface, including useful
novelty items.

• Printed material can gain prestige by acknowledging authoritative and
expert authors.

9-27. There are also disadvantages of using visual products. Some
disadvantages are as follows:

• High illiteracy rate requires the developer to limit the use of text in the
printed product.

• Printing operations require extensive logistical support.

• Production, distribution, and dissemination of bulk or nonstandard
products can be costly and time-consuming, requiring the use of special
facilities and conveyances.

• TA can prevent or interfere with the dissemination.

• Products can be less timely than other means of communication.

• TA can collect and destroy the product.

• TA can alter the message.

9-28. Print products may be categorized as persuasive, informative, and
directive. The persuasive product attains its objective through use of reason.
Facts are presented so that the audience is convinced that the conclusions
reached by the author are valid. The informative product is factual. In
presenting facts previously unknown to the audience, this approach attracts a
reading public by satisfying curiosity. Directive print material directs action
when intelligence indicates the target is receptive. The directive approach is
used to direct and control activities of underground forces. This type of
product may be used to disrupt enemy production by giving advance warning
of bombing attacks and suggesting that workers in enemy production
facilities protect themselves by staying away from work. During consolidation
and FID operations, directive products assist in maintaining law and order
and in publicizing government programs.

9-29. Leaflets are developed for specific uses, such as prepackaged, special
situation, safe conduct, and news. Special-situation leaflets are requested
when the prepackaged leaflet message is inadequate to exploit a particular

FM 3-05.301

9-9

opportunity, situation, or objective. These leaflets are developed when
intelligence indicates the existence of a specifically exploitable, but transient
and presumably nonrecurring, psychological opportunity. Special-situation
leaflets are intended for use only once because the circumstances that govern
their preparation are seldom duplicated. These leaflets are used in tactical
operations. Tactical PSYOP achieve maximum results when leaflets have
specific relevance at the moment of receipt, when psychological pressures are
greatest, and when a reasonable COA is presented. For example, surrender
becomes a reasonable COA only when under current conditions no other
alternative action seems plausible.

9-30. Other than surrender appeals, which generally are not as exploitable
with posters or handbills (with the exception of long-term FID or UW
operations), other printed media can be prepackaged, special situation, safe
conduct, or news. Posters and handbills can be the best way to respond to
special situations. For instance, a TPT can respond to a specific short-term
need by distributing handbills quickly modified from a prepackaged product
and printed by their TPDD on a Risograph. Lack of aircraft, timeliness,
length of message, or the desirability of the face-to-face distribution of
handbills may necessitate such a COA.

9-31. Prepackaged visual products contain general messages intended for
repeated use in all types of PSYOP. They are particularly valuable in fast-
moving tactical situations when PSYOP units are unable to prepare products
to fit rapidly changing situations. The content of prepackaged products used
in support of FID, UW, and consolidation operations varies widely. The
advantages of prepackaged leaflets apply to other visual products and are
as follows:

• Permits rapid dissemination of a variety of propaganda messages.

• Is prepared in advance, stockpiled in bulk, or loaded in disseminating
devices for storage or immediate delivery, which provides flexibility for
the use of PSYOP at all levels of command.

• Permits standardization of selected themes or messages, ensuring
consistency of content.

• Allows cataloging. Prepackaged products are easily cataloged. The
availability of catalogs of standard leaflets simplifies the task of
integrating selected leaflets into tactical operations.

• Permits the most efficient use of large, high-speed presses at theater-
Army level and maximum use of commercial facilities.

• Permits a joint production agency to better control printed materials
and allows pretesting well in advance of dissemination.

• Ensures continuation of the PSYOP effort even though reproduction
equipment may be destroyed or temporarily disabled.

Disadvantages of prepackaged visual products are as follows:

• Prepackaged products are usually less effective than products tailored
for a specific action or situation.

• They are subject to deterioration.

FM 3-05.301

9-10

• Circumstances and conditions make them obsolete.

• Stockpiles of products become a logistical burden.

Since space and other considerations limit the text of a PSYOP message, the
writer must persuade the intended TA succinctly and economically.

9-32. Objectivity is the keynote of effective, copy text writing. Although
difficult to do, the efficient PSYOP writer puts aside all personal prejudices
and biases when writing for enemy consumption. The writer depends upon
intelligence agencies and TAA for information upon which to base his
appeals. This information must not be adapted to fit the writer’s own
personal views. Rather, the information must fit the emotional state and
thought process of the audience and be pertinent to the primary interests of
its members.

9-33. Assertion, not negotiation, is the stock in trade of the PSYOP writer.
The PSYOP writer has, without doubt, the toughest selling job in the world.
Every facility at the disposal of the enemy, from domestic propaganda to
military strength, is aimed at discrediting or refuting the writer’s statements.
A negative attitude, therefore, is interpreted by the enemy as a sign of
weakness. Only positive appeals can wear down the psychological barrier the
enemy has erected against the PSYOP writer. Furthermore, enemy
propaganda may be designed to influence the opponent to deny something,
and if the PSYOP writer retaliates by categorically denying enemy
accusations, he may be supplying data for which the enemy has been probing.

9-34. The composition of copy text is very important in the development of
the message. Although leaflets are generally small, they should contain
comparatively large print, particularly when directed toward the enemy.
However, a small leaflet with large print makes it necessary to use a text that
is brief, to the point, and immediately attractive. Since enemy personnel and
civilians in areas under enemy control are prohibited from picking up or
reading leaflets from external sources, the large print enables them to read
the message without touching the leaflet. In case the reader wishes to hide
the leaflet and read it surreptitiously, a small leaflet is more easily concealed.

9-35. Type must be large enough to be perfectly legible and familiar to
the audience. Although the heading and subheading may vary in size, body
type should be eight points or larger. If the Roman alphabet is not used in
the target area, provision must be made to obtain the proper type of
reproduction capability. Factors contributing to effective message writing
include the following:

• A good, practical knowledge of the TA language, including current
idioms and slang, to enable the writer to effectively translate the ideas
to be incorporated into the product.

• Recent residence in the target location and familiarity with current
happenings in that area. (Politics, cultural patterns, and even language
vernacular often change rapidly, and the skillful writer must be
abreast of all these changes.)

• Familiarity with the organization of the TA’s leadership, equipment,
and arms should enable the writer to know the average TA member’s

FM 3-05.301

9-11

emotional and sociological background, including his ambitions,
prejudices, likes, and dislikes.

• Familiarity with the civilian population and the political, sociological,
economic, and psychological environment within which the writer
functions.

• Access to personnel with experience in one or more of the following fields:

��Advertising.

��Journalism.

��Public relations.

��Marketing.

9-36. The PSYOP planner needs to consider all of the principles of writing
copy text with the production of novelties and consumer goods. Many times
the product itself will mandate very short, concise messages. With things like
school supplies or sports equipment, a single visually appealing, but
linguistically simple, message is often the best approach. Text messaging
cannot be verbose. The effective text message will make its point in a single
short phrase or sentence. E-mail messages targeting individuals can be more
detailed. The PSYOP planner should avoid writing overly lengthy messages.
A key leader or official who might not click on the delete icon, but actually
read a concise paragraph or two, may very well decide to delete if the
message is too long.

9-37. In many cases with consumer goods, the “less is more” approach may
be superior. Often, the food package with “Gift of the United States” printed
on it is the PSYOP message. There can be great PSYACT value with simply
distributing goods either unilaterally or with coalition partners. Any further
PSYOP message may be resented at the time. A further message may be
interpreted as “strings.” The TA may feel the PSYOP planner is attempting to
buy compliance. What is more, in some cultures giving gifts with any
condition attached is unacceptable. In all cases, the PSYOP planner must
balance any written message against the PSYACT value of distributing useful
or essential goods with implicit rather than explicit messages.

AUDIO AND AUDIOVISUAL ASSETS
9-38. The PSYOP production broadcast detachments provide complete audio
and audiovisual production and broadcast transmission support and are
responsible for the setup and operation of organic radio and TV transmitters.
A secondary mission is to repair, interface with, and operate HN or foreign
TV production and broadcast facilities. TPTs use loudspeakers to broadcast
messages that adhere to many of the same production guidelines and
parameters as radio. (Chapter 10 includes a detailed discussion of
loudspeaker operations.) In addition, TPTs conduct face-to-face communi-
cations, which are one of the most powerful means of audiovisual
communications.

FM 3-05.301

9-12

AUDIO MEDIA

9-39. PSYOP personnel produce audio, radio, loudspeaker, and telephonic
messages at the PDC or TPDD. Radio and telephonic messaging are
addressed in the following paragraphs.

9-40. Radio provides entertainment, news, and instructions along with the
desired PSYOP message. As with all other media, selecting to use the radio
will depend greatly on the availability of and access to radios by the TA and
the ability of the signal to reach the target. Truthful, credible, and accurate
news reporting is the best way to gain and hold attention. Radio broadcasts
can be transmitted to local audiences, across national boundaries, and behind
enemy lines. Political boundaries or tactical situations may hinder radio
broadcasts, but they are not complete barriers. Since radio can reach mass
TAs quickly, radio is useful for all types of PSYOP. Where radio stations are
not common and receivers are rare or nonexistent, receivers may be
airdropped or otherwise distributed to key communicators, public instal-
lations, and selected individuals. Public listener systems may also be set up.

9-41. PSYOP personnel can contact local radio stations to have a live on-air
show that broadcasts weekly to speak with the local populace, as a means to
disseminate PSYOP messages and command information. In addition, they
can contact and coordinate with the area commanders and key
communicators for interviews on local radio stations. This contact provides
direct interaction with, and access to, the local populace and helps reinforce
the objectives of the area commander while adding credibility to the message.
Advantages of radio include—

• Speed. Radio programs can be quickly prepared for broadcast. Speed is
important when attempting to capitalize on targets of opportunity.

• Wide coverage. Radio programs can reach members of large and varied
audiences simultaneously.

• Ease of perception. Radio requires little or no effort to visualize the
radio message. Illiteracy does not prevent the listener from forming his
individual image as he listens.

• Versatility. Radio is easily adaptable to drama, music, news, and other
types of programs.

• Emotional power. A skilled radio announcer can exert tremendous
influence on the listener simply with pitch, resonance, inflection,
or timing.

• Availability of receivers. Where availability or ownership of receivers is
common, listening to radio is a habit. Ownership of receivers has
increased greatly with the invention of transistors.

Disadvantages of radio include—

• Enemy restrictions. The target group may be subjected to severe
censorship, thereby reducing the effectiveness of radio broadcasts.
Some countries have only single-channel radios with the frequency set
to the government-owned station. In some areas, central receivers are
connected to household receivers to control listening.

FM 3-05.301

9-13

• Jamming possibilities. Jamming may prevent the target group from
receiving radio broadcasts.

• Technical problems. The signal may be made inaudible or distorted by
fading or static due to unfavorable atmospheric conditions.

• Lack of receivers. In certain areas, so few receivers are available that
radio may not be an effective medium.

• Fleeting impressions. Oral media do not have the permanency of
written media. Messages may be quickly forgotten or distorted.

9-42. Radio programming consists of planning the schedule, content, and
production of programs during a stated period. Words, music, and sound
effects are put together in various ways to produce the different kinds of
programs. Some of the major types of radio programs are—

• Straight news reports (without commentary).

• Musical (whatever genre is popular with the TA).

• Drama. Although this genre has virtually disappeared from American
radio programming, many foreign countries still produce popular radio
dramas that range from soap operas to radio theater.

• Speeches, talks, discussions, or interviews. So-called “talk radio” is
increasingly a worldwide phenomenon. With the proliferation of cell
phones and increase in landlines in third- and fourth-world countries,
remote locations on the globe have radio call-in shows.

• Sports.

• Special events, such as on-the-spot coverage of an election or the
arrival of an important visitor.

• Religious.

• Variety—a combination including music, skits, or comedy.

• Announcements.

Radio principles include the following factors:

• Regularity is an essential element of programming. The radio pro-
grammer must create habitual program patterns to build a regular
audience. Content, style, and format should follow an established pattern.

• Radio programming builds listenership by following a set time
schedule. Listeners must know when they can tune in for the pro-
gramming they want to hear. This allows the TA to form a regular
habit of listening to the PSYOP program. If the time schedule varies
on a daily basis, listeners will become frustrated and turn to
another station.

• Repetition is necessary for oral learning; therefore, key themes,
phrases, or slogans should be repeated to ensure the TA gets
the desired message. If a certain message is only aired once or is only
aired at one time every day, the listener has a good chance of missing
the information.

FM 3-05.301

9-14

• The radio program must suit the taste and needs of the audience.
Program style and format should follow the patterns to which the
audience is accustomed.

• Discussion or presentation of banned books, plays, music, and political
topics is readily received by the audience. The same is true for news
withheld by censors. In breaking censorship, the psychological operator
must be certain that the reason for censoring the items was political
and not moral.

• Announcers with attractive voice features are essential to successful
radio operations. Some factors to consider include—

��The emotional tone conveyed by the voice may influence the
listener more than the logic of arguments.

��Announcers whose accents are similar to those of unpopular groups
should not be used.

��Female voices are used to exploit nostalgia, sexual frustration, or to
attract female audiences. However, in some parts of the world, due
to the status of women, female voices are resented.

Radio programs are classified according to—

• Content. The most common and useful radio program classification is
by content. News reporting, commentaries, announcements,
educational or informative documentaries, music, interviews,
discussions, religious programs, drama, and women’s programs are the
most common examples.

• Intent. Classification by “intent” is useful in planning to obtain a
desired response with a particular broadcast. Programs are produced to
induce such emotional reactions as confidence, hope, fear, nostalgia,
or frustration.

• Origin. Classification by “origin” pertains to the source of the message;
for example, official, unofficial, authoritative, high military command,
or political party.

9-43. Planning effective loudspeaker messages requires the availability of
current and appropriate PSYOP intelligence and PSYOP-relevant
information. The loudspeaker scriptwriter, as part of a TPDD or PDC, should
follow all normal product development procedures when preparing a
loudspeaker script as part of a program. The TPT leader should also know the
TA and be prepared to conduct an abbreviated TAA when preparing a short-
notice loudspeaker script in support of exploitation situations. The TPT
leader should be aware of approved themes and symbols, and can obtain
additional information through the TPD and the S-2 to help evaluate the TA’s
current situation. Information on the TA’s order of battle, morale, and
matters that are currently troubling or worrying the TA is of great value to
the scriptwriter in the formulation of the loudspeaker message. Other
requirements that are basic to planning effective loudspeaker messages
include the following:

• The prior establishment and the continuous maintenance of credibility.

• An experienced scriptwriter who understands the mission at hand.

FM 3-05.301

9-15

• Consistency in the content of loudspeaker messages, tempered with
adaptability to frequently changing TA situations.

• Coordination with friendly forces concerned with the loudspeaker
mission.

• Linguistic capabilities of the operator.

9-44. Ideally, the text of each loudspeaker message should be specifically
tailored for a given situation. However, peacetime contingency requirements
often demand that PSYOP messages be prepared in advance as part of a
specific OPLAN. Nevertheless, experience has established the principles of
script preparation for all loudspeaker messages. The following paragraphs
discuss these principles.

Openings That Gain Attention

9-45. In any type of loudspeaker message, the writer should use an opening
that will immediately attract the attention of the TA. The TA may not hear or
understand the first sentence of a broadcast because he is not expecting the
broadcast and has not set his mind to listen. For this reason, there must be
some opening expression or phrase to alert the listener and to draw his
attention to what is to follow, such as “attention, attention.” The opening can
contain the formal designation or the nickname of the unit addressed, or the
opening can identify where the troops are located. Again, the opening phrase
might announce the source of, or authority for, the broadcast such as, “This is
a message from the United Nations Command!” If a cooperative EPW delivers
the message, he may identify himself by name or he may use the names of
former comrades in addressing his unit. This personalization is likely to gain
the interest and attention of the TA.

Brevity

9-46. In exploitation or similar fast-moving situations, each individual
broadcast should be kept as short as possible—90 seconds at the most. This
limit does not apply to static, retrograde, or consolidation situations in which
messages of somewhat greater lengths may be used, but loudspeaker teams
must always take care to keep the broadcast short enough so the audience
does not lose interest.

Applicability

9-47. The message must apply directly to the listener’s situation. The
message must be in the form of a clear and concise statement of the military
situation or of other circumstances surrounding, or difficulties confronting,
the TA.

Bottom Line

9-48. Loudspeaker messages should make their principal point or argument
early in the text. Because of the potential for a hostile reaction by the TA or
time limits, important points should be stated quickly and explained later.

FM 3-05.301

9-16

Simplicity

9-49. The message should be phrased in simple, easily understood terms and
be tailored to the TA. There may be only one opportunity to deliver the
broadcast, so it must be kept simple enough to be understood without
repetition. The writer should refrain from involved or argumentative
messages. These messages have little power to convince the opponent and, if
not heard in their entirety, lose effectiveness.

Repetition

9-50. The loudspeaker team should repeat important phrases in its message
to ensure that the TA understands them and to increase the emphasis and
force of the message. Repetition also minimizes interruptions in the
broadcast’s intelligibility caused by battle noises or other sounds. Not only
may individual phrases or sentences within the text be repeated, but the
entire message should also be rebroadcast if the situation permits.

Authoritativeness

9-51. Every loudspeaker message should have an authoritative tone. If the
message is demanding positive action on the part of its audience, then
PSYOP personnel should deliver the message in an authoritative voice.
Statements such as, “I am speaking for the American armored force
commander,” or “General Jones sends you this message,” will impress the TA
with their power and authority. Such expressions are particularly effective in
surrender appeals.

Instructiveness

9-52. Loudspeaker messages that ask the audience to perform, or refrain
from performing, some specific action must include precise instructions as to
how individuals or groups are expected to act. For example, detailed
assurances and instructions must be included in the surrender message when
the opponent soldier is asked to leave the relative security of his fighting
position and possibly expose himself to fire from U.S. troops and, in some
cases, his own troops. He should have valid promises that he will not be fired
upon by U.S. forces and be given a workable plan for escaping from his own
lines. Failure of a surrender attempt by a man who follows instructions can
lead to loss of credibility.

Personalization

9-53. The capability of the loudspeaker to pinpoint its target enables PSYOP
personnel to personalize the message and increase its psychological impact.
The scriptwriter may personalize the message with order of battle
intelligence from the supported S-2. The message may include the
designations and locations of units and the names of unit leaders or other
personnel. Indexes of unit morale are invaluable in preparing a personalized
message for a particular unit, and to a lesser extent, civilian line crossers
provide additional sources of information. The height of personalization
occurs when a captured opponent soldier broadcasts to his former comrades
in arms. In his message, he identifies some by name, describes his good

FM 3-05.301

9-17

treatment and his ease of escape through the lines, and finally advises them
to follow his example.

Avoidance of Scripts That Antagonize

9-54. The writer of the loudspeaker script or message is ostensibly the friend
of his listeners, seeking to benefit them by sound advice. A message that
angers the opponent is worse than useless, since this type of message will
induce him to fight harder and delay surrender.

Credibility

9-55. Credibility is faith on the part of the TA in the reliability of the
loudspeaker message. Credibility must be established and carefully guarded,
for once an opponent loses belief in a message, all other broadcasts become
suspect. For example, a surrender appeal in the Korean conflict stated that
prisoners already in I/R camps received eggs and white bread for breakfast.
Although this fact was true, subsequent intelligence revealed that opponent
soldiers could not believe that the UN forces had enough eggs or, if they had,
would waste them on prisoners. As a result, credibility for the entire appeal
was lost.

9-56. Telephonic messaging is an extension of face-to-face communication in
some aspects. It is, however, more limited than conventional face-to-face
communication in that the sender cannot always judge the feedback of the
receiver and cannot communicate with him nonverbally. In telephonic
messaging, the TA is very narrowly defined. Telephonic messaging will target
individuals who have the ability to effect radical change. Telephonic
messaging targets ruling elites. Although a general script should be followed,
like face-to-face communications, telephonic messaging must adapt to the
feedback received during the conversation. The sender must avoid entering
into a “negotiation.” This medium, like any other PSYOP medium, is for the
transmittal of a clear PSYOP message with the presentation of the specific
behavior desired of the individual.

AUDIOVISUAL MEDIA

9-57. Audiovisual media combine the impact of sight and sound. They are
the most powerful communications system in history. TV, movies, and now
video transmitted over the Internet have the power to invoke deep emotional
responses. The proliferation of TVs, videocassette recorders (VCRs), and video
compact disc (VCD) and DVD players has brought electronic audiovisual
products into remote locations. Satellite technology has brought real-time
news to the poorest of countries. Areas lacking any other viable
infrastructure may have Cable News Network (CNN) playing on a battery-
operated television. Video production technology is available in a majority of
countries and the development of the portable videotape camera has made
the expensive and time-consuming process of making films easy in PSYOP.
Although the mechanics of producing a video are important, PSYOP
personnel should not forget the psychology of the message. Without ideas,
creativity, and the ability to apply them, the machines are nothing but
plastic, metal, and glass.

FM 3-05.301

9-18

FACE-TO-FACE COMMUNICATIONS

9-58. Perhaps the most powerful form of audiovisual communication, face-
to-face, remains a bedrock of PSYOP. When a PSYOP Soldier may have no
other means to get his message out, interpersonal, face-to-face communi-
cation remains an option. Face-to-face communication provides feedback to
the sender instantly. The PSYOP Soldier can determine what effect his
message is having and can “adjust fire” on the spot. When combined with the
dissemination of handbills, the distribution of HA, a medical civic action
program (MEDCAP), or even a social event, face-to-face communications can
not only get the PSYOP message out, it can build rapport. When face-to-face
communication is combined with something like HA, it becomes a PSYACT as
much as a psychological operation. In short, nothing is more powerful than
the human contact of face-to-face communication when it is done well.

9-59. Face-to-face communication is an art rather than a science. When
conducting face-to-face communication, the PSYOP Soldier should have
prewritten guidelines but not a script. Scripted face-to-face communication
will sound insincere. It will be rigid and unresponsive to the reaction of the
TA. A PSYOP Soldier must know the borders of his message. The PSYOP
Soldier must never make promises that he cannot keep or promises that are
outside of the PSYOP arena.

9-60. An important aspect of face-to-face communication is the collection of
impact indicators on the spot. The PSYOP Soldier may be able to see the
results of the PSYOP message instantly. However, the behavior displayed at
the time may be contrived. The TA may just wish to please the individual
doing the face-to-face communication because of a positive relationship.
Production of face-to-face products should incorporate a general plan to
collect feedback in a codified form. Face-to-face communication presents
another unique production consideration. Face-to-face communication
provides a chance to do TAA, as well as deliver the PSYOP message.
Production of a face-to-face plan should include specific TAA questions to be
answered by passive observation or questions that do not detract from the
message being presented. When considering what to ask, the PSYOP Soldier
must balance the TAA value of information obtained against detracting from
the message. The message must come first over any collection.

VIDEO MEDIA

9-61. Over the past decade, the development and advancement of new
technology has greatly increased the needs and capabilities for audiovisual
means of dissemination. As PSYOP forces have expanded their scope for
production, distribution, and dissemination, they have increased the value of
audiovisual assets. New advancements in technology have led to the use of
digital cameras and the Internet. PSYOP personnel have the ability to access
the Internet, as well as the ability to employ the use of the digital camera for
the production of new, more efficient, and advanced products. These items
are crucial in the development of new products for the PDC.

9-62. POTF elements, PSEs, and TPTs can take the digital cameras into the
AO and gather pictures of the local countryside and the local populace
carrying out their everyday activities. POTFs, TPTs, and PSEs use organic

FM 3-05.301

9-19

electronic news gathering (ENG) kits to gather audiovisual products. The
audiovisual PSYOP personnel can also go along with the TPTs and use this
opportunity to film the local populace with their audiovisual cameras. This
filming opportunity gives PSYOP personnel and the PDC valuable new raw
footage and photos for producing new products that relate better to the TA.
The PDC then downloads the digital pictures of the raw footage and compiles
all the data. When collecting raw material footage for new products, PSYOP
personnel ensure that they film this footage on digital videotape of the
highest possible clarity. Digital video better preserves the footage during
postproduction or format conversion.

9-63. The optimum way for PSYOP personnel to analyze the captured
footage is through the input of interpreters. Interpreters will be able to
determine the best footage to use, what pictures may be meaningful to the
local populace, and why. Ensuring that interpreters are involved in the
decision-making process of a new product may provide valuable insights into
why a certain product or decision will be successful or not. Interpreters will
also be able to offer reasons for other prime locations to gather footage that
may have a positive or negative effect on a final product. This information
will give PSYOP personnel a clearer understanding about attitudes and
opinions, which may expand on the feelings of the local populace in reference
to a particular program that is being developed. When PSYOP personnel use
new advancements in technology in addition to the interpreter’s opinions,
PSYOP effectiveness is optimized within the AO and a greater quality of
products is generated. Appendix H provides information for the proper use
and supervision of interpreters.

9-64. The PDC receives guidance from the POTF commander or the
operations officer in reference to what products are being developed and the
most efficient means of dissemination. Audiovisual production is a major
undertaking and will entail the input from the 37Fs, 25Vs, interpreters, and
other personnel in the PSYOP organization at the product review board
(PRB). PSYOP personnel work off the PAW for guidance. PSYOP personnel
review initial drafts internally before creating the final drafts of a new
product. Once a finalized draft is produced, the product will have to be seen
at the PRB for the PSYOP commander’s approval. If this process is done
correctly and efficiently, no more than 2 weeks should be needed for final
approval of the product. The PDC officer will maintain contact with the
approval authority and will be notified of the approval process and
determination of the new product. Once the product is approved, copies of the
product can be made to disseminate at either the POTF or the PDC at the
detachment level.

9-65. There are various organic PSYOP audio and audiovisual capabilities.
The MOC located at Fort Bragg, North Carolina, has the capacity to produce
commercial-quality graphic, photographic, audio, and audiovisual products.
USAJFKSWCS Pub 525-5-16 provides detailed information on the MOC. The
inventory of audio and audiovisual production equipment includes several
deployable systems. In addition, ever-growing reachback capability through
satellite systems sending broadcast and data streams over broadband assists
production downrange.

FM 3-05.301

9-20

CONTRACTED PRODUCTION ASSETS
9-66. This process will take place externally of the PSYOP production, which
may allow PSYOP personnel to produce greater quality products by more
efficient means. For the use of audiovisual products, the POTF contracting
officer may be able to establish contracts with one of the local TV stations to
help produce, edit, and make copies of approved products in correct formats
for distribution and dissemination. Local TV stations normally are more than
cooperative and can assist PSYOP personnel, if needed, on newer or more
advanced audiovisual equipment. PSYOP forces may also use outside
contractors who can assist with proper maintenance of audiovisual
equipment. The PSYOP OIC can contact the POTF and coordinate cross
training with TV personnel who operate TV production equipment at the
POTF. Normally, these personnel are from other countries with years of
knowledge and experience in television production. They can help cross train
the audiovisual personnel if needed, or the PSYOP personnel may be able to
train with the Soldiers on similar equipment. Another asset to consider for
audiovisual production is contracting with local companies like the Theater
Actors Guild or a modeling agency for personnel to narrate and become a
spokesperson or newscaster for PSYOP audiovisual products. This type of
asset will catch the attention of the TA and may add credibility to the PSYOP
message or story being aired.

9-67. PSYOP personnel may be able to use other assets within the AO; for
example, the PAO has audiovisual production and editing capabilities within
a section known as the mobile public affairs detachment (MPAD). The MPAD
equipment is only available in NTSC video standard, but their public affairs
personnel have knowledge of the digital nonlinear editing systems (which is
organic to PSYOP broadcast assets) and may be able to assist PSYOP
personnel in editing and production. The JCCC coordinates inputs from the
individual Services’ combat camera units. Combat camera units can be a
valuable source of visual and audiovisual products. Another option that may
be researched is the Coalition Press Information Center (CPIC). They may
have audiovisual capabilities in-theater that may be useful in making copies
of approved products. The PSYOP LNO will have contacts to all the key
personnel for these capabilities. PSYOP personnel may also have the POTF
produce the audio and audiovisual copies needed to disseminate throughout
the AO.

OTHER PRODUCTION ASSETS
9-68. PSYOP forces conduct operations directed by the President and SecDef
in close cooperation with or under the supervision of other agencies, the UN,
and NGOs. Often due to limited assets, PSYOP forces must make use of the
production assets and facilities of the HN. PSYOP forces may use some of the
HN fixed facilities or contract out with local companies for various media
production assets. PSYOP forces can also use the experience and expertise of
other Services within the U.S. military. The Navy has the capability to
produce audiovisual products from the Fleet Audio-Visual Command, Pacific;
Fleet Imagery Command, Atlantic; fleet combat camera groups; various film
libraries; and Naval Imaging Command. Naval assets have the capability to
broadcast AM/FM radio and produce documents, posters, articles, and other

FM 3-05.301

9-21

materials for PSYOP. Administrative capabilities ashore and afloat exist to
produce various quantities of printed materials. Language capabilities exist
in naval intelligence and among naval personnel for most Asian and
European languages. The USAF has a variety of aircraft with a vast range of
capabilities that lend themselves to PSYOP across the range of military
operations. Several types of military aircraft are specially modified for the
PSYOP role. AFSOC is equipped with a number of aircraft capable of
accomplishing broadcast and leaflet operations. Six EC-130 (COMMANDO
SOLO) aircraft, assigned to the Pennsylvania Air National Guard, broadcast
PSYOP as their primary mission. These aircraft are equipped for airborne
broadcasting of radio and television signals. The Marine Corps have units
similar to CA units where some of their marines are PSYOP-qualified and
may be working within the same AO as PSYOP personnel. These units may
have some important information that they can share to assist PSYOP in the
production or dissemination of materials and products. The PSYOP S-3 will
assist in the coordination with these various Services and the HN.

9-69. New equipment programs are being developed to enhance the
capabilities of the PSYOP community. USAJFKSWCS Pub 525-5-16 provides
more information on these programs.

SUMMARY
9-70. This chapter discussed the different organic and nonorganic
production techniques and processes available to PSYOP. Also discussed were
print, audio, and audiovisual techniques along with advantages and
disadvantages of each. Using these techniques and the resources available,
PSYOP forces will maintain the ability to produce effective quality products.

10-1

Chapter 10

Distribution and Dissemination of PSYOP Products

Public sentiment is everything. With public sentiment nothing can fail.
Without it nothing can succeed. He who molds opinion is greater than
he who enacts law.

President Abraham Lincoln
Debate With Stephen Douglas, 21 August 1858

In today’s Information Age, there is an increasing reliance on sophisti-
cated, near-real-time media dissemination. Information, and its denial, is
power. The state or entity most able to effectively control or manage
information, especially managing the perceptions of particular TAs, will
be the most influential. Once PSYOP programs and messages have been
chosen, the PSYOP commander must decide the most effective way to
convey them to the TA. This chapter discusses the distribution and
dissemination methods and factors. Though each process is unique, they
are interrelated.

DISTRIBUTION METHODS
10-1. Distribution is the movement of products, either physically or
electronically, from the production location to the disseminators. Products
may be employed through various media—visual (newspaper, pamphlets,
handbills), audio (radio, loudspeakers), and audiovisual (TV). Maneuver
commanders can request products in support of operations. Product
distribution within the theater often consists of using ground or air couriers
to physically deliver products to PSYOP units for dissemination. PSYOP
dissemination involves transmitting products directly to the TA via desired
media. There are several methods for the distribution and retrieval of
products currently available. The following paragraphs describe several of
these methods and their characteristics.

PRODUCT DISTRIBUTION FACILITY

10-2. This facility houses product distribution hardware that enables
PSYOP units to distribute products throughout the world via SIPRNET and
into Europe via the Bosnia command and control augmentation (BC2A)
system—the satellite communications system used throughout Europe,
including Bosnia. USAJFKSWCS Pub 525-5-16 provides more information on
this facility.

4TH POG(A) SECURE WEB PAGES

10-3. The 4th POG(A) maintains secure web pages on the POAS secure
servers located at Fort Bragg. These pages can be accessed through the

FM 3-05.301

10-2

SIPRNET or a dedicated secure connection into the POAS system. The S-6,
4th POG(A), maintains a hierarchy of web pages under the 4th POG(A) web
site for each PSYOP battalion. Products can be developed and forwarded to
the S-6 for inclusion on the web pages. These web pages can be accessed
using a secure computer with a web browser (such as Internet Explorer,
Mosaic, or Netscape) and a connection to the SIPRNET or the POAS router.
These web pages provide a logical, hierarchical way to organize and store
PSYOP information and products for subsequent retrieval by deployed PSYOP
units. Length of retrieval time is dependent upon several factors, such as size of
the file and available bandwidth. This system is ideal for storing products for
retrieval by deployed units. However, drawbacks include the inability to “push”
products to the user and use of additional bandwidth overhead to navigate to
the appropriate subpage and download nonessential web page information,
such as embedded graphics and text prior to retrieving the desired product.
Therefore, it is critical that web pages that deployed units will access contain
no unnecessary graphics that require additional bandwidth.

FILE TRANSFER PROTOCOL

10-4. FTP is a service much like a web server, but is text-based and is
designed exclusively for transferring files over a transmission control
protocol/Internet protocol (TCP/IP) network, such as SIPRNET or NIPRNET.
Although not as intuitive as using a web browser, FTP is very useful for a
trained user and avoids many of the overhead problems associated with using
web pages. The user must know the exact location and file name of the file
desired. The user logs into the FTP server site, uses disk operating system
(DOS)-like commands to navigate to the appropriate directory where the
desired file is stored, and then issues a command to get the file (transfer the
file to his computer across the network). An advantage of FTP over web pages
is that FTP can be both a “pull” and a “push” system—users can both send
and retrieve files to and from the FTP server. Like a web page, a “virtual”
point-to-point connection is established, and the file is transferred
immediately without any intermediate “store-and-forward” sites in between.
If the appropriate software is used, the deployed user can establish an FTP
server site, and products can be pushed to the deployed site without
intervention on the receiving end. Additionally, “FTP outbox” software is
available which allows a user to send a file to an outbox from which the
system will send the files in order without constant supervision by the
sender. This type of software is particularly useful when connected to a busy
network where frequent timeouts occur and files must be resent.

SIPRNET/NIPRNET

10-5. The SIPRNET/NIPRNET is a commercial off-the-shelf International
Business Machines (IBM)-compatible computer system with network adapter.
This computer system is used for secure and nonsecure product research
and distribution.

REACHBACK

10-6. To make the best use of all available technologies and resources,
PSYOP elements use reachback capabilities. The main capabilities required
by the deployed PSYOP element to implement reachback are access to POAS,

FM 3-05.301

10-3

access to the 4th POG(A) web servers, point-to-point file transfer, access to
SIPRNET and NIPRNET for file transfer and E-mail, and intertheater
distribution of PSYOP products. This concept allows a portion of PSYOP
forces that support forward-deployed elements to transfer products and ideas
instantaneously. Current and emerging technologies (both military and
commercial) will support the reachback concept by providing secure, digital
communications paths for transferring PSYOP products between Fort Bragg
and deployed PSYOP units. They use secure communication links including,
but not limited to, the SIPRNET, the POAS, and the PSYOP Special
Operations Media System-B (SOMS-B).

10-7. Under reachback, a portion of the PDCs of the regional PSYOP
battalions remains with the POTF (Rear) and the MOC, depending on
mission requirements. These personnel work on long-range planning, develop
products based on mission requirements, and then provide them to the POTF
(Forward). Deployed forces will develop, produce, and disseminate products
at the tactical and operational levels using internal assets or other military or
civilian assets in the AOR. The POTF (Rear), however, may move forward as
the situation dictates.

ELECTRONIC MAIL

10-8. Secure and nonsecure E-mail is available through the SIPRNET and
NIPRNET, respectively, providing the capability to send both C2 as well as
PSYOP products over a network. E-mail can be sent to one or many
recipients, and is primarily a “push” system. An advantage of the system is
that files can be sent directly from a user workstation without having to post
to an FTP or web site. A disadvantage is that E-mail is a store-and-forward
system. The sent message can be delayed by each E-mail host along the way
before it is forwarded onto the next, resulting in what could be very
significant delays. E-mail host administrators concerned about disk space can
set arbitrary limits on maximum message size and can block messages over a
certain size (often 1 to 2 megabytes [MB]). E-mail also poses a significant
challenge in distribution of the right product at the right time to the right
place. Users can send E-mail to the wrong place, consume massive bandwidth
by sending it to multiple users, or lose track of the original file or the correct
version after sending it.

POINT-TO-POINT FILE TRANSFER

10-9. Two computers can transfer files directly between them without using
a TCP/IP network by using PROCOMM or similar software and a
communications channel. This process is similar to FTP using a dedicated
communications channel rather than a network. This file transfer can be
done over commercial or military telephone lines or a point-to-point
communications data link, such as single channel tactical satellite (TACSAT)
or international maritime satellite (INMARSAT). The major limitation of this
capability is that it is strictly point-to-point. Data destined for other locations
must be either transferred to a system with one of the above capabilities or
via another point-to-point connection.

FM 3-05.301

10-4

PSYCHOLOGICAL OPERATIONS AUTOMATED SYSTEM

10-10. POAS is an automated database containing intelligence reports and
country information prepared by analysts within the 4th POG(A). POAS has
a superior search capability that enables users to retrieve detailed
information based on specified search criteria. POAS can be accessed through
several means—dedicated POAS terminals connected to the POAS secure
network, dial-up telephone connections using STU-III data modems, or
through the SIPRNET. A future enhancement for POAS will include a CA
database containing information for CA units.

CONTRACTED DISTRIBUTION

10-11. PSYOP personnel may use local delivery companies to deliver
products to various parts of an AO. Large quantities of magazines or posters
can be delivered to different areas within the country. PSYOP personnel may
contract out with a local company for delivery on a weekly, biweekly, or
monthly basis. This agreement will ensure the delivery of the products and
will not tie up military transportation assets. The PSYOP contracting officer
coordinates these actions and outside contracts. The contracting officer works
out all the legal issues with payment, insurance, and delivery companies.

HOST NATION ASSETS

10-12. PSYOP personnel must employ the HN’s assets that may become
available. Existing facilities will have the power and range required to reach
an existing TA with radio or TV. Programming can be introduced onto the
airways immediately, without having to wait for the installation of
transportable systems. PSYOP personnel should strive to build bonds with
the HN by working together with their military, OGAs, or the NGOs. By
working with the local military (if feasible) or NGOs, PSYOP forces will be
able to coordinate combined distribution efforts to many of the areas that
need to be reached. This coordination helps in establishing a greater working
relationship between PSYOP forces and the HN, and places PSYOP in a
positive light with parts of the local populace that see these coordinated
efforts as favorable.

10-13. The PSYOP operations officer should be able to help coordinate these
programs or joint ventures. Some of the organizations that may be of service
are the—

• United Nations High Commissioner for Refugees (UNHCR).

• International Police Task Force (IPTF).

10-14. The list of NGOs in any given area may be quite extensive. The
United States Agency for International Development (USAID) publishes a
yearly report entitled Voluntary Foreign Aid Programs. The PSYOP
commander should be able to obtain this report from the combatant
commander’s library.

FM 3-05.301

10-5

OTHER DISTRIBUTION ASSETS

10-15. New equipment programs are being developed to enhance the
capabilities of the PSYOP community. The following equipment is in various
stages of development, procurement, and fielding:

• Psychological Operations Distribution System (PDS).

• Theater Media Production Center (TMPC).

USAJFKSWCS Pub 525-5-16 provides more information on this equipment.

DISSEMINATION FACTORS
10-16. Dissemination is the actual delivery of the PSYOP message to the TA.
Having multiple means of dissemination is most preferred. For example, the
Gulf War brought a whole new meaning to the use of multimedia in PSYOP.
Radio and TV broadcasts, leaflets, and loudspeakers used the themes of Arab
brotherhood, allied and air power, and Iraqi isolation to induce large numbers
of enemy soldiers to desert. Selecting dissemination techniques is influenced
by a combination of several factors, including political, military, and
geographic considerations; countermeasures; weather; and availability of
dissemination devices. By carefully considering the political effects of these
factors and using the unique delivery techniques of each medium to their full
extent, PSYOP units can successfully disseminate PSYOP products to the TA.
Audiences vary greatly in their ability to understand the message because of
language, cultural, or other barriers, whether that medium is radio, TV, or
print. As soon as possible in the PSYOP planning process, PSYOP personnel
should decide on the best means of dissemination. To determine the most
effective methods of dissemination, PSYOP personnel must assess the
following dissemination and communication factors:

• Existing communication structure.

• Media availability and credibility.

• Language (to include dialects, slang usage).

• Musical likes and dislikes.

• Social taboos.

• Control of the media.

• Capability of the media; for example, power of TV transmitters.

• Physical conditions (geography and climatology).

• Graffiti.

• Opponent’s means to disrupt.

PRODUCT DISSEMINATION SYSTEMS AND METHODS

10-17. PSYOP has numerous dissemination platforms used to disseminate
finished, approved PSYOP visual, audio, and audiovisual products to designated
TAs within an AOR or JOA. These dissemination systems include the following:

• Mobile Audiovisual System (MAVS).

• Loudspeaker systems (FOL manpack, LSS-40C/MPLS, FOL airborne
loudspeaker system [ALS]).

FM 3-05.301

10-6

• M129E1, M129E2, and PDU5/B leaflet bombs.

• Portable AM transmitter - 400 watt (PAMT-400).

• Transportable AM transmitter - 10 kilowatt (TAMT-10).

• Transportable AM transmitter - 50 kilowatt (AN/TRQ-44).

• Portable FM transmitter - 1000 watt (PFMT-1000).

• Portable FM transmitter - 2000 watt (PFMT-2000).

• Flyaway Broadcast System (FABS) stand-alone AM, FM, shortwave
(SW), and TV transmitters.

• SOMS-B.

PRINT DISSEMINATION SYSTEMS AND METHODS

10-18. To best use the dissemination techniques for printed products,
PSYOP forces need to consider the availability of assets at their disposal and
the most efficient and effective way to get the product to the TA. Obviously,
printed products directed at an illiterate target or written in the wrong
language have little effect on the target. Also, using a symbol with an
indistinct meaning to an illiterate target or written in the wrong language
has little effect on the target. However, using a symbol with a distinct
meaning to an illiterate target may have a significant effect. The following
paragraphs discuss specific dissemination systems and methods available to
PSYOP forces.

Face-to-Face Dissemination

10-19. Of the many dissemination techniques available, PSYOP forces may
choose to use handbills, leaflets, posters, or novelty items for face-to-face
communication and dissemination. Face-to-face communication is the
conveyance of a message by the sender in the sight or presence of the
receiver. This communication may be by one individual to another or one
speaker addressing a large group. These individuals are known as agents of
action. Face-to-face communication ranges from two or more individuals in
informal conversation to planned persuasion among groups. The credibility of
the PSYOP messages delivered by face-to-face communication is increased
when the communicator is known and respected. By disseminating through
face-to-face communication, PSYOP forces have the opportunity to interact
with the local populace and get direct and immediate feedback and reactions
from the TA that would normally not be available as quickly.

10-20. PSYOP personnel may place posters up within their specific AO using
tape, staples, or poster paste. Poster paste is the preferred method as paste
makes tearing the product down more difficult. PSYOP personnel should
consult with local leaders prior to disseminating posters. These leaders can
provide PSYOP personnel information as to the best locations to put up
posters to gain maximum visibility. Care should also be taken when placing
posters at sensitive locations, such as religious facilities. PSYOP personnel
should check with the facility manager; there may be specific guidelines for
where, how, and when a poster is put up due to fears of retribution or other
perceived threats. Printing novelty items with the PSYOP message is an
extremely effective means to reach more people, especially children. PSYOP

FM 3-05.301

10-7

personnel use novelty items, such as notebooks, soccer balls, pens and pencils,
and T-shirts, all with the PSYOP message printed on them. An effective
dissemination technique is to hand out products at the same time and place
on a regular schedule. When PSYOP personnel distribute these products,
they inform the local populace that they will be back on a certain date and
time. This practice sets up a specific dissemination location where the TA
knows they will receive new products and information on a regular basis.
(PSYOP personnel employ this practice only in a mature theater and not in a
hostile environment.) In time, messages will reach the parents by reading
what their children bring home, and, after some time, the children may start
to ask their parents questions about the message and persuade their parents
to think differently. PSYOP personnel should target the youth, as their
opinions are not as ingrained. When passing out handbills and novelty items,
PSYOP personnel should take care to adhere to cultural nuisances. For
instance, some cultures frown on adults other than parents having direct
contact with or talking to children. Cultural awareness is key to gaining the
trust and respect of the TA.

10-21. PSYOP forces should maintain a close working relationship with CA
personnel within the AO. Many common areas are covered between the two
organizations whereby PSYOP and CA, by sharing information, can provide
mutually beneficial information to be exploited more advantageously by each
organization. Through working with the CA units, PSYOP forces can also
coordinate the mutual dissemination of products.

10-22. There are many advantages of face-to-face communication. Some
examples include the following:

• Relationship. Face-to-face communication employs an interpersonal
relationship.

• Audience selection. The audience can be deliberately selected and the
appeal directed and tailored for the audience.

• Assessment of impact. Feedback is immediate. The communicator can
immediately assess the impact of his message and adjust his approach
to obtain the desired response.

• Requirement for limited support. Limited technical and logistical
support is required.

• Credibility. Face-to-face communication can be more credible than
other methods because the TA can evaluate the source.

• Presentation. Complex material can be presented in detail. Frequent
repetition and slight variations can be readily used to influence
the audience.

• Expeditiousness. In some instances, particularly in primitive areas,
face-to-face communication may be the most expeditious method of
disseminating propaganda.

FM 3-05.301

10-8

10-23. There are also disadvantages of face-to-face communication. Some
examples include the following:

• Limited use in tactical situations. Use is limited in war due to the
inaccessibility of the target individual or group. Use is limited in
combat since the psychological Soldier has little face-to-face communi-
cation with the adversary until they are captured or they defect.

• Close control necessary. Face-to-face dissemination must be controlled,
especially at the lowest levels where each communicator has the
responsibility to interpret policy and objectives. The control factor is
best illustrated by trying to pass an oral message, one person at a time,
throughout a group. By the time the message reaches the end of the
group, it does not resemble the original message. Reinforcement by
other media is necessary to eliminate this problem.

• Limited use in secure areas. Security considerations limit the conduct of
face-to-face communications. As the security situation improves and
more areas are secure, area coverage can be extended.

• Able communicators required. Effective communication requires
knowledgeable, orally persuasive individuals who can convince the TA
that the program and policies are irresistible and inevitable.

• Indigenous personnel required. For effective communications,
indigenous personnel are normally required.

• Limited range of voice. The range of the human voice and the need for
visual contact limit this method to relatively small audiences.

10-24. A keen awareness of the TA’s culture coupled with skillful face-to-face
communication can lead to successful PSYOP. PSYOP personnel can use face-
to-face communication to present persuasive appeals and complex material in
detail. They can repeat portions of the communication as required and use
slight variations to influence a specific TA. The importance of appropriate
gestures and physical posture in the communication process must not be
overlooked. What may be an appropriate gesture in one culture may be
viewed quite differently in another. The most important part of face-to-face
communication is the immediate feedback that can be obtained from the TA.
PSYOP personnel can obtain valuable information from this feedback and
may realize the true meaning of the message that PSYOP personnel may
have overlooked due to a lack of the political or cultural differences. This
information may change the message intent or the message itself. PSYOP
personnel should take every opportunity to hone and enhance their ability to
conduct effective face-to-face communication. PSYOP personnel need to
rehearse face-to-face communication to practice favorable body language
while eliminating unfavorable gestures and posture. Body language is
as important as the verbal message and should appear natural, not labored
or uncomfortable.

10-25. To learn more about gestures, posture, and other mannerisms used
when communicating face-to-face, PSYOP personnel should consult
individuals who have lived in the HN and are aware of these customs. A good
source of this information is to talk with and ask questions of the interpreters
that are assigned in the AO. Another excellent source of additional

FM 3-05.301

10-9

information is the Culturgram series published by Brigham Young
University. Each Culturgram lists the latest information about greetings,
eating, gestures, and travel under the “Customs and Courtesies” heading and
also includes the headings “The People,” “Lifestyle,” “The Nation,” and
“Health.” The Do’s and Taboos Around the World book contains chapters on
hand gestures and body language, giving and receiving gifts, a quick guide to
the ways of the world, and information about the importance of colors, jargon,
slang, and humor. The ethnic composition of a working PSYOP team should be
as diverse as possible. This practice will prevent hostile propaganda about the
use of a specific ethnic group to achieve certain goals. A diverse ethnic
composition within the TPT demonstrates a willingness to work with all races.

Leaflet Dissemination

10-26. Another means available for mass dispersal of a product to areas that
are difficult to reach is the leaflet. If leaflet dissemination is the primary
means to be used, PSYOP personnel must determine which methods will be
used—surface delivery or air-to-ground delivery. Coordination must be made
with the G-3 Air for scheduling the proper aircraft, depending on which
method of dissemination is used. The POTF G-3 will handle this coordination.
When preparing for leaflet dissemination, the method of delivery depends on
a variety of factors. PSYOP personnel should examine the following items for
their effect on the mission:

• Political or military denial to the TA.

• Opponent countermeasure capabilities.

• Seriousness of punishment inflicted upon TA members caught in
possession of the product.

• TA population density.

• Geographical denial.

• Number and size of printed material.

• Availability of delivery devices.

• Availability of air sorties.

• Weather.

• Multiple leaflet dissemination.

• Production time.

• Mixed media requirements.

• Product priority.

• Enemy countermeasures.

10-27. Paper quality affects the drift of airdropped leaflets. If a leaflet, which
offers little or no wind resistance, is dropped from a flying aircraft, the leaflet
will be blown at about the same speed and direction as the wind. If there are
updrafts or downdrafts, the leaflet will still follow the general direction of the
wind. In areas of no turbulence, the constant pull of gravity acting upon the
leaflet will cause it to fall at a fairly constant rate. The basic objective of
leaflet drops is to place sufficient leaflets on the ground to ensure that every

FM 3-05.301

10-10

member of the TA will see (not necessarily possess) a leaflet. PSYOP
personnel use several air-to-ground delivery methods:

• Aerial distribution. Leaflets printed or distributed in areas of high
humidity tend to stick together. Ruffling one or both ends of the leaflet
stack ensures complete dispersion.

• Airdrop by hand (low altitude). Leaflets are dropped by hand through
aircraft doors, ports, or specially fabricated chutes in areas where low-
level delivery is feasible. Leaflets should be dropped in small quantities
at very close intervals. This method results in an almost continuous
release of leaflets evenly distributed downwind and parallel to the
flight of the aircraft. Two men can dispense thousands of leaflets per
minute using this efficient, inexpensive technique.

• High-altitude free fall. Leaflets are dispensed from aircraft flying at
altitudes up to 15,000 meters (50,000 feet). This technique is well suited
for leaflet drops directed at large general target areas. This technique
requires long-range planning and preparation to ensure prompt reaction
to favorable wind conditions. PSYOP personnel must know the
characteristics of different-sized leaflets to ensure that the proper “mix”
of leaflets is used to obtain dissemination throughout the target area.

• Static-line technique. At high altitudes, the use of leaflet bundles or
boxes opened by static line has proven effective. Through use of rollers
on the deck of the aircraft, boxes weighing up to 50 kilograms (110
pounds) can be ejected with minimum exertion. The box is rolled out of
the aircraft, and as the container comes to the end of the static line, the
sides of the box split. In effect, the box is turned inside out and the
leaflets fall away followed by the empty box.

• Balloon operations. These operations are useful for penetrating denied
areas and can be conducted up to a range of 2,400 kilometers (1,500
miles). Balloons are made of paper, rubber, or polyethylene. The
weather, wind, air currents, and gas pressure determine flight
patterns. Although the maximum payload is 9 kilograms (about 20
pounds), balloons are an inexpensive means of disseminating leaflets.

• Remotely piloted vehicles (RPVs). RPVs are capable of conducting a
variety of combat missions, including leaflet delivery, surveillance,
reconnaissance, electronic warfare, and strike. The remote pilot is able
to detect and identify targets, change the course of the RPV, and make
decisions to initiate and terminate operations in the target area.
Pinpoint accuracy is possible. RPVs can be flown into enemy territories
where the gun and missile antiaircraft defenses are very intense and
the losses of manned aircraft might be unacceptable. RPVs can be fitted
with modified wing pods, providing a large leaflet capacity per mission.

• Leaflet bomb. The M129E1 and M129E2 leaflet bombs are Air Force
items, obtained through Air Force ordnance channels. Each leaflet bomb
weighs about 52 kilograms (115 pounds) empty and about 100 kilograms
(225 pounds) when loaded. The leaflet bomb can carry approximately
30,000 16-pound machine-rolled leaflets (13 x 20 centimeters [5 1/4 x 8
inches]). Before the leaflets are placed in the bomb, the detonating cord is
placed in the seam between the two halves. When the bomb is released,

FM 3-05.301

10-11

the fuse functions at a predetermined time, detonating the primer cord
separating the two body sections, detaching the fins, and releasing
the leaflets.

10-28. The PDU-5/B leaflet bomb (SUU-76C/B without leaflet payload) is an
Air Force item, obtained through Air Force ordnance channels. It weighs about
140 pounds empty and has a maximum carrying capacity of 152 pounds. The
PDU-5/B can be loaded with 20 rolls of 3- x 6-inch leaflets. Each leaflet roll will
measure 11 inches in diameter, and total fiber tube weight (with leaflet rolls)
must be between 148 and 152 pounds. Other leaflet sizes include—

• 3- x 4-inches, 20 rolls, weighing 7.5 pounds per roll.
• 4- x 4-inches, 15 rolls, weighing 10 pounds per roll.
• 6- x 6-inches, 10 rolls, weighing 15 pounds per roll.

Appendix L consists of conversion tables that may be used to convert
measurements from U.S. standard terms to metric when mission
requirements or environments change.

AUDIO AND AUDIOVISUAL DISSEMINATION SYSTEMS AND METHODS

10-29. The audiovisual media used to disseminate PSYOP products fall into
three categories: face-to-face communication, TV broadcasting, and movies.
Audiovisual media have a great appeal as they add motion to the perceptions
of sight and sound and have become one of the most effective means over the
past decade for PSYOP to disseminate products. When selecting a form of
audiovisual media, the PSYOP planner must weigh all factors before making
a media decision. In some cases, more than one type of medium may be
desired to ensure full dissemination of the message. Product dissemination
not only depends on the types of media selected, but also on the media
availability to provide coverage and accessibility to the TA.

Audio Methods

10-30. The audio media used to disseminate PSYOP products fall into two
categories: radio broadcasting and loudspeaker operations. Radio broadcasts
reach local and worldwide TAs quickly and simultaneously by providing
broad coverage and the speed to capitalize on opportunities. Radio reaches
beyond borders and into denied areas to help shape the attitudes, opinions,
beliefs, and behavior of the TA. Whenever possible, PSYOP personnel should
broadcast on HN radio equipment. In hostile situations, PSYOP personnel
should use captured radio facilities, when available. The PSYOP staff officer
assigned to the supported unit must ensure maneuver commanders are
informed about the need to limit or prevent damage to radio facilities in the
AO. This information is communicated to the JTCB to be placed on the
restricted fires list.

10-31. Radio Broadcasting. PSYOP forces have numerous dissemination
platforms used to disseminate finished, approved PSYOP audio products to
designated TAs within an AOR or JOA. The radio broadcasting equipment
includes the following:

• PAMT-400.

• TAMT-10.

FM 3-05.301

10-12

• AN/TRQ-44.

• PFMT-1000.

• PFMT-2000.

• SOMS-B (AM/FM/SW).

USAJFKSWCS Pub 525-5-16 provides details on these systems.

10-32. Loudspeaker Operations. Of the many media employed to
communicate PSYOP messages to TAs during combat operations, only the
loudspeaker affords immediate and direct contact. The loudspeaker can move
rapidly to wherever an exploitable PSYOP opportunity is found and can
follow the TA when the TA moves. The loudspeaker achieves, in effect, face-
to-face communication with the adversary. Loudspeakers can convey
speeches, music, and sound effects to the audience. Tapes and CDs can be
used to augment or replace live performers. Messages can be rehearsed and
prerecorded. Loudspeakers are commonly mounted on a tactical wheeled
vehicle (HMMWV), or mounted in a rucksack; however they can also be
carried on a larger truck, tank, boat, or an aircraft. The loudspeaker can be
directed to be broadcast at opponent forces that have been cut off, urging
them to surrender or cease resistance. Loudspeakers can also be used to issue
instructions to persons in fortified positions and locations, and used for
deception operations by broadcasting sounds of vehicles or other equipment.
Loudspeakers can also be employed to control the flow of refugees and DCs,
and to issue instructions to reduce interference by civilians on the battlefield.
During loudspeaker broadcasts, the TA becomes a captive audience who
cannot escape the messages being delivered. In addition, if the message is
properly tailored and has been well conceived, the TA will not be able to
escape the psychological impact of the message. Loudspeakers can be used to
exploit any opportunity that suddenly arises, and can reach the target faster
than other media do.

10-33. One of the best examples of the successful use of loudspeakers
occurred during the Gulf War. The allied coalition effectively isolated a large
element of the Iraqi forces on Faylaka Island. Rather than attack the island
with a direct assault, a TPT from the 9th Battalion aboard a UH-1N
helicopter flew aerial loudspeaker missions around the island with Cobra
gunships providing escort. The message told the adversary below to
surrender the next day in formation at the radio tower. The next day, 1,405
Iraqi soldiers, including a general officer, waited in formation at the radio
tower to surrender to the Marine forces without a single shot being fired.

10-34. PSYOP personnel must consider several factors when planning the
use of loudspeakers in support of tactical operations. These factors include
the following:

• Weather. Weather conditions have a considerable effect on how the
loudspeaker sounds to the TA. Since dry air carries sound better than
humid air, and cold air better than warm air, cold and dry weather
creates the greatest audibility range. The exception to this rule occurs
when snow is on the ground because snow absorbs and muffles sound.
Wind is another important factor. When the wind is blowing from
behind the broadcast site and toward the target, audibility ranges

FM 3-05.301

10-13

increase several hundred meters. Broadcasting into the wind reduces
the range. When coming from the side, wind deflects the sound in the
same manner as wind deflects a rifle bullet; therefore, the loudspeaker
cones must be aimed to the right or left of the target, just as windage is
considered on a rifle sight. Winds with velocities exceeding 15 knots
make all except very short-range broadcasts impractical. Likewise, a
heavy rain or thunderstorm destroys audibility at normal ranges.

• Terrain. Terrain also has important effects on loudspeaker broadcasts.
In hilly or mountainous country, PSYOP personnel emplace the
loudspeaker on the forward slope facing the opponent. In built-up
areas, the loudspeakers are positioned so structures do not come
between them and the target. Trees and brush—like snow—absorb and
muffle sound. Echoes reduce or destroy the intelligibility of the message,
but the sound of the broadcast remains audible to the opponent. Using
loudspeakers near water or flat land maximizes audibility.

• Equipment limitations. Current loudspeaker sets are a compromise
between power output, transportability, and ruggedness. A more
powerful set would require the sacrifice of one or both of the other
qualities. Although it is possible under ideal conditions to achieve a
range of 3,200 meters (10,500 feet), a single set under average battle
conditions cannot be expected to be effective beyond 1,400 meters
(4,600 feet). Loudspeaker teams prefer to operate at a range under
1,000 meters (3,300 feet) whenever possible.

• Opponent counteraction. Opponent commanders often try to prevent
their troops from listening to loudspeaker broadcasts. They sometimes
open fire to destroy or drown out the loudspeaker.

• Personnel. The human factor in loudspeaker operations is extremely
important. In addition to personnel with highly developed and
widely varied skills needed for loudspeaker operations, the team
also needs Soldiers who are effective with weapons and trained in
tactical movements.

• Support operations. The key to a successful loudspeaker operation lies
in correct employment of PSYOP messages in a given situation. A
cardinal rule in all tactical loudspeaker operations is that any
loudspeaker broadcast, to be effective, must be carefully tailored to fit
the situation. Loudspeakers are particularly useful in tactical support
of exploitation, retrograde movement, and static situations, as well as
in support of consolidation and counterinsurgency operations.

• Exploitation. When friendly forces are exploiting the breakthrough of
opponent lines, the loudspeaker can achieve its most spectacular
results. Opponent units that are surrounded, isolated, or bypassed
become ideal targets for surrender or cease resistance broadcasts.
Roadblocks, towns containing opponent troops, and other points of
opponent resistance also provide excellent targets. The primary
mission of the loudspeaker in exploitation is to persuade the opponent
to surrender or cease resistance. The loudspeaker may also be used to
deliver ultimatums or to bring about “white flag” missions in which the
opponent commander or his representative is requested to discuss

FM 3-05.301

10-14

capitulation. Successful loudspeaker missions speed the advance of
friendly forces and reduce casualties.

• Retrograde movement. During a withdrawal, the loudspeaker supports
military operations by assisting in clearing roads for military traffic,
controlling refugee movements, and warning the civilian populace
against acts of sabotage.

• Static situations. When lines are stabilized or when a truce situation
exists (such as during the Korean conflict when peace negotiations
were in progress), loudspeakers are used for the long-range mission.
The objective is to undermine the opponent’s morale and reduce combat
efficiency by exploiting his weaknesses—tactical, economic,
psychological, and other. Loudspeaker messages play on tensions
known to exist among opponent troops and exploit nostalgic themes
with music and female voices to make the opponent soldier
discontented and worried about affairs at home. News is broadcast
regularly, particularly items opponent leaders are likely to withhold
from their troops and items the TA can verify. These broadcasts build
credibility for the entire PSYOP effort and, in particular, build
audience acceptance of loudspeaker broadcasts. Such broadcasts may
be the only source of news for the opponent frontline soldier. In this
situation, primary objectives are not to obtain surrenders but to lower
the opponent’s morale and, consequently, reduce his fighting
effectiveness by encouraging dissatisfaction, malingering, and
individual desertions. Loudspeakers may also be used in a static
situation to support counterguerrilla operations.

• Consolidation operations. In newly occupied or liberated territory,
PSYOP personnel can effectively use the loudspeaker to broadcast
instructions and proclamations to civilians and to help CA personnel
control the population. Loudspeakers are also used for traffic control,
particularly to prevent refugees from clogging roads and hindering
military movement, and in crowd control.

• Counterinsurgency operations. PSYOP personnel can support tactical
operations using loudspeakers to broadcast a wide variety of PSYOP
messages to the civilian population or the insurgents. PSYOP
personnel can extend the range greatly by mounting the cones on
aircraft and broadcasting over areas believed to contain guerrillas or
their supporters.

10-35. There are many advantages of using loudspeakers. Some examples
include the following:

• Targets of opportunity can be exploited.

• Persuasive messages can be transmitted to the target as the situation
changes.

• Loudspeakers can be an extension of face-to-face communication.

• The operator can pinpoint his target.

• The TA can be illiterate.

• The loudspeaker can be used to undermine enemy morale.

FM 3-05.301

10-15

• Operators can be easily and readily trained.

• PSYOP personnel can move to and operate anywhere a potential TA
is located.

• Large, powerful, fixed loudspeakers can broadcast messages
considerable distances into enemy territory.

• Loudspeakers can be mounted on either wheeled or tracked vehicles.

• Small portable loudspeaker systems can be backpacked by dismounted
troops.

• Loudspeaker systems can be mounted in rotary-wing aircraft. Use of
aircraft broadens the areas accessible for loudspeaker operations. Since
aircraft must operate at low altitudes for the message to be understood
on the ground, the sophistication and intensity of the enemy air
defenses are prime considerations.

• Loudspeaker missions, based on the mission type, can provide
immediate feedback and impact indicators.

10-36. There are also disadvantages to using loudspeakers. Some examples
include—

• Range is limited by environmental conditions.

• The enemy can readily take countermeasures, such as concentrating
artillery or other weapons on loudspeaker personnel and equipment.

• Messages may be forgotten and distorted with the passage of time.

10-37. In an urban setting, loudspeakers are used to communicate with
assembled groups and in localized street broadcasting. Loudspeakers
effectively extend the range of face-to-face communications and are the most
responsive medium that can be used to support tactical operations.
Unsophisticated loudspeaker messages can be developed on the spot and
delivered live in fast-moving situations. Loudspeaker broadcasts are usually
prerecorded to ensure accuracy. Occasionally, standard tapes are developed,
mass produced, and distributed from the theater or national level.

10-38. Close coordination by the loudspeaker team with personnel of the
supported unit and with other supporting elements is essential. Commanders
within audible range of the broadcasts must be informed about support for
loudspeaker operations. Commanders must ensure that troops are briefed on
the opponent’s possible reaction to the broadcast. Examples include enemy
soldiers attempting to surrender or enemy fire directed at the loudspeakers.
Troops must also be briefed on what procedures to follow in the event of these
reactions. If the loudspeaker message is an ultimatum—threatening artillery
fire or air attacks—arrangements must be made so one or the other will take
place as announced. Lack of follow-through contributes to decreased credibility.

10-39. Without thorough and continuing coordination of activity, the most
carefully made plans for PSYOP support cannot achieve maximum
effectiveness. Coordination is required in several directions. Command and
staffs at higher, lower, and adjacent echelons must know about the PSYOP
program and its results. If artillery and air support are required for
loudspeaker operations, the PSYOP planner must make precise and detailed

FM 3-05.301

10-16

coordination with the supported unit’s operations staff. Coordination may
involve the FSCOORD, theater airlift liaison officer (TALO), tactical air
control party (TACP), and the maneuver element commander. PSYOP
personnel must ensure that requirements are clearly spelled out in the unit’s
concept of the operation and execution portion of the OPORD so that all
involved understand what is to happen. Without coordination, the many
hours of planning and preparation that precede a loudspeaker mission are
wasted or counterproductive.

10-40. As organized military PSYOP developed in World War II, the Korean
conflict, Vietnam, Grenada, Panama, and Operation DESERT STORM, the
loudspeaker has accounted for an ever-increasing percentage of output for
combat PSYOP. Since this trend is likely to continue in future conflicts,
loudspeaker messages must be based on sound PSYOP principles. Similar to
the leaflet developer and radio scriptwriter, PSYOP loudspeaker scriptwriters
must follow established doctrine, use relevant themes, make effective use of
PSYOP intelligence, and deliver the message in understandable, persuasive
language. In fluid situations, plans must be flexible to meet changing conditions.

10-41. To achieve maximum effect in the loudspeaker broadcast, certain
rules governing speech delivery must be observed. PSYOP personnel—

• Speak loudly, but do not shout.

• Speak deliberately and take time for message delivery.

• Maintain a constant voice volume with an even rate of delivery.

• Never slur over or drop words.

• Avoid a singsong delivery.

• Sound each syllable of each word.

• Sound the final consonant of each word.

• Think of each word as it is spoken.

• Speak into the microphone.

Audiovisual Methods

10-42. Television is a proven means of persuasion worldwide and, therefore,
a vital asset in PSYOP dissemination. TV appeals to a number of senses,
making it the closest medium to face-to-face communication. TV has been
responsible for swaying the opinion of entire nations. A thoroughly prepared
PSYOP TV product can be extremely effective if PSYOP planners fully
understand the unique properties of TV and do not limit their imagination in
its use. TV, including videotape recording (VTR), is one of the most effective
mediums for persuasion. TV offers many advantages for propaganda
operations, and its wide application in other fields contributes to its
acceptance and use. TV is appropriate for use across the full spectrum of
operations and is particularly effective in FID and consolidation operations.
In places where TV is not a common communication medium, receivers may
be distributed to public facilities and selected individuals. A possible
limitation in enemy countries, however, is that TV receivers may be set to
allow reception on only one or two channels under government control. TV is
an all-encompassing mass communication medium. Like radio, TV makes use

FM 3-05.301

10-17

of the sense of hearing to convey an idea. Like printed material, TV makes
use of the sense of sight, adding the element of motion. Moreover, like the
motion picture, TV combines sight, sound, and motion. TV is immediate; in
effect, it places the viewer in two locations simultaneously, creating the
illusion of participating in a distant event.

10-43. PSYOP has numerous dissemination platforms used to disseminate
finished, approved PSYOP audiovisual products to designated TAs within an
AOR or JOA. These dissemination systems include the following:

• SOMS-B.

• FABS TV transmitter.

USAJFKSWCS Pub 525-5-16 provides details on this equipment.

10-44. There are many advantages of TV. Some examples include—

• Speed. TV programs can reach large segments of the TA rapidly. The
transmission of events can be instantaneous.

• Audience illiteracy. Illiteracy is not a barrier; an audience need not be
able to read.

• Unification. TV brings people in widely separate locations closer
together by exposing them visually to the same ideas and concepts.

• Aural-visual effect. TV appeals to two senses, each reinforcing the
other, and gives the viewer a sense of involvement.

10-45. There are also disadvantages of TV. Some examples include—

• Range. Geography and atmospheric conditions affect the strength and
range of the signal. The signal may, however, be boosted with relay
stations, airborne transmitters, or satellite relay to increase the
transmission range. Airborne antenna relay domes extend the range of
a central transmitter but at great expense.

• Reception. TV sets are unevenly distributed throughout the world.
Messages disseminated by TV will normally be received only by those
within an above-average income range and economic class in many
areas of the world, particularly in developing nations. In some
developing nations, however, group listening and viewing centers may
be available, negating the link between income and access to television.
The association should be carefully determined for each target country.

• Equipment incompatibility. Receivers in the target area may not be
compatible with the transmission equipment.

• Power. Most TV receivers require an outside source of electric power.
Many areas of the world lack this power. The introduction of self-
contained power packs partially eliminates this problem. If broadcasts
are to be made from areas lacking power facilities, special generators
and a fuel supply may be needed.

• Vulnerability. Equipment and parts are fragile and extremely
vulnerable to damage. Stations are easily identified and make excellent
targets. Receivers are difficult to hide.

FM 3-05.301

10-18

• Program requirements. A substantial production staff and supporting
equipment are required to produce daily programs. Each day’s
operation requires a large amount of film, videotape, and live
programming to sustain a program schedule.

• Maintenance. Maintenance is highly technical, requiring trained and
skilled technicians and engineers; such people are difficult to find.

• Personnel. Television is a complicated communication medium,
demanding specialized personnel with a wide range of scarce skills.

• Audience accessibility. Difficulty in reaching audiences in hostile areas
due to incompatibility of receivers, extreme distortions caused by
multiple transmitters on the same wavelength, jamming, and
censorship limit the use of TV broadcasts to hostile areas.

10-46. To take full advantage of TV as a medium, PSYOP personnel must
realize that TV has always been primarily a means of entertainment.
However, the vast majority of viewers accept events seen on the TV screen as
fact. The implied actions of the characters we see on the TV screen
manipulate our understanding of what we see. This impact is what sets TV
apart from all other media. Before selecting TV as a PSYOP medium, PSYOP
personnel must determine the degree of credibility TV holds for the TA and
its degree of access. The TA’s accessibility to TV may be limited. In remote
areas, videotape may be the proper alternative to TV. Advantages of
videotape include the following:

• The results of the “take” can be seen immediately; if editing is
necessary prior to release to the audience, the editing can be done
electronically as the material is being produced. There is no time lag as
with film, which requires chemical processing.

• Videotape can be reused a number of times, erasing itself as it is run
through the recorder, or it can quickly be erased on equipment made
for that purpose, and then reused.

• Videotape is virtually indestructible and can be used in almost any
environment in which humans live.

• Videotape can be placed on readily available videocassette players that
feed directly into commercial TV receivers. With special equipment,
videotaped scenes can be projected onto large motion picture viewing
screens. The requirement for special projection equipment is not
unique, as special equipment is also required to project filmed scenes
on television screens.

• Videotape can instantaneously project scenes in black and white or
color, with natural or dubbed sound, on open (public) or closed (limited
audience) circuits.

• Scenes may be recorded for a permanent record or for future use.

Disadvantages of videotape are the same as those inherent in the tele-
vision medium.

10-47. An analysis of TV in the area of intended PSYOP provides valuable
information about its specific regional characteristics. Popular programs
provide models for PSYOP TV products and help keep the message subtle.

FM 3-05.301

10-19

Before developing or producing a new product, PSYOP personnel should
ensure that they research the information about a nation’s popular TV
programs and shows. This research may provide answers and insight into
what is credible within that AO. PSYOP personnel should also seek the
opinions of interpreters, as they may be able to give thorough insight into the
views of the TA (Appendix H). PSYOP personnel may research information in
the libraries and universities, as well as the local marketing companies that
do market research in the AO. Area studies produced by universities are
valuable, along with information from religious organizations with
missionaries in the host or target nation. PSYOP personnel can also
determine a great deal of information through research about literacy rate,
viewing habits, opinions, distribution of TV sets, and political views. The local
marketing companies can be extremely useful as well by gathering survey
information and categorizing by demographics, age, location, most frequently
viewed program, best times to air, and so on. U.S. agencies, such as the Voice
of America and the United States Information Service (USIS), conduct
audience research and are a great source of information. The POTF G-3 will
be responsible for coordinating the dissemination of the videos to their
respective areas and TV stations. TV has been responsible for swaying the
opinions of entire nations. Using the information that is available through
research and investigation, PSYOP elements are capable of producing
superior products. A thoroughly prepared PSYOP TV product can be
extremely effective if PSYOP planners fully understand the unique properties
of TV and do not limit their imagination in its use.

OTHER DISSEMINATION ASSETS

10-48. PSYOP forces have other dissemination assets they may choose to
employ. The following paragraphs discuss these assets in detail.

Internet

10-49. The Internet has become an integral part of U.S. and other societies,
and has become an incredible source of information. Establishing a web site
for the purpose of using the Internet for PSYOP dissemination must be
authorized through the chain of command in-theater and then up through
DOD. The PSYOP commander, operations officer, or LNO must go through
division level to establish a web site. The PSYOP officer may also coordinate
with the IO section, which may have greater resources available to assist
PSYOP personnel with a web site. IO may also have a web site already
established that PSYOP personnel may use. The PAO usually has links and
sites already established, and PSYOP may be able to piggyback on the site
with a few articles.

10-50. PSYOP personnel must ensure that they check web sites that are
sending antipropaganda over the Internet to give PSYOP personnel a better
understanding of others’ capabilities. PSYOP personnel cannot underestimate
opposition capabilities. Viewing Internet propaganda will assist PSYOP
personnel in developing quality products. The PSYOP operations officer can
obtain web sites by contacting either the G-2 section or the IO section, and
should be able to assist in the search for such web sites. PSYOP personnel
should search the web for downloads of pictures, themes, and quotes that

FM 3-05.301

10-20

may be used for products. PSYOP forces must use the Internet as a
dissemination tool for messages and as a distribution tool to link developers,
producers, and disseminators of information.

Contracted Dissemination

10-51. The PSYOP contracting officer will help establish external means of
dissemination within the AO to maximize the effectiveness of the PSYOP
message to the TA. Using all necessary means of external media available,
PSYOP personnel can ensure the dissemination of products reaches the
widest range of the TA. The contracting officer will establish contracts with
local newspapers, radio stations, television stations, and billboard companies.
The contracting officer will work out the legal issues with payment,
insurance, and establishment of purchasing time and space with each of the
media assets. Through maximizing all media assets within the AO and
contracting with local companies, PSYOP personnel will expand their range
of dissemination to reach the TA and influence attitudes and behavior.

New Equipment Programs

10-52. New equipment programs are being developed to enhance the
capabilities of the PSYOP community. The following equipment is in various
stages of development, procurement, and fielding:

• Leaflet Delivery System (LDS).

• Unmanned Aerial Vehicle-Payloads (UAV-P).

USAJFKSWCS Pub 525-5-16 provides details on this equipment.

SUMMARY
10-53. This chapter covered the various internal and external means of
distribution and dissemination of PSYOP products. Through studying and
understanding the advantages and disadvantages of each means of the
various delivery systems, PSYOP forces will be able to maximize their
effectiveness and exposure of their products to the chosen TAs. By using the
various internal and external capabilities and resources that are available,
PSYOP forces will maintain their ability to influence the conditions
and attitudes of their chosen TA and prove that they are an effective
force multiplier.

11-1

Chapter 11

Propaganda Analysis and Counterpropaganda

Propaganda more than ever is an instrument of aggression, a new means
for rendering a country defenseless in the face of an invading army.

Alfred McLung Lee and Elizabeth Bryant Lee
The Fine Art of Propaganda, 1939

Historically, opponents have always used information in support of their
objectives and operations. In the current Information Age, the use of
information as a weapon has reached unprecedented levels. The former
Soviet Union and the United States waged an ongoing propaganda war
throughout the 1970s and 1980s. The breakup of Yugoslavia
demonstrated again the power of information or, more correctly,
propaganda—a lesson learned earlier in Europe during the Nazi regime.

Future adversaries will be more likely to attempt to rely upon their
ability to subvert U.S. foreign policy goals through the use of
sophisticated propaganda on their own populace, as well as on
international audiences, rather than confront the United States through
traditional military means. This chapter discusses the five major tasks
associated with propaganda analysis and counterpropaganda. Once
propaganda analysis is completed and counterpropaganda has been
considered, the PSYOP unit can advise the supported commander of the
available options to prevent adversary propaganda success or to counter
the propaganda.

TERMINOLOGY
11-1. Propaganda has traditionally been considered in the context of armed
conflicts. Nevertheless, disinformation, misinformation, propaganda, and
opposing information are all being used by adversaries around the world.
PSYOP personnel analyze propaganda for the purpose of determining
suitable techniques for potentially countering it.

11-2. Propaganda can be classified as White, Gray, or Black. White
propaganda is propaganda disseminated and acknowledged by the sponsor or
by an accredited agency thereof. The information is accurate and attempts to
build credibility. With Gray propaganda, the source may or may not be
correctly identified and the accuracy of the information is uncertain. Black
propaganda is credited to a false source and spreads lies, fabrications, and
deceptions. The following paragraphs describe the different types of
propaganda operations.

FM 3-05.301

11-2

DISINFORMATION

11-3. Disinformation is information disseminated primarily by intelligence
organizations or other covert agencies designed to distort information and
deceive or influence U.S. decision makers, U.S. forces, coalition allies, and
key actors or individuals via indirect or unconventional means.
Disinformation includes covert propaganda operations, contaminating or
altering friendly internal and external databases, creating illegitimate
political groups and empowering them to act via demonstrations and rumor
programs, distorted intelligence reports, and other means. Deception
planners, computer network defense (CND) units, communicators, the
intelligence community, counterintelligence organizations, the public affairs
community, and OGAs are normally tasked to counter disinformation.
Disinformation is often extremely sensitive and usually designed against
decision makers, databases, key leaders and staff, or other target groups.
Disinformation is the most difficult counter information to detect and often
requires comprehensive actions and measures to counter.

11-4. An example of disinformation is the former Soviet Union’s effort to
blame the creation of Acquired Immune Deficiency Syndrome (AIDS) on the
United States. This program was designed to discredit the United States and
disrupt the movement of U.S. forces, especially naval personnel, from using
critical port facilities in and around the world. In 1985, the Soviets began a
concerted program claiming that a U.S. laboratory at Fort Detrick, Maryland
created the AIDS virus. The Soviets used their own media and other
unwitting media around the world to accomplish this disinformation
program. Articles in Soviet and international newspapers amplified their
story of the development of AIDS. Eventually, the stories were reinforced by
an article in the London Sunday Express, a conservative publication. With
the Express publication, the story took hold, having the effect the Soviets
sought. Once the story was published in the Express, other respected
newspapers throughout the world picked up the story and reprinted it in
various versions. Quick reaction and rebuttals from the USIA and the State
Department helped to reverse acceptance of the original Soviet story by the
international media. However, the Soviets were successful in this
disinformation effort. Today, in many parts of the world, U.S. forces are not
welcome for port calls because local governments believe they could spread
the AIDS virus. To counter the disinformation, U.S. authorities eventually
reverted to extensive AIDS testing of all U.S. military personnel before
deployments and sending the results of these tests to HNs. The costs and
man-hours lost for AIDS testing is still being calculated.

MISINFORMATION

11-5. Misinformation is unintentionally incorrect information emanating
from virtually anyone for reasons unknown, or to solicit a response or interest
that is not political or military in origin. The recipient of this information
could be anyone. CNN publicized a story regarding the use of chemical
weapons by U.S. Special Forces Soldiers during Operation TAILWIND in
Laos during the Vietnam War. The facts were not verified and later proved
inaccurate or completely false. CNN unwittingly assisted in spreading

FM 3-05.301

11-3

misinformation, prompting a government investigation that lasted for
months, costing countless man-hours and dollars.

11-6. Misinformation is often best countered by either ignoring the
information altogether or providing the truth. However, it is important to
note that even providing the facts can be a time-consuming affair that may
not be worth the effort. The credibility of the military is often pitted against a
credible news agency and there may be no clear winner. Therefore, it is
often the best policy to be open and objective when faced with the possibility
of misinformation. This COA may mean establishing a more cooperative
relationship with the media and using the military public affairs staff as
a conduit.

PROPAGANDA

11-7. Propaganda is intentionally incorrect or misleading information
directed against an adversary or potential adversary to disrupt or influence
any sphere of national power—informational, political, military, or economic.
This information is normally directed at the United States, U.S. allies, and
key audiences in the JOA or AOR. The broadcasts of Lord Haw Haw (William
Joyce) to the British Isles during the Battle of Britain, and Tokyo Rose in the
Pacific theater during World War II are excellent examples of this type of
skewed information. These programs are deliberately designed to attack the
will of nations to resist and the will of Soldiers to fight. These propagandists
attempt to mix truth and lies in a way that is imperceptible to the listener.
Countering propaganda is usually the responsibility of PSYOP units within
an AOR and JOA. OGAs will counter propaganda on an international scale
and within the United States. Often, PSYOP forces must depend upon the
information networks of U.S. allies to counter propaganda within their own
borders. However, PSYOP forces may provide assistance when requested. The
ideal counterpropaganda plan incorporates a loose network of organizations
with common themes and objectives. All elements of IO can and will support
the counterpropaganda plan, but the focal point for such operations should
remain with the PSYOP forces.

11-8. The Internet has presented PSYOP units with a new medium for
exploitation by both friendly and opposing forces. Figure 11-1 shows an
example of electronic media propaganda.

Figure 11-1. Example of Electronic Media Propaganda

FM 3-05.301

11-4

OPPOSING INFORMATION

11-9. Opposing information is intentional or unintentional truth based on
information coming from anyone that represents an opposing view based
upon factual evidence. This counter information would also be directed
against the U.S. military, U.S. allies, key audiences within the JOA or AOR,
or even U.S. adversaries and potential adversaries or nonaligned parties. Key
U.S. decision makers must understand the impact U.S. forces are having in a
JOA or AOR, and react in such a way as to minimize negative images and
amplify positive images of U.S. policy and operations. All good policies and
actions taken by a military, the government, and coalitions will have equal
and opposite adverse impacts and reactions within a JOA or AOR. When
American troops are deployed outside the continental United States
(OCONUS), they can create problems by their presence. For example, during
humanitarian operations to build schools and hospitals in Central America,
indigenous Indian populations demonstrated against the U.S. forces because
the construction did not facilitate their needs. Local populations complained
that the Americans bought all the construction materials in the area and
escalated prices. Local businessmen complained that Americans were signing
contracts and working with minority and small businesses while not
attempting to work with them, although they offered lower prices in many
instances. These opposing attitudes and beliefs, if not monitored and
addressed quickly, can create an image of the force that will nullify the
success of an operation. Normally, the PSYOP unit crafts the image of the
force in a JOA or AOR with support from the assigned public affairs and
CA staff.

COUNTERPROPAGANDA PROCESS
11-10. The process by which U.S. military personnel determine when, if, and
how to counter opponent propaganda can be subdivided into two basic tasks
with subordinate tasks. Propaganda analysis encompasses collecting,
processing, and analyzing, while counterpropaganda encompasses advising
and executing.

PLANNING

11-11. Counterpropaganda planning is not a separate step, but is embedded
throughout the PSYOP planning and development processes. In the initial
PSYOP tab or annex, planners and analysts begin to identify potential
objectives, themes, and the TA that an opponent may use to implement a
propaganda campaign against U.S. or friendly forces. This initial planning
may involve a separate appendix or annex to the PSYOP tab or annex and
may even require a dedicated organization within the POTF or PSE to
analyze and counter opponent propaganda.

11-12. As the operation begins and plans are realized, planners and analysts
attempt to identify any indicators of any potential opponent propaganda
campaign developing. As indicators arrive, they are integrated into the
intelligence and TAA process. Analysts attempt to confirm or deny their
initial anticipated opponent plan and fill in any holes.

FM 3-05.301

11-5

11-13. As PSYOP products and activities are developed and planned,
planners, analysts, and product developers begin to embed potential
counterpropaganda themes into TAAWs, and ultimately into products and
actions. This proactive measure will assist in setting the stage for any later
counterpropaganda operations.

11-14. While counterpropaganda planning continues throughout the
operation, there are certain events or activities that PSYOP planners can
anticipate will generate significant amounts of opponent propaganda. During
Operation IRAQI FREEDOM, Saddam Hussein’s government attempted to
capitalize on some of these events with mixed results. Some examples of
these events and activities that could trigger opponent propaganda include—

• Initial force entry.

• Air strikes and bombings.

• Civilian casualties, including children.

• Collateral damage.

• Friendly force mishaps.

• Friendly force prisoners of war (PWs) and MIA.

• Friendly force KIA.

• Detainment of public figures.

• War criminal activities.

• Civil disorder.

• Raids and seizures.

11-15. PSYOP planners can war-game the possibility of these events,
anticipate the opponent’s reactions, and attempt to mitigate those reactions
early. Doing so reduces the amount of time required to develop
counterpropaganda products, but requires that PSYOP planners be included
in all the supported unit planning for such operations. PSYOP planners can
and should offer different options for executing operations to assist in any
anticipated counterpropaganda plan later. Again, such planning greatly
increases the likelihood of a successful counterpropaganda execution.

COLLECTING

11-16. PSYOP personnel must use all available assets to collect the wide
variety of information and propaganda existing in an area. Due to the sheer
volume of information and potential sources, PSYOP forces do not have the
organic ability to collect all available information. In addition, PSYOP
personnel may be lured by the obvious propaganda appearing in the AO and
miss collecting the more subtle and potentially effective propaganda being
disseminated through the local media. Adversaries aware of PSYOP
capabilities in the supported force may deliberately disseminate obvious
propaganda to draw PSYOP personnel away from other events or
information. For example, an adversary may display a particularly graphic
poster in several towns in the AO, while subtler and potentially more
damaging editorials appear in the local newspapers. The requirement for

FM 3-05.301

11-6

native speakers fluent in the local dialect exacerbates this problem. A proven
method of collecting information is media analysis.

11-17. Media analysis is the structured, deliberate tracking and analysis of
opponent and neutral media (TV, radio, Internet, and print). Properly
performed media analysis, although time-consuming and linguist-intensive,
can identify trends and become predictive when the supported force considers
a potentially unpopular activity. To be truly effective, media analysis must be
conducted on a daily basis. PSYOP units usually do not have the organic
personnel sufficient to accomplish this task. The TAAD of the PDC is best
suited for conducting media analysis. Attached translators and linguists can
also be given the role of monitoring local media and providing input to the
TAAD. The use of attached linguists is best used as an early warning device
to identify hostile reports in the local media, as the linguists frequently have
other duties to perform in the PSYOP organization. Some organizations
capable of conducting media analysis or sources are—

• Intelligence organizations. The J-2 or G-2 sections have access to
hostile media reporting and can assist in the analysis. For example, the
Task Force Eagle G-2 section in Bosnia produced a daily report of
media analysis in the task force’s AO. PSYOP personnel should explain
clearly to the intelligence sections exactly what they are looking for to
maximize the use of these assets.

• Public affairs. Public affairs personnel and units frequently review and
analyze media reports at the international and local levels. These
analyses are often produced for the supported commander on a regular
basis. In larger operations, allied and coalition PAOs operate specific
media analysis cells. PSYOP personnel often work with public affairs
personnel in identifying media outlets in the AO and, sometimes, on
the specific analyses.

• Department of State. Most U.S. Embassies have information officers
(formerly known as USIS personnel) who collect and analyze international
and local media reports. With their long-established knowledge and
experience in the AO, these personnel present excellent sources for PSYOP
personnel to use in the collection of propaganda and media reports.

• Foreign Broadcast Information Service. FBIS reports are detailed and
methodical in their analysis; however, there is usually a 24-hour delay
in the receipt of the detailed reports. FBIS is an excellent resource, but
may not cover all media in the AO; often they will report only on the
larger media outlets. PSYOP forces can establish accounts with FBIS
or obtain the reports through intelligence channels.

• International organizations and NGOs. Many of these organizations
conduct media-monitoring activities. In certain peacekeeping missions,
some of these organizations are chartered with the task of media moni-
toring. Frequently, these organizations have significant expertise in the
area and can provide valuable information and analysis. PSYOP personnel
must exercise caution in using information from these organizations as
they may be biased in their views of the situation in the AO.

• Local media. PSYOP personnel often work with the local media on a
regular basis. In the course of routine business, PSYOP personnel can

FM 3-05.301

11-7

acquire valuable information concerning media reporting in the AO.
After friendly working relationships are established, this information
may be easier to obtain and be more accurate.

• The Internet. Many media outlets maintain web sites on the Internet.
These sites frequently have the most recent editions of their reports
posted in both the local language and in other languages. Many
governments also maintain official web sites on which they post news
releases (with their own slant) and other forms of information. Some of
these government-sponsored sites are actually sources of propaganda
that should be closely monitored.

11-18. The collection task presents several significant challenges—time,
personnel, and integration. Time is a challenge because the analysis of
propaganda and information often requires translation and careful studying.
The use of outside sources can assist in overcoming this challenge. Personnel
shortages and multiple requirements within the PSYOP forces present
challenges for leaders in terms of prioritization of tasks. Again, the effective
use of outside personnel and organizations will assist PSYOP forces in
overcoming the shortage of personnel. PSYOP personnel must identify and
coordinate with all available collection assets and integrate their capabilities.

PROCESSING

11-19. Processing opponent information and propaganda refers to the
movement of the information through non-PSYOP and PSYOP channels.
PSYOP personnel must ensure that their supported unit HQ and all of its
subordinate units understand where suspected opponent propaganda and
information is sent. All collection agencies must know that PSYOP units have
the mission of analyzing opponent propaganda and information. Once in the
PSYOP force, the G-2 or intelligence representative logs the item and keeps a
copy, if necessary. The propaganda or information should pass to the PDC in
the POTF or the TPDD in a TPC. Although the plans and programs section or
detachment initially receives the suspected propaganda, ultimately the TAAD
or section receives the product and begins the detailed analysis of it. During
the processing of suspected propaganda and information, PSYOP personnel
should, if possible—

• Establish a log of the items as they arrive. Critical information to be
acquired is the location of the item (if news, then the medium found in,
date, page number, author, channel, time of day broadcast, radio

During Operation ALLIED FORCE, PSYOP soldiers in the TAAD of 6th
PSYOP Battalion regularly monitored and analyzed a variety of Serb web
sites, notably the Serbian Ministry of Information web site. The TAAD then
produced a daily propaganda analysis report for use by the JPOTF in
Germany. Over time, the TAAD was able to reverse engineer the Serb
propaganda plan and become predictive in its analyses. The quality of these
daily reports was such that they became one of the most requested and most-
often-forwarded E-mail attachments during the operation. The Defense
Intelligence Agency, among others, requested inclusion on the distribution list.

FM 3-05.301

11-8

station heard on, and so on), unit or persons collecting the information,
geographic location (if applicable), and reactions of others.

• Visually display the items. This display allows for comparison with
PSYOP products and serves as a motivator for PSYOP personnel.

• Maintain electronic and hard copies of the item for archive purposes.

• Categorize the information by date or topic, as the situation dictates.

• Incorporate the item into command briefings.

• Compare and contrast the item with other similar items of propaganda
and information.

ANALYZING

11-20. When analyzing an adversary’s propaganda, PSYOP personnel work
with two levels of analysis: the analysis of individual items of propaganda
and propaganda program analysis.

Individual Item Analysis

11-21. This analysis includes several methods available to analyze specific
propaganda products. PSYOP personnel analyze opponent propaganda by
attempting to identify the—

• Overall objective of the product (PO).

• Behavior expected of the intended TA (SPO).

• Ultimate TA.

• Themes and symbols used.

• Frequency of use.

• Description of product.

Propaganda Program Analysis

11-22. This analysis includes several methods available to analyze the
specific propaganda programs. PSYOP personnel analyze opponent
propaganda programs by attempting to identify the—

• Propaganda program’s organization and structure.

• Purpose of the program.

• Context in which the program occurs.

• Media used for the program.

• TAs and their susceptibility to the program.

• Ultimate target or object of the program.

• Effectiveness of the program.

11-23. There are two major methods of analysis: objective and subjective.
Each technique has advantages and disadvantages. PSYOP personnel should
use both techniques in analyzing opponent propaganda.

FM 3-05.301

11-9

Objective Analysis

11-24. This method of propaganda content analysis requires the
establishment and continuous update of databases. PSYOP personnel
categorize opponent propaganda in a database, allowing for rapid analysis.
This technique works best when used in tracking media-based propaganda,
and allows PSYOP personnel to anticipate responses as events occur. Over
time, each media outlet will develop a pattern of reporting that PSYOP
personnel can use in developing counterpropaganda messages in anticipation
of hostile media reports. This technique is time-consuming and requires
depth in translators. PSYOP personnel may often need to seek assistance in
the collection and translation tasks. If established correctly, this technique
allows for accurate and timely trend analysis and prediction. Categories for
use are—

• Media source (names of newspapers, radio stations, and so on).

• Themes used.

• Intended objectives of the propaganda.

• TAs.

• Media techniques used (TV, radio, and magazines).

11-25. Categories are chronological and are timed against supported unit
actions. Objective analysis requires considerable time and effort, but enables
PSYOP units to more effectively predict and counter opponent propaganda.
Figure 11-2 is an example of objective propaganda analysis.

Figure 11-2. Example of Objective Propaganda Analysis

Subjective Analysis

11-26. In this method, PSYOP personnel rely on their judgment, experience,
background, and knowledge of the local area to evaluate opponent
propaganda. This technique allows for analyst bias, and information can be
lost if that particular analyst departs the organization. The subjective

FM 3-05.301

11-10

technique is more often used in analyzing propaganda items other than those
that appear in the media, such as posters or handbills. There are numerous
techniques in conducting propaganda analysis; the SCAME technique
described below is just one of several. An alternate technique is the process of
reverse engineering the propaganda using PSYOP doctrinal terms. In this
method, the analyst attempts to determine the PAW for the propaganda,
which then allows greater insight into the overall plan of the opponent.

SCAME Technique of Analysis

11-27. PSYOP personnel often use the SCAME technique of analyzing
opponent propaganda. PSYOP personnel should avoid “forcing” information
into this format if they do not know the actual information. Often, the true
information will appear after the propaganda has been analyzed or after
other forms of intelligence data have been revealed.

11-28. Source. A source is the individual, organization, or government that
sponsors and disseminates the propaganda. Source analysis should consider
all of the various players involved in the design, development, and
dissemination of the propaganda or information. Correct identification of the
various sources behind a particular item of propaganda can assist in
providing a clearer picture of the opponent’s capabilities and intent. The
source may also be classified as White, Gray, or Black, if known. The
following are types of sources:

• Actor. An actor can be a true “actor” in the film or stage sense, or an
actor can be the individual, animal, or representative that the opponent
has selected to use to convey the message of the propaganda.

• Author. The author is the individual who created or wrote the message
or propaganda. The author is readily identifiable in many media
forums. In addition to the individual authors, PSYOP personnel should
attempt to identify the production location where the propaganda was
created or developed; for example, a TV studio or print plant.

• Authority. Authority is the propaganda source’s means to establish
credibility in the eyes of the intended TA. Authority can be manifested
by means of individuals, symbols, slogans, or representations of items
that resonate with the TA. An example is the use of the presidential
seal on written documents produced in the USG. Another example is
the Iraqi Minister of Information during Operation IRAQI FREEDOM.
While the Iraqi Minister of Information’s inaccurate statements
minimized impact on any Western audiences, his position as a member
of the government did establish his authority to the Iraqi people
initially. As it became obvious that Iraq was losing the conflict, his
stubborn defiance (and continued misrepresentation of the situation)
became a source of pride to some in the Arab world.

I can say, and I am responsible for what I am saying, that they have
started to commit suicide under the walls of Baghdad. We will
encourage them to commit more suicides quickly.

Mohammed Saeed al-Sahaf
Iraqi Minister of Information

FM 3-05.301

11-11

• Disseminator. PSYOP personnel should attempt to identify who
disseminated the propaganda. Sometimes, the dissemination means is
obvious, as in the retransmission of a TV product via terrestrial
retransmission sites. In many cases, PSYOP personnel can identify the
dissemination source by applying other known facts about events in the
AO to the situation. Potential dissemination sources are—
��Government agencies.
��Police.
��Political parties.
��Mass media.
��Military organizations.
��Hired personnel.
��Volunteers.
��International media.
��Underground networks.

11-29. Content. Content analysis reveals what the propaganda message
says and what is trying to be achieved regarding the TA. This analysis can
also reveal the source’s intent, motives, and goals. Content analysis reveals
the meaning of the message, the reason the message was disseminated, the
intended purpose or objective, and the manner in which the message was
presented to the TA. PSYOP personnel analyze the content of propaganda by
evaluating—

• Objectives.
• Lines of persuasion used.
• Morale.
• Involuntary information.
• Biographic information.
• Economic data.
• Propaganda inconsistencies (Figure 11-3, page 11-12).
• Geographic information.

• Intentions.

11-30. Audience. In this aspect of propaganda analysis, PSYOP personnel
attempt to determine which TAs are being reached by the propaganda and
which TAs were specifically selected by the opponent. By viewing the TA via
opponent propaganda, PSYOP personnel may become more aware of themes
and symbols that are more effective; these themes and symbols can later be
used in the development of PSYOP products. This aspect of propaganda is
critical as it will, to a large part, determine which TA PSYOP forces will
target in their counterpropaganda campaign. Audience analysis must be
conducted in concert with content analysis, as content analysis will discover
what behavior or attitude the opponent seeks in the TA.

FM 3-05.301

11-12

Figure 11-3. Example of Propaganda Inconsistencies

11-31. The establishment of a Taliban web site in English represents a
viable attempt to harness a worldwide dissemination tool. Further
examination of the web site reveals themes targeting the Muslim community
as the ultimate TA. The use of English as a language could be an attempt to
use a common, worldwide language to reach Muslims around the world, who
may not speak Afghan or Arabic. Western (sympathetic) Muslims are an
additional potential TA. Another TA may be the English-speaking Afghan
Diaspora, though such a small TA seems hardly worth the effort. Propaganda
analysis involves the exploration of all possible TAs targeted by the opponent.
Audience analysis identifies four major classifications of TAs:

• Apparent: Upon first observation, the propaganda appears to be
intended for this TA. The audience may or may not be the real intended
or final targets of the propaganda. The opponent may have selected
this TA deliberately or may be trying to deceive PSYOP forces. Closer
examination and analysis may reveal a true TA beneath that which is
obvious (Figure 11-4, page 11-13).

• Intermediate: The opponent uses this TA to assist in getting the
message across to the ultimate TA. This audience may or may not be
part of the ultimate TA.

• Unintended: These TAs are those for whom the propaganda was not
intended, but nonetheless received it.

• Ultimate: These TAs are those for whom the opponent intended the
message to get to, or those targets in which the opponent desires a
change of behavior or attitude.

FM 3-05.301

11-13

Figure 11-4. Example of Questionable Propaganda Audience

11-32. Media. This aspect of propaganda analysis determines why a
particular medium was selected, what media capabilities the opponent has,
and how consistent the message was across a variety of media. Propaganda
can be disseminated via visual, audio, and audiovisual means. Propaganda
transmission modes may also be overt or covert.

11-33. Disseminated propaganda can show opponent weaknesses.
Propaganda printed on inferior grades of paper may indicate supply
shortages. Weak broadcast signals, interrupted programs, poor production
techniques, and a shortage of broadcast platforms may also indicate a lack of
support, both logistically and from the opponent’s HQ. PSYOP personnel
should not evaluate the effectiveness of opponent propaganda based only on
production quality. The opponent may have deliberately lowered the quality
of the propaganda to make it more acceptable to the TA. The following
common terminology is used when analyzing media selection:

• Frequency refers to how often a medium is disseminated. Newspapers
or magazines may be daily, weekly, or monthly. Radio and TV may be
daily, hourly, or weekly broadcasts. Propaganda may appear multiple
times across different mediums.

• Placement is the physical location of opponent propaganda in a
medium. In printed media, propaganda may be located in various parts
of the paper. In audio and audiovisual mediums, propaganda can be
located in a wide variety of places. PSYOP personnel are able to
evaluate the legitimacy of the propaganda by its placement in media.

• Place of origin is the production source of the propaganda. Examples
are print plants, TV production studios and broadcast stations, radio
production studios and broadcast stations, advertising agencies,
marketing firms, and print media firms.

• Technical characteristics include such information as frequency,
channel, modulation, signal strength, bandwidth, and other electronic
signature means. TV propaganda characteristics include picture

FM 3-05.301

11-14

quality, sound quality, and color (Figure 11-5). Printed media may be
classified by size and quality of paper, print colors, and print quality.

• Method of dissemination is similar to dissemination source, as stated
earlier in the source analysis.

Figure 11-5. Example of Television Propaganda

11-34. Effects. The most important, and often the most difficult, aspect of
propaganda analysis to determine is its effectiveness on the ultimate TA. The
ultimate measure of opponent propaganda effectiveness is the changes in
behavior or attitude of the TAs involved. Effects analysis is similar to
determining the impact of friendly PSYOP on its intended TAs; direct and
indirect impact indicators are significant indicators of effectiveness. Direct
and indirect impact indicators are discussed at length in Chapter 7.

11-35. PSYOP planners may not always be able to gather actual impact
indicators to evaluate the effects of an opponent’s propaganda, and may have
to analytically evaluate its impact. Below is a portion of an analysis of Osama
bin Laden’s recruitment video by Richard Williams Bulliet of Columbia
University. The evaluation goes beyond effects, but evaluates many other
aspects of the video. Such input can be very helpful to PSYOP personnel in
propaganda analysis.

There is no way to calculate the effectiveness of this videotape. Some
young Arab men who watch it find it gripping; some feel it contains
nothing new. Effective propaganda often contains nothing new,
however. It works by triggering latent feelings, by manipulating
familiar words and images. Looked at strictly from a structural
standpoint, the bin Laden videotape shows a highly professional mind
at work. The psychological understanding of how propaganda can
move people to action is of a very high order, as are the technical skills
deployed in the video and sound editing. Though some propagandists
for the American side in the current conflict portray Osama bin Laden
as the enemy of America’s modern technological civilization, this tape
proves that he is capable of using both the techniques and the
professional production skills of the modern television industry to
convey his message. Though never named in the tape or accorded a
rank or title confirming his implicit leadership, Osama bin Laden’s
face, voice, and thinking dominate it throughout. Whoever the actual
producer, the animating intelligence is that of bin Laden, a man who

FM 3-05.301

11-15

shows himself here as a master of propaganda and an intelligent,
ruthless, and, yes, modern adversary.

Richard Williams Bulliet
Columbia University

11-36. If necessary, PSYOP units may decide to test the opponent
propaganda on the TAs by survey sampling, focus groups, or any of the other
means of product pretesting and posttesting. A drawback of this action is that
PSYOP personnel actually are further disseminating the propaganda.
Another means of determining the effect of opponent propaganda is to
execute surveys of the TAs involved.

11-37. PSYOP personnel may often find that the behavior or attitudes of the
TAs are impacted by a variety of sources, one of which is opponent propaganda.
PSYOP personnel should evaluate the impact of opponent propaganda on all
applicable TAs—apparent, unintended, intermediate, and ultimate. This
analysis may reveal errors or vulnerabilities for future exploitation.

11-38. While conducting effects analysis, PSYOP personnel also identify any
linkages between the propaganda being analyzed and other known items of
similar design. This step marks the beginning of a transition from individual
propaganda analysis to analysis of a potential propaganda program. Figure
11-6, pages 11-15 and 11-16, provides an example of the SCAME format.

Figure 11-6. Example of SCAME Format

Source Analysis: What is the real source? DTG: When last updated?

1. Elements of the source:
a. Actor:
b. Authority:
c. Author:

2. Type: White ___________ Gray ______________ Black _______________

3. Credibility of each source element:

a. Actor:

b. Authority:

c. Author:

Content Analysis: What does the propaganda say? What is it trying to get the TA to do?

1. Objective of the message:

2. Line of persuasion used:

3. Morale of the source:

4. Involuntary information in the message (news, opinions, and entertainment):

5. Biographical information (new leader, and so on):

6. Economic information:

7. Propaganda inconsistencies:

8. Intentions/agenda of the source:

9. Geographic information:

FM 3-05.301

11-16

Figure 11-6. Example of SCAME Format (Continued)

Program Analysis

11-39. Analysis of an opponent’s propaganda program begins with what the
PSYOP unit anticipates will happen. The collection of information confirms or
denies the presence of such a program and enables the PSYOP analyst to
“flesh out” the opponent’s plan. This analysis involves searches in the
international media and local media, detailed propaganda analysis as items
arrive, and population and TA actions and reactions. The themes, TA, and
objectives all build to complete a “picture” for the PSYOP analyst.

11-40. Once PSYOP personnel suspect that an opponent propaganda
program is present in the AO, they must begin to analyze and anticipate the
program. Individual product analysis feeds the program analysis and can
clarify missing information. Program analysis is critical to the PSYOP unit
because this analysis will serve as the basis for deciding when, if, and how to

Audience Analysis: Who are the audiences?

1. Apparent audience:

a. Perception of the message:

b. Reason selected:

2. Ultimate audience:

a. Perception of the message:

b. Reason selected:

3. Intermediate audience:

a. Perception of the message:

b. Reason selected:

4. Unintended audience:

a. Perception of the message:

b. Reason selected:

Media Analysis: What media are used and why?

1. Type: Radio _______ Television ____________ Print (specific type) ______________

 Newspaper/Magazine ______________ Internet ________ Other _________________

2. Frequency:

3. Placement:

4. Place of origin:

5. Technical characteristics:

6. Method of dissemination:

7. Transmission mode:

Effects Analysis: What impact is this propaganda having?

1. Methods used in analysis:

2. Impact indicators (direct and indirect):

3. Conclusions:

FM 3-05.301

11-17

execute counterpropaganda operations. In conducting opponent program
analysis, PSYOP personnel focus on the—

• Overall objectives of the opponent (for example, to justify an invasion
by the opponent).

• Intermediate objectives of the program (for example, reduce the TA’s
faith in the JTF’s ability to protect them).

• Potential TAs of the program.
• Potential means (media) by which the program will be executed.
• Possible themes used by the opponent, to include future themes as the

situation develops.
• Timing of the campaign.
• Potential key communicators or intermediate TAs.
• Opponent’s reaction to supported force operations.
• Potential effectiveness of the program.
• Common themes across different TAs and mediums.
• Identification of repeated attempts to target a specific TA.
• Use of similar symbols in different media.
• Use of similar content or verbiage across different media.
• Repeated attempts to reach TAs.
• Past propaganda efforts (many themes will remain the same).
• Changes in TA behavior toward friendly forces.

11-41. PSYOP analysts then try to fit these pieces together to form a picture
of the opponent’s plan. Once the opponent’s plan is verified, PSYOP personnel
can begin to counter it by anticipating actions and reactions and
disseminating products and conducting activities in advance of expected
opponent propaganda. One portion of a possible campaign analysis of the
Iraqi propaganda campaign during Operation IRAQI FREEDOM is discussed
in the following paragraph.

11-42. While the obvious overall objective was to stop the operation, Saddam
Hussein’s government appeared to seek the following supporting objectives
(not inclusive) in its propaganda campaign prior to and during Operation
IRAQI FREEDOM:

• Bolster the Iraqi population against a prospective allied invasion.
• Try to divide Arab allies from the United States.
• Try to divide Europeans and others apart from the United States.
• Reduce international support for the operation (increase condemnation).
• Increase Muslim countries’ opposition to the operation.

Some techniques and methods the Iraqi regime used in their campaign were—
• Crafting tragedy.
• Exploiting suffering.
• Exploiting Islam.
• Corrupting the public record.
• Staged suffering and grief.

FM 3-05.301

11-18

• Collocation of military assets and civilians.
• Restricting journalists’ movements.
• False claims or disclosures.
• False man-in-the-street interviews.
• Self-inflicted damage.
• On-the-record lies.
• Covert dissemination of false stories.
• Censorship.
• Bogus, edited, or old footage and images.
• Fabricated documents.

ADVISING

11-43. PSYOP personnel advise the supported commander and coordinating
staff of the current situation regarding the use or anticipated use of
adversary propaganda in the AO. PSYOP personnel advise commanders on
the recommended defense against adversary propaganda and recommend the
appropriate material to be included in command information programs. This
task also includes advice on available options for use of counterpropaganda
based on—

• Propaganda analysis.
• Current intelligence.
• Planning considerations (discussed in the following section on

counterpropaganda).
• Impact of adversary propaganda.

EXECUTING

11-44. Part of the challenge of counterpropaganda is deciding whether or not
to execute a counterpropaganda program. In an active sense (due to
constraints, silence may be an option), it may be far more damaging to
initiate a weak counterpropaganda plan and have it fail than to employ the
silent option. PSYOP personnel may employ some preventative measures
before the appearance of opponent propaganda. These techniques can be used
in conjunction with PAO actions in the AO.

Preventative Action

11-45. Preventative actions take the form of propaganda awareness
programs that inform and expose military (U.S. and allied) forces and civilian
populations to the nature of opponent propaganda. The objective of most
preventative measures is to reduce a potential TA’s vulnerability to opponent
propaganda. PSYOP personnel generally develop exposure programs for
military forces and information-based programs for civilian populations. The
following paragraphs discuss the components of preventative action.

11-46. Command Information. This information is normally disseminated
through a unit chain of command concerning facts about an ongoing or
upcoming operation. Command information seeks to keep Soldiers as
informed as possible about their missions, roles, and expected end state.

FM 3-05.301

11-19

Although the unit chain of command is the primary source of this
information, PSYOP personnel advise unit commanders about potentially
exploitable vulnerabilities and how to address them. PSYOP personnel do
not perform the actual informing of the Soldiers, but monitor their status
and advise the chain of command. Extended duration operations also see
the use of different media dedicated to command information. Examples
include the Talon magazine used in Multinational Division North (MND-N)
in Bosnia and the Armed Forces Network (AFN) radio and TV stations in use
around the world. PAO personnel normally operate these stations without
PSYOP involvement.

11-47. Information Articles. PSYOP personnel can publish articles in
professional military magazines highlighting the nature and types of hostile
propaganda that have been observed or that may be used. These articles
serve as an exposure to potential propaganda and assist unit commanders in
reducing Soldiers’ vulnerabilities. Because U.S. Soldiers have not been
susceptible to opponent propaganda in past conflicts, PSYOP personnel have
not performed this preventative action often.

11-48. Institutional Training. If required, PSYOP personnel could provide
propaganda exposure training in various military training institutions. This
component would also serve to expose military personnel to potential
propaganda and therefore reduce their potential susceptibility.

11-49. Exposure. In this component, PSYOP personnel develop and
disseminate propaganda during command post exercises (CPXs) and field
training exercises (FTXs) to reduce Soldiers’ susceptibility to potential
opponent propaganda. PSYOP personnel actually operate dissemination
equipment, such as loudspeakers, to demonstrate the impact of opponent
propaganda to units as they prepare for an operation. PSYOP personnel
create the propaganda using potential themes resulting from their analysis of
the opponent’s capabilities and advise the unit commander on the best way to
deal with the opponent propaganda.

11-50. Civilian Information. This component of preventative action is
critical to eliminating potential vulnerabilities of foreign TAs. In concert with
public affairs units, PSYOP personnel analyze the potential responses to
friendly force operations and attempt to eliminate any fear and speculation
among the local populace. This action is especially critical before a major
deployment to set conditions favorable for the introduction of forces. This
action differs from the counterpropaganda conditioning technique in that
PSYOP personnel address potential vulnerabilities of the TAs instead of
addressing specific themes.

Opponent Propaganda Techniques

11-51. Opponents may use a wide array of propaganda techniques against
friendly forces. Historically, these techniques have been limited to combat
situations; however, PSYOP forces have encountered more direct propaganda
in peacekeeping and other noncombat operations. PSYOP forces have
observed the following opponent propaganda techniques:

• Direct propaganda against the population back home (PSYOP units do
not counter this propaganda).

FM 3-05.301

11-20

• Seek to divide the force along national lines (for example, Bosnian
Serbs sought to separate the French forces in the Stabilization Force
[SFOR] from the remainder of the organization to weaken the force as
a whole).

• Pose questions to Soldiers regarding the overall mission that they are
supporting from a humanitarian or legal point (for example, Why are
you here? Are you carrying out the work of political masters?).

• Use a theme establishing a monolithic threat (for example, the rumors
concerning the UN seeking world domination).

• Limit the force’s effectiveness by increasing the force protection threat
via propaganda and selected violence.

• Target the local populace to deter any cooperation with the friendly force.

• Use lies, misinformation, and disinformation to keep the supported
force away from important issues.

11-52. Opponent propaganda personnel use a wide variety of themes against
friendly forces. These themes may include—

• Officer and enlisted differences.

• Fear of death and mutilation.

• Family-at-home themes.

• Racial differences.

• Moral or religious superiority.

• Emotional appeals to undermine friendly resolve (Figure 11-7).

Figure 11-7. Example of Emotional Appeal

11-53. Based upon the advice of PSYOP personnel, supported unit
commanders will decide whether to initiate a deliberate counterpropaganda
program. PSYOP personnel must exercise caution against haphazardly
advising supported unit commanders without a complete evaluation of the
situation. Some planning considerations are—

• Propaganda analysis (program and individual item). What are the
results of all individual and program analyses? Is the opponent’s
program having an effect? Can the program potentially have an
effect in the future if left unchecked? PSYOP personnel must
fully evaluate all aspects of the opponent’s propaganda program,

FM 3-05.301

11-21

understand its strengths and weaknesses, and be prepared to exploit
those weaknesses.

• TA analysis. PSYOP personnel must continue the TAA and evaluate
the TA’s response to opponent propaganda. PSYOP personnel must also
ensure that they have sufficient information regarding the targets of
opponent propaganda before initiating a counterpropaganda program.

• Timeliness. PSYOP personnel must evaluate the amount of time
required for them to counter opponent propaganda. If they are unable
to effectively counter the propaganda in a reasonable amount of time,
the supported unit may suffer more damage to its credibility through a
late counterpropaganda program, as opposed to not countering the
propaganda at all. PSYOP planners should include development,
production, and dissemination times in the overall time assessment
and must evaluate the entire timeline from decision to execute to the
arrival of counterpropaganda products among the TAs.

• Resources. Counterpropaganda programs can consume many, if not all,
of the PSYOP force’s available resources. If sufficient resources do not
exist, planners should not hesitate to request assistance immediately
from the supported unit. PSYOP planners must consider the
availability of the following resources:

��Time.

��Analyst support.

��Funds.

��Electronic media (TV, radio, Internet).

��Dissemination personnel and units.

��Printed materials (paper, ink).

��Contracted media support.

• Impact on ongoing PSYOP programs. PSYOP planners must consider
the impact of executing a counterpropaganda program on the overall
PSYOP plan. Opponents may try, especially if the PSYOP plan is
having an impact, to deliberately draw the supported force into a
counterpropaganda program to reduce the effectiveness of the PSYOP
plan. Counterpropaganda programs also draw resources away from the
overall PSYOP plan, thus limiting its effectiveness.

• Technique selection. Specific counterpropaganda techniques are
covered in detail later, but PSYOP personnel must apply the correct
techniques based upon their evaluation of the situation at hand. Some
techniques require more time and resources to execute than others.

• Impact of additional publicity. Some counterpropaganda techniques
draw more external publicity than others. PSYOP personnel should
advise the supported unit of this impact when recommending if
and how to counter opponent propaganda. Credibility of the supported
unit is paramount. Once the planners advise the supported units
to counter opponent propaganda, they should also war-game all

FM 3-05.301

11-22

potential responses, to include the response and attention of the
international media.

• Counterpropaganda potential for success. The single most important
consideration for PSYOP planners is the potential for them to be
successful in their counterpropaganda program. Planners must be
forthright in advising the supported unit of their ability to successfully
counter opponent propaganda. A detailed evaluation of all planning
considerations should be used in advising the supported unit. PSYOP
personnel should also advise the supported unit of all possible
ramifications should their counterpropaganda program fail.

Counterpropaganda Techniques

11-54. A wide variety of techniques exist for countering propaganda. There
is no “correct” or “best” technique; the techniques must be based upon the
situation at hand. More than one technique may be used in concert with
another in a single PSYOP product or action. The following are some of the
more recognized techniques used:

• Direct refutation. This technique is a point-for-point rebuttal of
opponent propaganda allegations or themes. This technique is best
used in a very timely manner when PSYOP personnel have complete
access to factual information regarding the allegation. Personnel use
this technique when they are confident that they can refute the
propaganda with complete accuracy. Often, PSYOP personnel can
request that the PAO assist in using this technique at press
conferences or in press releases. A disadvantage of using this technique
is that direct refutation may draw added publicity, strength, and
credibility to the opponent’s allegations. Additionally, this technique
may draw additional publicity to the opponent’s propaganda by
repeating and then refuting the information. PSYOP personnel should
avoid becoming involved in a “mudslinging” contest when using this
technique, so that damage to the supported force’s credibility, in
addition to the credibility of the PSYOP force, is not done.

In 1994, the USIA submitted a report to the UN entitled, “The Child Organ
Trafficking Rumor: A Modern Urban Legend.” This report sought to counter
rumors that had been circulating worldwide since 1987 that children were
being kidnapped so that they could be used as unwilling donors in organ
transplants. Although the report was over forty pages in length and was not
published for several years after the rumor first appeared, the report serves as
an example of detailed direct refutation. Each version of the rumor is
laboriously examined and refuted through the use of factual information. In its
concluding paragraph, the report stated that “this myth derives its credibility
from the fact that it speaks to widespread, largely unconscious anxieties about
mutilation and death that have been stimulated by the dramatic advances
made in the field of organ transplantation in recent years.”

FM 3-05.301

11-23

• Indirect refutation. This technique seeks to question the validity of
some aspect of the opponent’s allegations or the source of the
propaganda, thus challenging its credibility. This technique is often
seen in courtroom trials where one side seeks to lower the credibility of
“expert” witnesses. An advantage of using this technique is that
indirect refutation does not bring added publicity or credibility to the
propaganda by repeating certain aspects. PSYOP personnel should
ensure that the facts used to damage the credibility of the propaganda
are accurate and have some importance in the minds of the TA. When
seeking to lower the credibility of the source of the propaganda,
personnel should avoid “name calling,” as this may potentially damage
the credibility of the supported force.

• Diversion. This technique involves the presentation of more important
or relevant themes (in the eyes of the intended TA) to draw attention
away from the opponent propaganda. A critical factor in succeeding
with this technique is to select an important topic to use as the
diversion. The attempted diversion must be well planned and subtly
executed. If the diversion is obvious to the TA, then the attempt will
appear clumsy and consequently damage the credibility of the
supported force. Media selection is critical in using this technique, as
the media used must be able to reach large numbers of the TA and
divert their attention.

Recently, the chairman of Microsoft, Bill Gates, used this technique in a subtle
fashion by appearing in a series of television commercials following the
negative outcome of the antitrust trial against his company. He appeared in a
relaxed setting, seated in an armchair, and spoke of the positive impact that
Microsoft had on the lives of most Americans. He spoke at length of the
commitment of Microsoft to the youth of America and to American families in
general. At no time did he speak of the trial itself or the court’s final ruling. He
did, however, attempt to damage the credibility of the ruling by highlighting the
positive impact of Microsoft on Americans, and insinuating the question, “How
could a company which is so dedicated to Americans be treated so badly by
the courts?” While not overtly stated, this notion appeared to be the desired
reaction of his indirect refutation.

Slobodan Milosevic used a diversionary technique during Operation ALLIED
FORCE as he drew the world media focus away from his forces’ actions in
Kosovo to the damage wrought by NATO bombings in Belgrade. Milosevic’s
forces continued, and even intensified, their efforts in Kosovo while the
international media, under his manipulation, focused on NATO miscues
during the bombing effort. His use of this technique was successful in part
due to his control of what the international media was allowed to see and
report upon within the Former Republic of Yugoslavia.

FM 3-05.301

11-24

• Silence. This technique does not respond to the opponent propaganda
in any way. One exception to this technique is the use of remarks
alluding to the opponent’s propaganda as being “unworthy of
comment.” An advantage of this technique is that silence does not
publicize the propaganda further or provide the opponent with
potential feedback. This technique is used when the use of another
technique may prove dangerous or when the situation and TA response
is uncertain. One drawback of this technique is that the TA may
question the absence of a response from the supported force.

• Restrictive measures. This technique denies the intended TA access to
the propaganda. Jamming, physical destruction, and occupation of
media outlets are some examples of this technique. Restrictive
measures must be evaluated for their potential negative feedback
potential before being implemented. This technique may also bring
additional attention to the propaganda and encourage the TA to seek
out the propaganda via covert means. When used in peacekeeping
operations by U.S. forces, restrictive measures (such as shutting down
radio stations) invite hostile propaganda against the supported unit
concerning freedom of the media and freedom of speech. In addition,
these measures are often used by repressive regimes, inviting the
inevitable comparison.

• Imitative deception. When using this technique, PSYOP personnel alter
opponent propaganda to decrease or nullify its impact. The propaganda
is subtly altered so that the information appears to be unchanged; the
true message, however, has been physically changed by the PSYOP
personnel. The item is then reintroduced to the TA so that the
information appears to be from the true source. This technique is
considered black PSYOP and is dangerous to the supported force’s
credibility if found out. For this reason, this technique is not often used.
PSYOP personnel must exercise considerable restraint in advising this
technique to a supported force.

• Conditioning. Conditioning is a nonspecific means of eliminating
potential vulnerabilities in the TA before they can be exploited. This

During World War II, the German Army began dropping the Skorpion morale
leaflet on their troops in November 1944. The leaflets attempted to hold out
the hopes of new super weapons, new sources of manpower, and the hope of
German victory. Allied psychological warfare personnel obtained copies of the
Skorpion and soon made subtle changes and prepared pseudo Skorpion
leaflets—exact copies with an allied slant to the information. The allies then
airdropped millions of these pseudo Skorpion leaflets on German troops in the
field. One pseudo Skorpion authorized German Soldiers to shoot their officers
if they did not display sufficient “National Socialist zeal.” German Field
Marshal Walter Model, who first believed the pseudo Skorpion leaflets were
the real thing, commented that if his people could be made fools of so easily,
they had better get out of the business. The true Skorpion was soon
discontinued.

FM 3-05.301

11-25

technique is preemptive in nature. Conditioning is very similar to a
preventative action measure. PSYOP personnel educate and inform a
wide range of TAs concerning the supported force’s mission, intent, and
operations. This technique does not specifically address potential
themes that the opponent may use in a propaganda program against
the force, but seeks to remove or reduce potential vulnerabilities before
they can be exploited. A common PSYOP role using this technique is
force entry to an area; PSYOP personnel explain the force’s reason for
being there, legal justification for being there (UN resolution, and so on),
and departure criteria. When using this technique, PSYOP personnel
must avoid the use of specific end dates for operations, as political
forces may change those dates. For example, while the President of the
United States declared in 1995 that U.S. forces would be in Bosnia for
only one year, PSYOP personnel did not use this artificial date with the
TAs. Instead, PSYOP personnel and the Implementation Force (IFOR)
stated the conditions that must exist in Bosnia for IFOR to depart.
Public affairs units assist greatly in using this technique.

• Forestalling. This preemptive technique anticipates the specific themes
the opponent may use in their propaganda and counters them before
they reach the TA. PSYOP personnel must know the opponent and be
able to anticipate their reactions to an event or operation. This
technique uses war gaming in analyzing the different possible
outcomes from a planned event, from best-case scenario to worst-case.
PSYOP personnel then use counterpropaganda themes to bring the
potential themes or issues to the TA before the opponent does. PSYOP
personnel must have timely and accurate information concerning the
planned event and its impact as it occurs to effectively counter hostile
propaganda. A detailed knowledge of opponent propaganda techniques
and themes assists greatly when using this technique. This technique
differs from conditioning in that PSYOP personnel preemptively
address specific themes that the opponent may use.

• Minimization. When using this technique, PSYOP personnel
acknowledge selected elements of the opponent’s propaganda, but

In 1997, SFOR attempted to detain two Bosnian-Serb indicted war criminals
near the town of Prijedor, Bosnia. One individual was killed in the operation
and the other was peaceably detained. Bosnian-Serb propaganda against
SFOR was immediate and intense. PSYOP personnel, however, were
unaware of the operation and were, for the most part, unable to effectively
counter the hostile propaganda. Later that year, PSYOP personnel were
brought in to assist in planning a similar operation to detain several Bosnian-
Croat indicted war criminals. The PSYOP personnel war-gamed the Bosnian-
Croat response, and developed, pre-positioned, and disseminated large
numbers of counterpropaganda products as the operation unfolded. Opponent
propaganda and hostile reaction was minimal; PSYOP personnel ceased this
preemptive counterpropaganda campaign 10 days after it started due to lack
of response.

FM 3-05.301

11-26

minimize the importance of the information to the TA. PSYOP
personnel can use this technique as a “set” for a follow-on technique. A
disadvantage of this technique is that opponent propaganda gains some
credibility if PSYOP personnel do not fully minimize its importance in
the eyes of the TA. Personnel may elect to use minimization if the
supported unit feels that it cannot remain silent on an issue. This
technique may also build some level of increased credibility in the eyes
of the TA, as PSYOP personnel appear to be acknowledging some
truthful aspects and not just refuting them.

11-55. PSYOP personnel often disregard counterpropaganda as there is not
always an obvious threat or the task appears to be too difficult. In some cases,
other organizations and agencies will fill the void in the absence of a
concerted PSYOP effort. This tendency diminishes the value of PSYOP in the
eyes of the supported commander and makes involvement in the supported
force’s plan more difficult for PSYOP personnel. Opponent propaganda may
appear with little or no warning, and when the propaganda does appear, the
supported force will want analysis, decisions, and actions rapidly. At this
point, it is too late to conduct a methodical analysis and planning effort.
PSYOP personnel must be prepared for the event of opponent propaganda
and have contingency plans, products, and actions in place (approved and
translated) to respond.

SUMMARY
11-56. Propaganda analysis involves collecting, processing, and analyzing.
Counterpropaganda involves advising the supported force and then executing
the counterpropaganda plan. To be effective at these tasks, PSYOP forces
must have an in-depth knowledge of the AO and its inhabitants. Cultural
expertise and an understanding of the political, social, and religious impacts
of friendly force actions are absolutely essential.

11-57. Propaganda analysis and counterpropaganda are critical tasks for all
PSYOP forces. Counterpropaganda, in particular, is a task that carries long-
range impact for the supported force’s credibility. PSYOP personnel must
plan for these tasks, anticipate the opponent’s response, and strive to
maintain the initiative.

Following the SFOR detainment of two Bosnian-Serb indicted war criminals,
Bosnian-Serb propaganda claimed that there was a “secret list,” built by
Bosnian Muslims, consisting solely of Bosnian-Serb individuals. SFOR
acknowledged that the names were on “sealed indictments,” as opposed to a
“secret list.” After acknowledging this aspect of the hostile propaganda,
PSYOP personnel then attempted to alleviate Bosnian-Serb fears by
explaining how and why the sealed indictments were used and why average
Bosnian Serbs had nothing to fear if they had not participated in war crimes.
In one counterpropaganda product, PSYOP personnel initially used this
technique and then used other techniques following it. The attempt was to
regain some element of trust among Bosnian Serbs and add credibility to the
product as a whole.

12-1

Chapter 12

PSYOP Support to Internment/Resettlement

In soliciting and taking in enemy soldiers: if they come in good
faith there is great security, because deserters harm the enemy more
than casualties.

Flavius Vegetius Renatus
General Rules of War (Epitoma Rei Militaris), c. 378

Unlike EPW/CI operations in the past, I/R operations include additional
detained persons. I/R operations include handling, protecting, and
accounting for the following classifications of detained persons: EPWs,
CIs, retained persons (RPs), other detainees (ODs), DCs, and U.S.
military prisoners. I/R PSYOP forces are trained and equipped to support
all I/R operations except the handling of U.S. military prisoners. I/R
PSYOP forces may be employed across the spectrum of conflict, from
major theater war to small-scale contingency operations. I/R PSYOP
forces can also be employed during peacetime HA operations. This
chapter provides techniques, procedures, and considerations for
employment of I/R PSYOP forces and other PSYOP units task-organized
to support I/R operations.

MISSION
12-1. The I/R PSYOP unit (or other PSYOP unit assigned the mission) plans
and conducts PSYOP in support of theater, JTF, or corps-level I/R operations
in any mission environment. The purpose of the mission is to assist military
police (MP) or other units assigned an I/R mission to maintain order and to
provide the POTF with information relevant to the ongoing PSYOP programs.
PSYOP units supporting I/R operations will be prepared to support other
PSYOP missions and units as directed by the POTF.

MISSION-ESSENTIAL TASKS
12-2. I/R PSYOP units provide the POTF with a unique and useful
capability by collecting timely PSYOP-relevant intelligence and other
important information from representatives of actual TAs. In addition, I/R
PSYOP units provide the geographic combatant commander or JTF
commander with a valuable asset by executing PSYOP programs that pacify
I/R camp populations. These programs reduce MP guard requirements,
freeing scarce MP resources to conduct other missions. To support effectively,
I/R PSYOP units must perform the following essential tasks:

• Pretest and posttest PSYOP products as directed by the POTF.

• Assist I/R holding facility guard force in controlling the facility
population during emergencies.

FM 3-05.301

12-2

• Collect, analyze, and report PSYOP-relevant intelligence.

• Determine effectiveness of current and previous PSYOP campaigns.

• Develop and provide PSYOP products in support of POTF operations,
such as EPW-recorded surrender appeals.

• Collect and verify demographic information about TAs.

• Determine the effectiveness of opponent’s internal propaganda, such as
propaganda directed by the opponent at his own forces.

• Ascertain targets and objectives of hostile PSYOP.

• Conduct PSYOP to pacify, obtain cooperation of, and condition I/R
holding facility population to accept U.S. authority.

• When directed, conduct PSYOP to achieve other POTF objectives, such
as reorientation or reeducation of the I/R holding facility population.

• Assist in improving relations with the local populace to minimize
interference with camp operations.

• Conduct tactical PSYOP on order.

OPERATIONAL CONCEPTS AND PROCEDURES
12-3. Since I/R operations can vary greatly in many aspects, to include
PSYOP support requirements, each mission must be planned and tailored to
meet unique mission requirements. One I/R detachment of ten personnel is
capable of supporting an I/R facility operated by a battalion with a maximum
capacity of 8,000 detainees. If more than one detachment is required, then an
element from the I/R company HQ will be required, with a mix of personnel
and skills based on specific mission requirements. Ideally, the span of control
for the I/R company should not exceed five detachments. Also, one
audiovisual (AV) team should be assigned per two I/R detachments. AV teams
can be attached to I/R detachments, retained under company control, or
organized into a detachment to support specialized dissemination, print, and
limited product development requirements.

12-4. If mission requirements exceed the ability of the company HQ to
provide C2 and administrative support, an element from the I/R battalion HQ
can be organized with the minimum necessary personnel to meet mission
needs (Figure 12-1, page 12-3). Any additional support teams required for the
mission (print teams, for example) will be attached directly to the company or
battalion HQ.

INTERNMENT/RESETTLEMENT DETACHMENT
12-5. I/R detachments (Figure 12-2, page 12-3) deploy to I/R facilities during
the construction phase. Figure 12-3, page 12-4, and FM 3-19.40, Military
Police Internment/Resettlement Operations, include examples of typical I/R
facility layouts. The detachment is attached to the I/R MP battalion (or other
unit) responsible for the camp, while remaining OPCON to the detachment’s
parent organization (or the POTF). Arrival at the camp during the
construction phase ensures adequate time for the detachment to coordinate
operating procedures, communications, and logistical support with the
supported battalion. Early arrival also allows time to develop and produce the

FM 3-05.301

12-3

products necessary when the detainees arrive, such as printed and recorded
camp rules in the language of the facility population.

Figure 12-1. Example of Task Organization to Meet Mission Requirements

Figure 12-2. I/R PSYOP Detachment Organization

FM 3-05.301

12-4

Figure 12-3. Typical I/R Facility Layout

12-6. The I/R PSYOP detachment commander functions as the PSYOP staff
officer for the camp commander. The detachment commander is responsible
for advising the camp commander on the psychological impact of all actions
within the camp, and all actions external to the camp that affect the camp
population. This support is critical to prevent misunderstandings that may
lead to subsequent disturbances by the facility population. Differences in
culture, custom, language, religious practices, and dietary habits can be of
such magnitude that misunderstandings are not always completely avoidable.
However, investigation, information briefings, and proper handling can
minimize misunderstandings.

12-7. Upon arrival at the camp, the I/R PSYOP detachment commander
briefs the camp commander and subordinate enclosure commanders on the
detachment’s mission and capabilities. He, or his designated representative,
attends all camp command and staff meetings. These meetings provide
the most effective means to communicate on a daily basis with the various

FM 3-05.301

12-5

facility commanders, their staffs, and other supporting units. Before
the arrival of detainees at the camp, the detachment commander and
enclosure team NCOIC brief the MP guards who will work directly with the
facility population.

12-8. All I/R PSYOP personnel must be thoroughly familiar with the laws,
regulations, and current policies governing the treatment of detainees. Chief
among these are the Geneva Convention of 12 August 1949, paragraph 1,
Article 3: The Hague Conventions; Army Regulation (AR) 190-8, Enemy
Prisoners of War, Retained Personnel, Civilian Internees, and other Detainees;
FM 3-19.40; and FM 27-10. Ensuring all facility personnel observe these rules
validates the team’s credibility with the facility population, as well as with
facility guards. In addition, following these rules prevents embarrassing
incidents that can be exploited by hostile actors or bring discredit on the
United States. These rules apply even when hostilities are not declared.

12-9. During stability operations and support operations, such as HA or
peace support operations, special rules for handling civilians apply.
Procedures for treatment of CIs and DCs should be coordinated with
the camp commander and the Judge Advocate General or competent
legal authority.

12-10. The I/R PSYOP detachment executes command information and
pacification programs using a variety of media. Music and news (from
approved sources), camp rules, and in-processing instructions are broadcast
using semipermanent camp loudspeaker systems. Supporting AV teams
produce and disseminate audio, video, and audiovisual products, as well as
limited numbers of signs, posters, information sheets, camp newspapers, and
other printed products. Additional and large-quantity print products will be
produced by supporting light print teams or through reachback capability. All
products not directly related to camp command information are subject to the
POTF-established approval process.

12-11. By international convention and Army regulation, all information
presented to the facility population must be in their language. Translators
and interpreters must be fully integrated into I/R PSYOP detachment
operations. These personnel provide the team with the capability to address
the facility population in their native language and to screen products for
language accuracy and content. U.S. or allied military personnel, contracted
civilians, or cooperative Detainees may provide translator and interpreter
support. Team members must exercise caution to safeguard classified
material and sensitive POTF operations.

12-12. Limitations on resources available for camp construction, combined
with large surges of detainees arriving at the camp, may result in temporary
overcrowding. Potential for disturbances increases dramatically when I/R
facilities experience overcrowded conditions. The PSYOP detachment
commander should ensure that enclosure commanders include PSYOP
loudspeaker support in all activities involving mass transfers between
compounds; for example, health and welfare inspections. I/R PSYOP
personnel provide an MP force multiplier in these situations.

FM 3-05.301

12-6

INTERVIEW TEAM

12-13. The interview team is comprised of experienced PSYOP personnel
trained to conduct interviews. If available, the team should be augmented
with qualified 97E interrogators to increase team effectiveness. The interview
team normally operates in the facility processing area screening all, or a
representative sample, of the incoming detainees. Although military
intelligence (MI) units will likely be present in the facility, it is important for
the interview team to maintain a separate operation. Nevertheless, the team
must coordinate closely with MI and other assets to obtain any PSYOP-
relevant information those assets may gather.

12-14. The team uses interview notes and database software tailored to the
purpose to collect information about each detainee and provides the data to
the company HQ. The company compiles this data and forwards it to the
battalion or directly to the POTF for TAA. Information collected includes—

• Race or ethnicity.
• Sex.
• Age.
• Political affiliation.
• Religious affiliation.
• Geographic origin.
• Education levels.
• Length, depth, and type of involvement.
• Previous or current occupation.
• Standard of living and personal finances.
• Previous military training.
• Political and military indoctrination.
• PSYOP vulnerabilities and susceptibilities.

12-15. Detainees who are cooperative, or who possess information, skills, or
characteristics of interest to the PSYOP team are interviewed in depth as
time permits. Interview team personnel look specifically for the following:

• Malcontents, rabble-rousers, trained agitators, and political officers
who may attempt to organize resistance or create disturbances within
the camp. Once these individuals are identified, the guards will
normally confine them in isolated enclosures to deny them access to the
general population.

• Detainees willing to cooperate with setting up informant networks.
These detainees should be referred to counterintelligence personnel, as
it is their responsibility to run informant networks within the facility.

• Detainees with special skills who can assist with camp operations.
Such skills include language, construction, engineering, medical,
education, entertainment, and so on.

• Detainees willing to assist with product development, such as taping
audio surrender appeals.

• Detainees willing to participate in pretesting or posttesting.

FM 3-05.301

12-7

12-16. Ready access to members and former members of the TA allows the
interview team to conduct pretesting and posttesting that provides accurate,
meaningful feedback to the POTF. Data collected during these surveys is
passed to the POTF through the I/R PSYOP company and battalion. The
interview team must maintain secure, reliable communications with higher
HQ, and ensure the timely, secure transport of the product prototype and
testing results.

12-17. The interview team, along with other camp personnel, must take
precautions to safeguard the identities of cooperative detainees to protect
them from reprisal. PSYOP personnel must always exercise discretion when
dealing with cooperative detainees. Guards must be thoroughly briefed on
proper handling procedures.

12-18. Discovering detainees with false identities is an important security
measure that can reduce potential problems and ensure smooth camp
operations. Interview team personnel can discover false identities during
initial processing or subsequent interviews. They look for—

• Documents that do not match or agree.

• An interview response that does not match the response given during
earlier interview.

• Identification that does not agree with another document or
information from another source, such as the International Committee
of the Red Cross (ICRC).

• Slow verbal response to simple questions such as date of birth.
The detainee may be making up responses or trying to remember
false information.

• A detainee without documentation. This situation requires careful
investigation. Did detainee throw away ID?

• A detainee who suddenly refuses to cooperate at any point during
processing.

• Detainee names that appear in the “black book,” or on list of sought-
after persons.

ENCLOSURE TEAM

12-19. The enclosure team conducts face-to-face PSYOP and collects vital
information within the facility. To perform their mission, enclosure team
personnel must have unrestricted access to the camp population. Close
coordination with MP guards is necessary to ensure the safety of PSYOP
personnel when operating inside the camp. Enclosure team personnel and
MP guards develop a system of signals before conducting operations.

12-20. Enclosure team personnel build rapport with detainees by
distributing recreational equipment, conducting morale support activities,
and performing other actions designed to gain the trust of detainees.
Although it is important for the enclosure team to maintain close
communication with other PSYOP team elements, such communication
should be discreet and conducted away from the view of the camp population.
If they are not identified with the authoritarian elements of camp

FM 3-05.301

12-8

administration, enclosure team personnel will usually enjoy greater rapport
with the camp population.

12-21. Information is critical to the effective management of an I/R PSYOP
program. Enclosure team personnel capitalize on their access to the camp
population to collect information about the population and to watch for any
potential problems. Enclosure team personnel look for—

• Leaders. Leaders are not necessarily those wearing higher rank.
Enclosure team personnel should look for respect being paid to a
private. He may be a high-ranking person hiding his identity.

• A detainee who is the center of attention in a group.

• Loners. Detainees who shun others may be mentally ill or may be
hiding their true identity. They may be intelligence operatives or
members of a special operations unit.

• Unusual groups. Their presence may indicate someone is organizing.

• Items passed from one person to another.

• New soil in the compound. Someone may be tunneling.

• Lookouts. Does this person warn others? Does a group scatter at the
approach of a guard?

• Signals and codes. Are detainees tapping out messages, waving rags, or
using hand signals? The use of codes is common in I/R facilities and
usually indicates something is going on that requires secrecy.

• Individuals who move from one group to another and whose presence
forces the topic of conversation to change. They may be political officers
or intelligence officers.

• Individuals who speak for a group but maintain eye contact with
another person in that group. The speaker may be a front man for the
real leader.

• Individuals who immediately make friends with MP guards and are
readily accepted back into the camp population. They may be key
communicators.

• Detainees who express interest in camp construction or materials and
equipment used in camp construction. These detainees could be
planning escape or weapons manufacture.

12-22. Enclosure team personnel must be alert for detainees who attempt
to contact them discreetly. Contact attempts may be manifested in the
following manner:

• Detainee hails the guard asking for asylum.

• Detainee is unusually friendly or cooperative.

• Detainee feigns illness.

12-23. Guard and PSYOP enclosure team personnel must watch for missing
items. Dining facility items, such as knives, forks, spoons, and most other
common kitchen items, can be used as weapons or digging tools. I/R facilities
usually have construction of some sort underway. All construction materials
and tools must be accounted for daily. Any other items that detainees can use

FM 3-05.301

12-9

for escape, such as ropes, ladders, uniform items, documents, and cameras,
must also be accounted for daily.

AUDIOVISUAL TEAM

12-24. The AV team normally supports one or two I/R detachments. The AV
team utilizes the MSQ-85B mobile audiovisual system and Product
Development Workstation–Light (PDW-L) to produce and disseminate
products to the facility population. The team supports the facility PSYOP
program by disseminating entertainment products, such as videos and music.
This asset gives the I/R detachment the ability to influence detainee behavior
by providing or withholding something of value to the facility population.
When directed, the AV team disseminates products that support other POTF
programs, such as reeducation, reorientation, or posthostility themes.

12-25. The MSQ-85B audiovisual system is capable of producing audiovideo
presentations, photographic slides, and loudspeaker broadcasts, as well as a
limited quantity of print material. Housed in an S-250 shelter, the system is
mounted on an M1037 shelter carrier. A ten-kilowatt generator towed by an
additional vehicle provides primary power. The system is transportable by a
single C-130 sortie.

12-26. At a minimum, the AV team should have the capability to edit audio
in digital formats, provide recorded audio products in mini-disk and CD
formats, edit and disseminate video products in VHS or DVD formats, record
and edit digital still photographs, and print limited numbers of color products
in various sizes and paper thickness.

QUICK-REACTION FORCE

12-27. The I/R PSYOP detachment commander coordinates with enclosure
commanders to include PSYOP loudspeaker support as part of the facility’s
QRF. The QRF is a predesignated element that serves as an emergency
tactical response force for the compounds or other locations determined by
higher command. This force is ready 24 hours a day, every day.

12-28. The I/R PSYOP detachment commander maintains contact with the
QRF element through the supported unit’s radio net or by other means.
Soldiers designated to support the QRF must be prepared to rapidly execute
the QRF mission. The I/R PSYOP detachment commander or his designated
representative must accomplish these premission tasks:

• Brief the QRF leader on PSYOP capabilities and employment.

• Coordinate linkup plan with the QRF.

• Rehearse linkup procedures with each new QRF element.

• Rehearse likely emergency scenarios and perform reconnaissance of
the sites.

• Prepare audio products and scripts for likely scenarios.

• Ensure interpreters are briefed and available.

FM 3-05.301

12-10

SUMMARY
12-29. I/R PSYOP forces not only provide a force multiplier to the forces
tasked to support I/R missions, but also are critical in collecting PSYOP-
related intelligence and assisting the product development process through
pretesting and posttesting. Careful adherence to all provisions of the Geneva
Conventions and relevant laws and regulations must be maintained. Legal
consultation may prevent incidents that could be used against the United
States in opponent propaganda. In addition, the attitudes and opinions of
former detainees toward the United States can have a long-term impact on
relations with their nation in the future. A positive attitude may lessen the
chance of future armed conflict.

 A-1

Appendix A

PSYOP and the Targeting Process

This appendix discusses the targeting process. To be effective, PSYOP
planners must understand the targeting and coordination process. They
should also have an effective means of expressing their ideas so that non-
PSYOP personnel can understand and apply them to their own planning
processes. Targeting is the process of selecting targets and determining
the appropriate response to them, taking into account operational
requirements and force capabilities. Targeting and joint fires are
intended to delay, disrupt, divert, or destroy the enemy’s military
potential throughout the depth of the AO.

OVERVIEW
A-1. At the JTF level, targeting and joint fire support are derived from the
guidance of the JFC and from the concept for the campaign or operation. To
effectively employ all joint forces against an adversary, the CJTF must
prioritize, deconflict, and synchronize all actions of the joint forces. Through
the J-3, the CJTF provides targeting guidance and priorities, apportions and
allocates resources, establishes the timing and specific effects required on
each target, and tasks components to strike targets or to support those
strikes. Apportionment is the determination and assignment of the total
expected air effort by percentage or by priority that should be devoted to the
various air operations for a given period of time. Allocation is the translation
of the air apportionment decision into total numbers of sorties by aircraft
type available for each operation or task.

A-2. In general, the JFC relies on his JTCB to implement his guidance. The
JTCB must ensure unity of effort across the JTF’s spectrum of fire. This is no
easy task, given the frequently overlapping and sometimes competing
interests among the various components of the JTF.

PSYOP TARGETING
A-3. The JPOTF J-3 primarily uses the PSYOP targeting matrix as a tool for
war-gaming possible effects of PSYOP, PSYACTs, or other activities in
relation to each other; for sequencing of PSYACTs; for ensuring unity of
effort; and for prioritizing PSYOP fires. The matrix offers a format that is
recognizable to conventional force planners from all Services, and it provides
a smooth process of integrating PSYOP nonlethal fires into a standard
targeting and fire support architecture.

A-4. PSYOP targeting is perhaps the single most important element of
PSYOP planning. Its role is especially critical in making the PSYOP plan
relevant to the other elements of the JTF. PSYOP targeting synchronizes the

FM 3-05.301

 A-2

PSYOP plan with the overall OPLAN of the supported commander and, if
properly formatted, gives the other planners something concrete on which to link.

A-5. To maintain a common frame of reference, PSYOP planners must use
the same terminology used by the other planners with whom they work. The
target categories are—

• Links: Connections, human or mechanical/electronic, between nodes.

• Nodes: Key centers of power and influence, human or mechanical/
electronic.

• Human factors: Intelligence, attitudes, emotions, beliefs, values,
morality, personality, and so on.

• Weapon systems: Primarily mechanical systems; however, a weapon
system could be human (for example, a suicide bomber).

• Databases: Computer data, software and hardware, and electronic media.

A-6. A critical node is an element, position, or communications entity whose
disruption or destruction would immediately degrade an adversary’s abilities.
A vulnerable node is one that is susceptible to PSYOP attack, is a realistic
target, and is accessible by means at the JTF’s disposal or means available to
others that the JTF understands and can access. (A PSYOP target will most
likely need to be a demonstrably critical node to warrant the apportionment
of a JTF commander’s assets to attack it.)

A-7. Targets are further characterized as HVTs and HPTs. An HVT is critical
to the success of the enemy’s mission. An HPT is critical to the success of the
friendly unit’s mission. Figure A-1 is an example of a PSYOP targeting matrix.

Target # Priority HVT/
HPT

Type
Target

PSYOP
PIR

Trigger PSYACT Attack
Guidance

Feedback Planned
Effect

1

2

3

4

5

6

7

8

Figure A-1. PSYOP Targeting Matrix

A-8. The first block of the targeting matrix assigns a number to the target.
Any number of PSYACTs can be executed against the same target. The
second block assigns a priority to the target, based upon the supported
commander’s guidance and an analysis of the TA. The J-3 and the chief of the
PDC assign priority. The third block is simply a yes-or-no answer for HVT or
HPT criteria.

A-9. The fourth block identifies the type of target to be attacked: link, node,
human factor, weapon system, or database. The fifth block expresses briefly
the priority intelligence needed to determine the attack guidance. For

FM 3-05.301

 A-3

example, “Will interceptor pilots fly in response to cross-border air
operations?” In this case, the target would be the interceptor pilots. The sixth
block is the trigger or the event that would cause the JPOTF to execute
PSYOP fires against the target. In this example, the trigger could be the
increased activity of the ground-support personnel at the interceptor air base.

A-10. The seventh block describes the PSYACT itself, such as a leaflet drop
to a denied area. The eighth block shows the attack guidance derived from a
TAA and a mission analysis. In the example of the air base, for instance,
analysis of the TA might show that leaflets would be the proper medium for
communicating the desired message. A mission analysis might indicate that
because of the air defense threat, only fast-moving aircraft would be capable
of reaching the target, so the attack guidance would be PDU-5/B leaflet bombs.

A-11. The ninth block is the source of feedback once the PSYACT has been
executed. In the example of the air base, a good source of feedback would be
reconnaissance photos of the airfield during the days following the leaflet
drop. The tenth block describes the desired effect of the PSYACT, such as
reduced activity of ground-support personnel at the airfield and a decreased
likelihood of sorties in the near term.

A-12. To guarantee the synchronization of lethal and nonlethal fires, the
PSYOP targeting process must be coordinated with the JTF’s targeting
process. The JPOTF J-3 is the focal point for planning and integrating the
PSYOP plan with the JTF plan or theater campaign plan. To be of value to
the JTF, the JPOTF must provide its targeting input in a timely manner.
Figure A-2, page A-4, graphically represents the ATO cycle and Figure A-3,
page A-5, provides general planning guidance for integrating PSYOP targets
into the JIPTL.

A-13. The ATO is a continuous planning evolution that operates on a 72-hour
cycle. The end product for each planning cycle is an ATO. The ATO is usually
identified by a letter (for example, ATO A) that promulgates the guidance,
coordination, and mission orders for one day of JFACC-controlled air assets to
support the JFC plan for the military operation. On every day, there are five
ATOs in the various stages of being developed, executed, or evaluated.

A-14. The cycle starts with the coordination between the JFC and all
component commanders for the requirements for air power support to the
JFC intent and scheme of maneuver. The result of this coordination is a
JFACC recommendation for the apportionment of air power. Apportionment
is the assignment of the total expected air effort by priority that should be
devoted to each of the sixteen air power mission areas; for example, counter
air, strategic attack, close air support, and counter-information. The
apportionment recommendation and decision is expressed in terms of a
percentage of air effort; for example, 30 percent of assets dedicated to counter
air, 20 percent dedicated to strategic attack, and so on, which will add up to
100 percent of the available air effort. A JFC apportionment decision that
reflects a percentage of air assets dedicated to PSYOP dissemination is
crucial to the JPOTF’s ability to use fixed-wing assets to disseminate leaflet
or broadcast missions. In the ATO process, the JFACC makes the
apportionment recommendation and the JFC makes the decision.

FM 3-05.301

 A-4

Figure A-2. Air Tasking Order Cycle

A-15. Once the apportionment decision is made—before desired mission
execution—the JPOTF must provide target nominations for targets to be
serviced with PSYOP to the JTF joint fires element (JFE) and J-2 targets
section. The JPOTF must ensure that its desired target nominations are
input into the appropriate JTF and JFACC staff sections IAW the JTF battle
rhythm to be integrated into the JTF-approved JIPTL. All targets must be on
an approved JIPTL before they can be serviced with lethal or nonlethal fires.
Concurrently with the target nomination, the JPOTF must work with the
JFACC planners in the weaponeering allocation—determination of number of
aircraft, and leaflets and canisters required to service the targets.

A-16. The result of this process is the allocation decision, which translates
the JFC’s apportionment decision into total numbers of sorties by aircraft
type available for each operations or task, to include PSYOP dissemination.
JFACC makes this decision and publishes it 72 hours before desired mission
execution. The allocation decision is promulgated in the form of the MAAP,
which provides the guidance for the JFACC staff planners in the JGAT
section to develop the ATO to support the JTF commander’s intent. The
result of the JGAT planning effort is the actual ATO and associated SPINS,
which delineate mission orders to the various flight squadrons to conduct

FM 3-05.301

 A-5

their individual mission planning. The ATO and SPINS are published 24
hours before the desired mission execution to allow squadron and pilot
commanders to conduct detailed mission execution planning. The targets are
then serviced during the force execution phase when that ATO is flown.
Results are assessed during the combat assessment, which provides
recommended input to the JFC and component coordination for the next
evolution of the ATO planning cycle.

Operations
Process
Activity

Targeting Process
Activity

Targeting Task

Planning Decide

Mission Analysis
• Perform target value analysis to develop HVTs.
• Develop targeting guidance and targeting objectives.

COA Development
• Designate potential HPTs.
• Designate and coordinate potential HPTs.
• Deconflict and coordinate potential HPTs.

COA Analysis
• Develop HPT list.
• Establish target selection standards (TSS).
• Develop attack guidance matrix (AGM).
• Determine criteria of success for BDA requirements.

Orders Production
• Finalize HPT list.
• Finalize TSS.
• Finalize AGM.
• Submit IRs/RFIs to G-2.

Detect
• Execute collection plan.
• Update PIR/IRs as they are answered.
• Update HPT list and AGM.

Preparation
Execution

Deliver • Execute attacks IAW the AGM.

A
ss

es
sm

en
t

Assess

• Evaluate effects of attacks.
• Monitor targets attacked with nonlethal means.

Figure A-3. Four-Phase Land and Maritime Targeting Process

A-17. The targeting cycle is an integrated intelligence and operations
continuous planning evolution that operates concurrently within the ATO
production cycle. In many respects, the targeting cycle mirrors and operates
within the timelines, constraints, parameters, and guidelines of the ATO
cycle. One of the key outputs of the targeting cycle is the JIPTL. To service
targets by JTF lethal and nonlethal fires, nominated targets must be on the
JFC-approved JIPTL. This process ensures that targets are prioritized,
vetted, and approved IAW the JFC priorities and legal, political, and
operational constraints imposed by law of armed conflict, ROE, collateral
damage restrictions, political considerations, and operational requirements to
minimize potential for fratricide.

FM 3-05.301

 A-6

A-18. Commander’s guidance and objectives provide mission guidance for
target selection, priorities, and weight of effort to meet the JFC intent and
objectives. JTF staff elements and components then provide target
nominations concurrently to the JTF JFE in the J-3 and J-2 Targets (J2T)
section to be serviced IAW this guidance. In the target development phase
(conducted primarily by intelligence staff), target folders for each target are
developed with required information (grid coordinates, radar, or graphic
imagery) to ensure clear identification of the target and constraints imposed
for engagement.

A-19. Targets are identified in two basic categories—fixed and mobile
targets. For fixed targets, which include nonmobile man-made structures and
facilities, targets are assigned a basic entry (BE) number (an 8-digit
alphanumeric code) unique to each specific target, which is maintained in a
database by the Defense Intelligence Agency. For mobile targets, which
include movable equipment and military units, JTFs and unified commands
establish their internal target folder identification system.

A-20. During the target development process, both categories of targets are
then prioritized against commander’s guidance and objectives, and vetted
against legal, political, and operational constraints (for example, no-fire areas
[NFAs], restrictive fire areas [RFAs], and fire support coordination lines
[FSCLs]) imposed on or by the JTF. An important consideration for the
JPOTF planners is that many of these fire support coordination measures
apply only to lethal fires and do not apply to nonlethal fires, such as leaflet
dissemination and radio or TV broadcasts. JPOTF planners must work closely
with JTF JFE and J2T elements to ensure that PSYOP target nominations
within these NFAs, RFAs, and beyond the FSCLs, are on the JIPTL. The
output of this process is the JIPTL, which includes targets to be serviced for
both lethal and nonlethal fires.

A-21. In the next phase, targets are weaponeered to ensure the appropriate
weapon or fire is used to achieve the desired effect. For a PSYOP nonlethal
target, this process includes planning for the use of leaflet bombs vice box
drop from fixed- or rotary-wing aircraft or engaging with radio broadcasts
from EC-130 (COMMANDO SOLO).

A-22. In the force application phase, planning is conducted by Soldiers to
ensure that the engagement platform, such as an F-16 loaded with PDU-5/Bs,
can reach, engage, and return safely from the target area. This phase would
include considerations, such as requirements for defensive counter area,
suppression of enemy air defense, electronic warfare, and air-to-air refueling.
Force execution involves the physical servicing of the target, while combat
assessment evaluates the results achieved by attacking the target.

A-23. The PSYOP targeting board is chaired by the JPOTF J-3 and is
attended by the JPOTF J-2 and Air LNO, as well as by representatives
from the PDC. The board meets before the daily JTF targeting board so
that the JPOTF’s targeting board product can be integrated into the JTF
targeting board.

A-24. The PSYOP targeting board begins with J-3 giving a quick synopsis of
the current friendly and enemy situation. This synopsis includes the number
of sorties currently on the ATO and any significant shift in the JTF’s

FM 3-05.301

 A-7

targeting priorities or in the upcoming ATO. The JPOTF Air LNO and J-3
Plans and Future Operations then give a rundown of the JTF’s enemy
templating for the next two ATO cycles. The J-3 follows with a restatement of
the JTF commander’s intent.

A-25. Next, the PDC chief briefs all ongoing PSYOP and PSYACTs,
including any not scheduled in the ATO. The PDC chief presents the
evaluation by the PDC and the SSD of the enemy’s vulnerable nodes and
submits his nominations for PSYACTs in support of current, future, and
planned operations. The J-3 validates these PSYACTs and the board
members prioritize them. The PSYOP targeting board then submits its final
product, the PSYOP targeting matrix, to the JPOTF commander for
concurrence and validation. The matrix then serves as the vehicle for the
JPOTF to nominate targets at the JTCB. Figure A-4 provides an example of a
planning matrix that enables the JPOTF to track selection and development
of products and nomination of targets within the time constraints of the ATO.

A-26. The JPOTF Air LNO and future operations planner represent the
JPOTF at the JTCB. They nominate targets and request the allocation of
resources through the same process that the other components use.

General Planning Guidance

D-7 D-6 D-5 D-4 D-3 D-2 D-1 D

Product
Request

Product
Complete

JTF Staffing Begin
Packing

PDU-
5/Bs

Fuze
Munitions

Product
Concept

PDC
CDR

Approval

JPOTF
Target

Nominations
Developed

JTF CDR
Approval

Translation
Approval

 Load
Aircraft

 Product
Board

 JTF Target Begin Print
Production

Complete
Print and
Cutting

Complete
Packing

PDU-
5/Bs

Time on
Target

 POTF
CDR

Approval

 JTCB
Apportionment

JFACC
ATO Input

Move
Products

to
Departure

Airfield

Targeting
Data to

Air
Planners

Figure A-4. Example of Planning Matrix

B-1

Appendix B

Reserve Mobilization

Following the dramatic and well-publicized successes of PSYOP during
Operations DESERT STORM, ENDURING FREEDOM, and IRAQI
FREEDOM, the demand for PSYOP support to conventional military
operations has steadily increased. Ongoing peacetime operations, such as
peace support in the Balkans and humanitarian demining, further
escalate the demand for PSYOP. With almost 70 percent of total Army
PSYOP strength resident in the RC, it is important for PSYOP planners
and commanders to know how to access this force. This chapter contains
procedures and planning considerations for mobilizing, deploying,
redeploying, and demobilizing PSYOP forces.

COMMAND RELATIONSHIPS AND RESPONSIBILITIES
B-1. The following organizations share the responsibilities for directing and
executing the mobilization, deployment, redeployment, and demobilization of
PSYOP units.

CONGRESS

B-2. The U.S. Congress, exercising its constitutional authority to advise and
provide consent to the executive branch, may authorize partial mobilization.
Only Congress may authorize full mobilization by declaring war or national
emergency. Congress also has the authority to enact legislation to reinstate
conscription under the Selective Service Act.

SECRETARY OF DEFENSE

B-3. The SecDef provides leadership for the DOD and is the principal
assistant to the President on all matters relating to the maintenance and
employment of the Armed Forces. The SecDef directs mobilization and
demobilization of RC units and manpower through the military departments.
The SecDef oversees the Army in compliance with existing laws, policies,
and directives.

JOINT CHIEFS OF STAFF

B-4. The Joint Chiefs of Staff (JCS) serve as the principal military
advisors to the President, the SecDef, and the National Security Council
(NSC). The CJCS has no executive authority to command combatant forces,
but does approve OPLANs and recommends assignment of forces to
combatant commands.

FM 3-05.301

B-2

COMBATANT COMMANDS

B-5. Combatant commands are those unified and functional commands
either planning for, or engaged in, military operations. These include the
geographic combatant commanders and the commanders of the United States
Transportation Command (USTRANSCOM), USSOCOM, United States
Space Command (USSPACECOM), United States Strategic Command
(USSTRATCOM), and United States Army Forces Command (FORSCOM). In
peacetime, the responsibilities of the commanders include legislation,
military department and Service policy, budgetary considerations, and local
conditions. During crisis or war, the geographic combatant commander’s
authority expands to include the use of facilities and supplies of all forces
under his command. Commands are designated as supported (normally the
geographic combatant commanders with regional responsibility) or
supporting (usually those with global responsibilities who provide forces and
logistics, but may include other geographic combatant commanders).
Supported and supporting commanders provide requirements for PSYOP
forces requiring mobilization to USSOCOM and the JCS for validation;
approval by the President, SecDef, and/or Congress; and execution by
Headquarters, Department of the Army (HQDA), and USASOC.

HEADQUARTERS, DEPARTMENT OF THE ARMY

B-6. HQDA is responsible for the assignment, preparation, and support of
land forces necessary for employment across the operational continuum.
Specifically, HQDA is responsible for recruiting, training, mobilizing,
modernizing, administering, organizing, and demobilizing Army forces;
constructing buildings; and repairing equipment. These functions are
executed under the supervision of the Secretary of the Army (SECARMY) and
the Chief of Staff, United States Army (CSA), and are consistent with the
authority granted to the combatant commands over assigned forces.

UNITED STATES TRANSPORTATION COMMAND

B-7. USTRANSCOM is the DOD single manager for transportation.
USTRANSCOM provides air, land, and sea transportation to meet national
security objectives, including those required to support mobilization,
deployment, redeployment, and demobilization.

UNITED STATES SPECIAL OPERATIONS COMMAND

B-8. USSOCOM is a supporting combatant command principally responsible
for providing trained and ready SOF to the combatant commanders.
USSOCCOM exercises combatant command (COCOM) over CONUS-based
Active Army and RC SOF, and coordinates RC mobilization requirements
with HQDA and FORSCOM. USSOCOM normally executes its responsibilities
regarding mobilization of RC PSYOP forces through USASOC.

OFFICE OF THE CHIEF OF ARMY RESERVE

B-9. The Chief of the Army Reserve (CAR) advises the CSA on all
matters pertaining to the development, training, mobilization, readiness,
and maintenance of the Army Reserve. The CAR participates with other
Army staff agencies to formulate and develop DA policies for the Army

FM 3-05.301

B-3

Reserve. The CAR also serves as the Commander, United States Army
Reserve Command (USARC), and as the Deputy Commanding General
(Reserve Components), FORSCOM.

UNITED STATES ARMY FORCES COMMAND

B-10. FORSCOM is both a specified command and a major command
(MACOM). As a MACOM, FORSCOM is the Army CONUS executive agent
for mobilization, deployment, redeployment, and demobilization (MDRD).
Acting in this capacity, FORSCOM provides guidance and verifies planning,
development, training, mobilization, maintenance, and readiness of all Army
RC forces. FORSCOM issues directives regarding MDRD to other Army
MACOMs, including USASOC. The FORSCOM Mobilization and Deployment
Planning System (FORMDEPS) provides detailed guidance to accomplish the
MDRD mission.

UNITED STATES ARMY TRAINING AND DOCTRINE COMMAND

B-11. The United States Army Training and Doctrine Command (TRADOC)
supports the execution of MDRD by developing doctrine, directing training,
and expanding the mobilization training base, as required. TRADOC
establishes and operates CONUS replacement centers (CRCs) and CONUS
demobilization centers (CDCs) for non-unit (individual) Soldiers.

UNITED STATES ARMY SPECIAL OPERATIONS COMMAND

B-12. USASOC is both a component command of USSOCOM and an Army
MACOM. USASOC commands, organizes, trains, equips, and ensures the
combat readiness of both Active Army and RC CONUS-based ARSOF,
including all PSYOP forces. When directed by USSOCOM, USASOC
coordinates with other Army MACOMs to support the mobilization, training,
equipping, deployment validation, and subsequent deployment of CONUS-
based ARSOF. USASOC mobilizes and attaches RC PSYOP forces to
mobilization stations pending OCONUS deployment or reassignment within
CONUS on orders published by USASOC. USASOC also coordinates with
HQDA and FORSCOM to call up, mobilize, demobilize, and release selected
RC personnel and units. USASOC has the following roles and responsibilities:

• USACAPOC: Designated as the lead and responsible agency for all
matters relating to the mobilization, deployment, redeployment, and
demobilization of USAR CA and PSYOP forces.

• USAJFKSWCS: Designated as the lead and responsible agency for
all matters relating to the institutional training, doctrine, and
force development requirements for the mobilization, deployment,
redeployment, and demobilization of all RC ARSOF assigned to USASOC.

• SOSCOM: Responsible to support as required the mobilization,
deployment, redeployment, and demobilization activities of all RC
ARSOF assigned to USASOC.

MOBILIZATION
B-13. Mobilization considerations include many factors. Each of these factors
is discussed in the following paragraphs.

FM 3-05.301

B-4

AUTHORITY

B-14. The authority to order mobilization resides with the President and
Congress. The SecDef, with the advice and recommendation of the Service
Secretaries and the JCS, recommends to the President and Congress the level
of mobilization required to support a given contingency, OPLAN, or national
emergency. The SecDef directs mobilization of RC units and manpower
through the various military departments.

LEVELS

B-15. Selective mobilization is authorized by Congress or the President,
in situations not involving a threat to U.S. national security; for
example, domestic emergencies, such as postal strikes, floods, earthquakes,
and hurricanes.

B-16. Presidential Reserve Call-Up Authority is used to augment the active
force of all Services with up to 200,000 Soldiers of the Selected Reserve
serving up to 270 days, in support of an operational requirement. Units and
individuals of the Selected Reserve may be involuntarily mobilized under
provisions of Title 10, United States Code (USC), Section 12304. The
President may also consider the mobilization of volunteers under Title 10,
USC, Section 123019(d), or activating military retirees under Title 10, USC,
Section 688. Mobilization under PRCA does not require a declaration of
national emergency. The President, however, must report to Congress
regarding the situation and the anticipated use of the forces within 24 hours
of PRCA approval.

B-17. Partial mobilization is approved by the President or Congress and
is limited to 1,000,000 ready reservists (units and individual reservists),
along with the resources needed for their support, for a period not to exceed
24 months. Partial mobilization is intended to meet the requirements of
war or other national emergency involving an external threat to U.S.
national security.

B-18. Full mobilization is authorized by the Congress and includes
mobilization of all RC units in the existing force structure; all individual,
standby, and retired reservists; retired military personnel; and the resources
needed for their support for the duration of a declared emergency, plus
six months. Full mobilization is also intended to meet the requirements of
a war or other national emergency involving an external threat to U.S.
national security.

B-19. Total mobilization is the expansion of the Armed Forces by the
Congress and the President to organize or generate additional units or
personnel beyond the existing force structure, as well as the resources needed
for their support. Total mobilization is designed to meet the full requirements
of a war or other national emergency involving an external threat to U.S.
national security.

PHASES

B-20. Mobilization is conducted in five phases. Each of these phases is
discussed in the following paragraphs.

FM 3-05.301

B-5

Phase I: Planning

B-21. This phase includes the normal day-to-day efforts of each RC PSYOP
unit at its home station (HS). During this phase, RC PSYOP units plan, train,
and prepare to accomplish assigned mobilization missions. They prepare
mobilization plans and files as directed by FORMDEPS, USSOCOM,
USASOC, and USACAPOC. Units also attend mobilization coordination
conferences, provide required planning data to mobilization stations (MSs),
conduct mobilization training, and develop postmobilization training plans,
as required. The overall objective of this phase is for each RC PSYOP unit to
complete as many administrative processing actions as possible before being
ordered to federal active duty. Plans for movement to the MS must also be
completed during this phase. Phase I ends when the RC PSYOP unit receives
its official mobilization alert notification.

Phase II: Alert

B-22. This phase includes all those actions taken by RC PSYOP units
following official receipt of the alert. RC PSYOP units initiate specific actions
to prepare for transition from reserve to active status. Actions such as
personnel screening and cross leveling are essential during the alert phase.
When time and resources permit, units may conduct an HS annual training
(AT) during this phase to complete these actions and conduct additional
training. This phase ends on the effective date of unit mobilization at HS.

Phase III: Home Station

B-23. This phase begins on the effective date of unit mobilization. Once
mobilized, RC PSYOP units normally have 72 hours to be ready to move to
their MS. During this phase, the unit takes action to facilitate its transition
to active status. Such actions include inventory and loading of unit property
and dispatch of an advance party to the MS. Movement from HS to MS will
be by the most expeditious and practical means available. Detailed unit
movement planning will be IAW FORSCOM Regulation 55-1, Unit Movement
Planning. The unit will coordinate directly with the MS before departing HS,
and keep USACAPOC informed. Mobilizing PSYOP units will continue to
request assistance and support through their peacetime channels until
directed otherwise. This phase ends with arrival of the unit at its MS.

Phase IV: Mobilization Station

B-24. This phase begins with arrival of the PSYOP unit at its MS and
encompasses all actions necessary to meet required deployment criteria.
Actions at the MS include the processing of personnel and equipment and the
accessioning of the unit into the active force structure. The goal of the unit
during this phase is to attain operational readiness in the shortest possible
time, consistent with its planned deployment or operational mission. This
phase also includes any necessary individual or collective training, as well as
appropriate cross-leveling actions, Soldier Readiness Processing (SRP), POM,
and validation for deployment. Phase IV ends with arrival of the unit at the
port of embarkation (POE). Phase IV and Phase V may overlap since
equipment moving by surface transportation may begin Phase V earlier than
deploying personnel.

FM 3-05.301

B-6

Phase V: Port of Embarkation

B-25. This phase begins with arrival of the PSYOP unit at the POE. This
phase encompasses all activities at the seaport of embarkation (SPOE) or the
aerial port of embarkation (APOE). These activities include both manifesting
and loading of personnel. This phase ends with departure of PSYOP
personnel and equipment from the POE.

LOGISTICAL REQUIREMENTS

B-26. The intent of the SOR process as outlined in FM 100-25, Doctrine for
Army Special Operations Forces, and Chapter 11, FM 3-05.30, is to identify
and validate additional logistical needs early in the planning cycle.

B-27. Each mobilizing PSYOP unit must conduct a comprehensive mission
analysis, identify all additional logistical needs, and describe these needs in
writing using the SOR format. The unit then forwards this SOR to its
higher HQ.

B-28. Receiving organizations will validate the SOR, provide to the initiating
unit all items available and on hand at that level, and forward the balance of
the SOR to the next-higher HQ.

B-29. This process is repeated at every organizational level until the SOR
has been validated by the USASOC Deputy Chief of Staff for Operations and
Plans (DCSOPS) and forwarded to the USASOC Deputy Chief of Staff for
Logistics (DCSLOG) for fill. Only after every effort has been made to satisfy
the SOR within USASOC will the DCSLOG initiate fill actions with non-
USASOC units.

B-30. To complete the SOR process, the USASOC DCSLOG will forward
unsatisfied support requirements to the theater special operations command
(SOC) for validation. Once this validation is completed, the SOC forwards
SOF-unique requirements to USSOCOM for fill. Requirements for Army
common equipment and remaining supplies and materials are forwarded by
the SOC to the theater Army component command (TACC) for fill.

INDIVIDUAL MANPOWER REQUIREMENTS

B-31. Plans for contingencies are continuously updated. Sources of
individual manpower support must be continually identified. The following
are sources of individual manpower to meet established requirements:

• Individual mobilization augmentees (IMAs). IMAs are members of the
Selected Reserve who are preassigned to Active Army positions that
must be filled either upon, or shortly after, mobilization. IMAs are
available for call-up as part of PRCA or any other level of mobilization.
IMAs may volunteer for active duty at any time.

• Volunteers. As a rule, RC Soldiers, regardless of affiliation, may
volunteer for active duty at any time under Title 10, USC, Section
12301(d). Appropriate commands must approve members of reserve
units and IMAs by verifying that loss of the Soldier will not
adversely impact upon the unit’s capability to perform its mobilization
mission. Retirees and Individual Ready Reserve (IRR) members must
coordinate with the Commander, United States Army Reserve

FM 3-05.301

B-7

Personnel Center (ARPERCEN) to volunteer. End-strength constraints
and funding ceilings will restrict the number of volunteers approved in
each category.

• Individual Ready Reserve. The IRR is composed of trained, non-unit
reserve personnel who are liable for involuntary active duty in time
of war or national emergency declared by the Congress or by
the President. In peacetime, the commander, ARPERCEN commands
the IRR.

• Retired Reserve. Retired Soldiers who have completed 20 years of active
duty are subject to recall to active duty at any time the SECARMY
determines a need. These retirees are a valuable source of trained
manpower. They are available for most military assignments and
deployments, subject to physical or other restrictions dictated by
HQDA. Members of the Retired Reserve are also available to replenish
critical civilian positions. All other retirees are also available at the
discretion of the SecDef, but only after Congress has declared war or a
national emergency. Retirees may volunteer for active duty to meet
specific operational requirements at any time; however, recall to active
duty is subject to approval on a case-by-case basis by the SECARMY.

• Standby Reserve. The Standby Reserve consists of officer and enlisted
Soldiers with or without remaining military service obligations, but
who have no statutory requirements for peacetime training. Members
of the Standby Reserve can be involuntarily ordered to active duty only
under conditions of full mobilization.

B-32. Information supporting the manpower fill of Active Army and
mobilized RC PSYOP units to wartime requirement levels is derived from
personnel reports and updates from units at HSs and those located at MSs.
USASOC, through USACAPOC, is responsible for determining fill require-
ments for assigned RC PSYOP units and reporting to HQDA and USSOCOM
those shortages that cannot be filled internally.

PERSONNEL AND ADMINISTRATION

B-33. Upon receipt of an alert order, all members assigned to an RC PSYOP
unit will be mobilized with that unit unless otherwise directed by regulation,
SECARMY guidance, or operational-unique instructions. Standard exceptions
are high school students, those Soldiers who have not completed initial entry
training, Reserve Officer Training Corps (ROTC) cadets assigned to units
under the Simultaneous Membership Program, and Soldiers who have
received reassignment or transfer orders. Effective upon the HS mobilization
date, all personnel management actions (except for those pertaining to pay
and promotions) must comply with Active Army regulations. Commanders at
every level must ensure that all assigned Soldiers are fully qualified and
prepared for mobilization.

MOBILIZATION STATIONS

B-34. MSs process, accommodate, train, and deploy specified units and
equipment; process, validate, and deploy mobilized RC units; and process and

FM 3-05.301

B-8

move to CRCs those individuals designated as non-unit-related personnel.
MSs may perform additional missions, such as—

• Regional marshaling area support for deploying forces.

• POE/port of debarkation (POD) processing support (arrival/departure
airfield control group [A/DACG] and port support activity [PSA]), at
USTRANSCOM-directed POEs and PODs.

OTHER MOBILIZATION CONSIDERATIONS

B-35. Other considerations during mobilization include, but are not limited
to, financial management, contracting, and host-nation support (HNS). The
following paragraphs discuss these considerations in detail.

Financial Management

B-36. HQDA issues resource management guidance to MACOM
commanders. This guidance defines how USASOC, CONUS power projection
platforms, and MSs should capture and cover costs associated with MDRD.
Although other financial activities, such as military pay and travel, may
receive considerable attention, procurement support is considered the most
critical wartime finance mission. This function is divided into two areas:
contracting operations and commercial vendor services operations. Both of
these functions involve the payment of commercial accounts for goods and
services obtained through formal contracting procedures and may include all
classes of supply, laundry and bath operations, transportation, real estate,
and maintenance. All such requirements are generally the funding
responsibility of the theater Army component HQ. Requests for funding of
these activities must be closely managed and, if contested or disapproved by
theater Army resource managers, will be forwarded to the USASOC resource
management and contracting directorates for coordination and action.

Contracting

B-37. Contracting plays a vital role in MDRD. The key to obtaining optimum
support from contracting is early and thorough planning. Contracting can
bridge the gap at the installation level for increased support during
mobilization for the following types of support requirements:

• Billeting.

• Medical supplies.

• Food services.

• Repair parts.

• Transportation.

• Construction.

• Consumable supplies.

• Maintenance.

• Miscellaneous services.

B-38. Additionally, contracting support of these activities may continue
during the deployment phase by filling the gap until the logistics civilian
augmentation program (LOGCAP) and/or the HNS program become fully

FM 3-05.301

B-9

operational and integrated into the support plan. During the redeployment
phase, contracts for transportation of materiel and maintenance will be used
extensively to reconstitute the force. The USASOC contracting directorate
provides contracting support for all mobilizing PSYOP units. Mobilization
plans should fully integrate contracting support. The USASOC contracting
directorate must be contacted early in the planning process and remain
involved throughout the life of the contract.

Host-Nation Support

B-39. PSYOP planners should consider HNS capabilities but not depend
exclusively upon them. HNS should be closely and extensively coordinated,
and routinely exercised during peacetime. Based upon the general state of
logistical preparation within the theater, HNS could play a substantial and
vital role in providing the procurement needs (supplies and services) of
deployed PSYOP units and Soldiers.

DEPLOYMENT
B-40. The ability to project military power is more important now than ever
before. PSYOP planners and unit commanders must prepare to deploy forces
to any region and ensure that these forces are sustained, even in areas where
pre-positioning of equipment will not always be feasible, where adequate
bases may not be available, or where poorly developed infrastructure exists.
PSYOP mobility strategy demands that personnel and equipment are moved
to the scene of a crisis at a pace and in numbers sufficient to achieve quick,
decisive success of the mission.

DEPLOYMENT PLANNING CONSIDERATIONS

B-41. The amount of time available for planning is a critical factor in
determining the planning procedures to be used. When time is unconstrained,
deliberate planning procedures are used. When the time available for planning
is short and the near-term result is expected to be an actual deployment or
employment of PSYOP forces, crisis-action procedures are used.

MOBILITY OPTIONS

B-42. Mobility options to meet regional requirements are limited only by
available military air, sea, and surface lift; requisitioned U.S. commercial
ships; the civil reserve air fleet (CRAF); and the widely varying array of allied
transport. Options include—

• Strategic lift. The ultimate success of force projection and sustainment
operations is based upon the adequacy of the strategic mobility
triad (airlift, sealift, and pre-positioning) and the proficiency
and preparedness of deploying organizations. Deploying PSYOP
units can improve the effectiveness and efficiency of airlift and
sealift by achieving and maintaining optimum readiness, and by
timely planning and preparing of unitized loads of ammunition,
supplies, and equipment. The JOPES TPFDD reflects both air and sea
movement priorities.

FM 3-05.301

B-10

• Sealift. The U.S. strategic sealift capability is comprised of a
combination of ships from various sources and is managed by the U.S.
Navy. Sealift assets currently available to deploy forces include fast
sealift ships (FSS), Ready Reserve Force (RRF) ships, and afloat pre-
positioning force (APF) ships.

• Airlift. The U.S. strategic airlift capability includes organic aircraft
primarily in the Air Force’s Air Mobility Command (AMC) and selected
commercial aircraft containing military-useful compartments.
Commercial charter contracts or CRAF aircraft may augment AMC
assets. USTRANSCOM administers the CRAF program in coordination
with the Department of Transportation. Types and quantities of CRAF
aircraft available to support deployments change monthly based upon
service, maintenance, and ownership. The use of CRAF aircraft
incorporates limiting factors, such as lengthy loading and unloading
times and requirements for specialized cargo-handling equipment.
Because of these requirements, CRAF cargo assets may reduce organic
airlift effectiveness and constrain cargo delivery and off-load. CRAF
will normally not be used in lesser regional contingency scenarios.

• Ground movement. Rail is the preferred method for moving all tracked
vehicles. Rail is also the preferred mode of travel for wheeled vehicles
when travel to the POE exceeds one day’s driving distance. The
commercial railroad industry normally requires up to seven days to
position railcars at installations in support of deployments. To
overcome this time lag, the commercial railroad industry routinely
coordinates with FORSCOM and the Military Traffic Management
Command (MTMC) to pre-position military-owned and military-
managed strategic port railcars. To support rail movements and
staging requirements, installations normally maintain rail tracks,
adequate loading ramps, facilities, and staging areas for deployment
missions. It is important to note that deploying PSYOP units are
responsible for coordinating and procuring blocking, bracing, and tie-
down equipment throughout the deployment. Military convoy is the
preferred method of moving wheeled vehicles to ports and other
facilities that are within one day’s driving distance.

• Unit movement. PSYOP planning for strategic deployment or unit
movement by air or sea is influenced by existing automated unit
equipment lists (AUELs), OPORDs, the commander’s intent, pre-
positioned equipment, available lift, and METT-TC. Units moving in
response to an OPORD are programmed for movement via the JOPES,
as modified by the supported commander’s updated plan of operations.
PSYOP units responding to short-notice contingencies without
preexisting plans must be prepared to quickly assess unit status and
movement requirements. PSYOP units must provide the necessary
Status of Resources and Training System (SORTS) transactions (unit
status report and mobilization or change report). PSYOP units must
use Transportation Coordinator’s Automated Command and Control
Information System (TC-ACCIS) to update unit movement data. These
actions assist USTRANSCOM in computing lift requirements and in
determining times of embarkation.

FM 3-05.301

B-11

• Deployment concept. The ability of USASOC to project PSYOP forces,
with adequate support, ensures PSYOP a central role in our nation’s
land forces with missions ranging from peacetime engagement, to
conflict, to war. Depending upon the mission, the size of the required
force, and the anticipated duration, RC PSYOP forces may be mobilized
to participate. Regardless of the force size or category, PSYOP units
must be prepared for rapid task-organizing, echeloning, and tailoring
for deployment.

• Task-organizing process. For deployment purposes, task-organizing is
the process of forming combined arms task forces with limited self-
sustaining capabilities for rapid deployment. Task-organizing, centered
primarily on maneuver elements, is a predeployment activity.

• Echeloning. Echeloning is the process of organizing units for
movement. Like task-organizing, echeloning is a predeployment
standard operation procedure that establishes a priority for movement
within the task force to accommodate available lift. Echelons may be
divided, for example, into advance parties, a main body, and a trail
force. Within each echelon, there must be appropriate combat, CS, and
CSS elements. Planning for each echelon must include numbers of
vehicles and personnel, consumable supply requirements, updated unit
movement data (UMD), and AUELs.

• Tailoring. Tailoring occurs after the initial strategic lift requirements
and availability have been identified, pre-positioned assets have been
confirmed, and HN or contract services or assets have been
determined. Whereas task-organizing and echeloning are preplanned,
tailoring is situational-dependent. PSYOP units and UMD may
be added to, or subtracted from, a planned task organization, based
upon the mission, available lift, pre-positioned assets, or HN or
contract services.

TIME-PHASED FORCE AND DEPLOYMENT DATA

B-43. The TPFDD is the supported geographic combatant commander’s
SORs by unit type, time period, and priority for arrival in the theater. The
TPFDD further defines the supported geographic combatant commander’s
non-unit-related cargo and personnel requirements, to include Army
civilians, required to sustain his forces. The TPFDD is a document describing
force requirements and transportation movement priority. The ultimate
objective of deployment is the arrival of the force at the right place and at the
right time. The TPFDD is a dynamic document constantly refined by the
supported combatant commander. Some of the factors that may require
TPFDD adjustments include—

• Nonvalidated forces or sustainment commodities added to the flow.

• Adjustments to the latest arrival date (LAD) of validated forces.

• UMD adjustments to deployment equipment lists (DELs) necessitating
changes in strategic lift type and quantity.

• Available-to-load date (ALD) or ready-to-load date (RLD) adjustments
for validated forces.

FM 3-05.301

B-12

• Delayed POE/POD arrivals and departures affecting subsequent
strategic lift.

• Emergency requirements for additional forces or sustainment.

B-44. The supported commander’s required date (CRD) for arrival of forces
at their destinations is the ultimate objective for all common-user
transportation planning. The supporting combatant commander establishes
milestones for loading and transporting units and their accompanying
supplies to the POE, embarking them aboard strategic lift, and transiting
them to the POD. The supported commander must resolve as early as
possible the sequence in which Army units deploy in relation to the
movement of forces of the other Services and alliance or coalition forces.

B-45. Efficient and timely use of limited amounts of available strategic lift is
the key to successful deployment operations. Early resolution of the
sequencing of forces into the theater will solidify the TPFDD, determine the
time required to deploy forces, and provide the basis to initiate the theater
distribution plan.

B-46. The supported geographic combatant commander performs the
ultimate phasing, prioritization, and validation of all requirements. Proper
sequencing of PSYOP forces into the AO will allow for rapid buildup of
capabilities and permit the supported combatant commander to seize the
initiative and conduct successful decisive operations as early as possible.
Simultaneous deployment of tactical and operational HQ early in the
operation is essential for initiating operations, facilitating future planning,
and coordinating with HN or allied forces. Additionally, simultaneous
deployment allows for the rapid employment of follow-on reinforcing units.

B-47. Appropriate logistical and administrative support must deploy with
the initial force. Throughout the deployment, PSYOP planners must maintain
the flexibility to reconfigure units and adjust deployments should the
supported commander’s needs change while the deployment is in progress.

B-48. The needs of the force commander and the requirement for rapid
deployment will initially take priority over maximizing the efficiency of lift.
Even if the strategic intent is to attempt to deter an opponent, the
operational focus must be on seizing the initiative and creating an offensive
capability to fight and win should deterrence fail.

DEPLOYMENT PHASES

B-49. The five deployment phases are discussed in the following paragraphs.
Concurrent with, and resulting from, the deployment of forces and logistics,
the combatant commander conducts lodgment, stabilization, and restoration
of conditions favorable to U.S. interests.

Phase I: Predeployment Activities

B-50. During normal peacetime operations, USASOC, through USACAPOC,
prepares its units for crisis-action and force-projection missions. Based on the
operational requirements of the supported geographic combatant commander,
USASOC organizations are designated, equipped, trained, and led with force
projection capabilities in mind. Commanders must adhere to USASOC

FM 3-05.301

B-13

standards for task-organizing, echeloning, and tailoring units. Units must
conduct routine collective deployment training to ensure USASOC deploys
the balance of PSYOP forces, individual manpower, and materiel to meet the
combatant commander’s needs.

Phase II: Movement to the Port of Embarkation

B-51. Based on the mobilization process and Phase I (predeployment
activities), units have completed POM and have been validated. Units update
AUELs to DELs and submit them to the appropriate authority. Whether
deploying for training or in response to a crisis, unit loads are configured for
combat contingencies. This configuration provides the capability to redeploy
while en route to training or other activities.

B-52. Based on information provided to JOPES regarding the readiness of
units and individual manpower for movement, USTRANSCOM provides
movement guidance for movement to the POE. This phase concludes with the
departure of the strategic lift at the POE, wheels up for aircraft, or passage of
the last buoy marking the departure channel for vessels. Unless otherwise
specified in the OPORD, command of the departing forces and non-unit-
related personnel (NRP) is automatically transferred from the supporting
combatant commander to the supported combatant commander at the
conclusion of Phase II.

Phase III: Strategic Lift

B-53. This phase begins with departure of the strategic lift from the POE
and ends with arrival of forces or cargo in the theater. USTRANSCOM
is responsible for in-transit visibility (ITV) of forces and supplies. ITV
data, coupled with the actions of unit movement coordinators, can combine
to provide force-tracking (FT) information critical to the supported
combatant commander.

Phase IV: Theater-Based Reception

B-54. This phase begins with the arrival of PSYOP units and their
sustainment materials at the in-theater POD and ends with their departure
from the POD. Obtaining necessary port clearances is a theater responsibility.

B-55. The supported combatant commander is responsible for developing the
theater reception and onward movement plan for arriving forces and
sustainment. Except in instances where the forcible entry of forces is
required, CS and CSS forces may either precede or arrive concurrently with
the combatant forces to support POD processing and to either begin
establishing the theater distribution infrastructure or establish connectivity
with the existing infrastructure.

B-56. A/DACG (air) and military or military-contracted port commands (sea),
augmented by PSA organizations, must be established to process PSYOP
units and sustainment equipment and supplies through the POD. When
possible, units should send advance parties to coordinate the orderly
processing of deploying forces. Additionally, advance ship manifests are used
for POD planning for off-loading and marshaling.

FM 3-05.301

B-14

B-57. One of the primary requirements during Phase IV is coordinating the
onward movement of deploying forces. This function requires personnel
provided by deploying organizations who are knowledgeable regarding the
unit, its movement configuration, the nature and extent of pre-positioned war
reserve stock (PWRS) received, and the unit’s ultimate destination in the
theater. These personnel coordinate with the combatant commander’s
designated representatives for sustainment and movement to develop the
requisite planning and documentation necessary to move the units to their
theater destination and sustain the forces throughout deployment.

Phase V: Theater Onward Movement

B-58. This phase begins with the linkup of personnel and equipment,
continues through the reconfiguration of PSYOP forces, if required, initiation
of the sustainment plan, and receipt of PWRS at designated marshaling
areas. Phase V concludes with arrival of PSYOP units at the gaining
command’s staging areas or at basing locations where continued combat
preparation occurs. In this phase, ITV and FT are the responsibility of the
supported commander.

B-59. The supported combatant commander is responsible for the health,
welfare, and support of forces and assisting with their onward movement. In
this capacity, the supported combatant commander sustains the NRP forces
until they arrive in the theater. Through the theater Army movement control
agency (TAMCA), units obtain assistance for intratheater movement. In joint
or combined operations, the OPLAN must delineate the reception and onward
movement responsibilities of participating organizations.

LOGISTICS REQUIREMENTS

B-60. All sustainment requirements are shipped to theaters based on the
priorities of the supported combatant commander. USASOC is responsible for
providing units and equipment.

Reception

B-61. In all theaters, initial deploying and reinforcing units must be received
and prepared for further deployment and employment. Even forward-
presence forces stationed in the theater during peacetime frequently require
repositioning before employment. The Air Standardization Coordinating
Committee (ASCC) is responsible for receiving, equipping, and assisting
deploying units, NRP, and those forward-deployed forces requiring
repositioning.

B-62. Normally, PSYOP units deploy the majority of their personnel and
equipment by air, with the balance moving by sea. Planners must
synchronize these arrivals to accommodate the supported commander’s
intent. Once unit personnel and equipment arrive, they must be quickly
consolidated and prepared for onward movement. Typically, arrival sites are
located in the communications zone (COMMZ). The CSS requirements for
supporting these operations are normally assigned to the ASCC, which
directs the movement of forces and sustainment commodities.

FM 3-05.301

B-15

Contracting

B-63. Contracting may be used to support deployment operations by filling
the gaps until LOGCAP and HNS become fully integrated into the support
plan. The theater Army contracting activity provides contracting support to
deployed units.

B-64. Units should plan to satisfy low-dollar-value requirements through the
use of ordering officers appointed from within the unit. Selection and training
of these ordering officers must be accomplished before deployment. Units
should coordinate with supporting installation directorates of contracting to
obtain the necessary training and certification.

REDEPLOYMENT
B-65. Redeployment considerations include many factors. Each of these
factors is discussed in the following paragraphs.

REDEPLOYMENT PLANNING CONSIDERATIONS

B-66. Redeployment must be planned and executed in a manner that
facilitates the immediate use of redeploying forces, equipment, supplies, and
sustainment commodities to meet new crises. Redeployment movement is, in
most instances, nontactical. Redeployment returns PSYOP forces and
individuals through demobilization stations (DMSs) or CDCs to HSs.

B-67. Upon completion of the crisis resolution process, the combatant
commander constructs a TPFDD database to be implemented to redeploy
forces upon cessation of hostilities. Concurrently, supporting commanders
initiate planning to support the combatant commander’s redeployment
OPLAN.

B-68. In preparation for redeployment, a decision-making process occurs to
determine who, what, when, where, and how the operation will proceed. This
decision will be influenced by the following factors:

• The JCS residual force mission statement.

• JCS requirements to reconstitute a response capability.

• Other theater needs.

• Occupation, nation assistance, and humanitarian missions.

• Establishment of PWRS in the AO.

• Security of the force.

• Constraints on RC forces and individuals in-theater.

• Alliance or coalition force considerations (when applicable).

• Availability of strategic lift.

• Political considerations.

B-69. Redeployment involves forces (units), manpower (individuals), and
materiel (equipment). The supported geographic combatant commander uses
the above considerations to develop a redeployment plan, to include the
sequencing of movement in coordination with the supporting commanders.

FM 3-05.301

B-16

During redeployment, timely and accurate command and public information
are critical to the morale of the Soldier and to maintain public support.

B-70. Unit integrity should be maintained to the maximum extent possible.
Operational requirements may have necessitated some changes to unit
structure during the employment phase. To facilitate demobilization, these
units must reconstitute before redeployment.

B-71. Recent operational experiences have featured redeploying units
leaving certain residual equipment in the theater. For RC organizations,
approval authority for leaving residual equipment in the theater rests at
HQDA level.

REDEPLOYMENT PHASES

B-72. Redeployment is conducted in six phases. Each of these phases is
discussed in the following paragraphs.

Phase I: Reconstitution for Strategic Movement

B-73. After completion of the operational requirements for which forces were
deployed, these forces move back to designated tactical assembly areas. The
major focus for units at this point must be regaining unit integrity and
establishing accountability for subordinate units, individuals, materiel,
supplies, and equipment. Operational requirements may have necessitated
changes to unit structure during the employment phase. These units should
be reconstituted before redeployment to facilitate accountability and return to
peacetime activities. The unit or its parent command is responsible for
actions at the tactical assembly area. These include—

• Reconstitution and initial cross leveling.

• Repacking and loading containers under U.S. Customs and U.S.
Department of Agriculture supervision. Generally, containerization
should be accomplished as far forward as possible depending upon the
availability of inspection personnel.

• Reconciling UMD through documentation review, inventory accounta-
bility, and coordination of movement instructions with TAMCA
representatives.

B-74. Commanders must report excess equipment and materiel to the
Materiel Management Center (MMC) for recovery, palletizing, and
rewarehousing or redistribution. During this phase, commanders initiate
personnel actions, to include the following:

• Processing decorations and awards.

• Processing officer evaluation reports (OERs) and NCOERs.

• Completing personnel records entries and finance action updates.

Phase II: Movement to Redeployment Assembly Areas

B-75. Upon receipt of movement instructions, forces, individuals, and
materiel move to redeployment assembly areas (RAAs). At the RAA, the

FM 3-05.301

B-17

commander conducts activities that he could not accomplish at the tactical
assembly area. These activities include—

• Washing and cleaning major items of equipment.

• Affixing required shipment placards and labels.

• Obtaining U.S. Customs and Department of Agriculture inspections on
all unit equipment.

• Finalizing unit movement data.

B-76. Based upon the size of the redeploying force and available resources in
the theater, intermediate and final staging areas may be used to move units
to the POE for out loading. At the final staging area, all remaining strategic-
lift preparatory requirements are satisfied. These include—

• Continued supply accountability and maintenance actions.

• Final U.S. Customs and Department of Agriculture inspections for all
personnel and equipment.

• Palletization of equipment.

• Completion of labeling.

B-77. The accountable unit officer must ensure the property book and all
related documentation, such as the document register, remain with the main
body of unit equipment. If equipment is staged for shipment following
departure of the main body, the property book and related documents should
remain with the rear detachment OIC. It is essential that these documents
accompany the majority of unit equipment to support inventory and
accountability at all times during redeployment.

B-78. The theater senior logistics commander is responsible for the
movement of forces from the tactical assembly area. He is further responsible
for actions at, and support of, the RAA. These responsibilities include—

• All actions not completed at the tactical assembly area up to, but not
including, those final preredeployment activities conducted at the POE
processing center.

• Cleaning and consolidating cargo to U.S. Customs and Department of
Agriculture standards.

• Final changes to the AUEL.

B-79. The movement of individuals not redeploying under a TPFDD unit line
number (ULN) is coordinated by the unit of assignment through the TAMCA
representative and IAW guidance from the supported combatant commander
and USTRANSCOM. Personnel redeploying as individuals will remain under
the administrative control of their assigned unit or the theater personnel
command (PERSCOM) until completion of redeployment POE processing.

B-80. The tactical assembly area and RAA may be combined depending upon
the size of the theater and the combatant commander’s guidance. The
redeployment sequence is based upon theater constraints and guidance
provided by the combatant commander.

B-81. In all cases, the TPFDD process is the primary method of
redeployment planning and execution. Other methods of redeploying cargo

FM 3-05.301

B-18

and personnel not scheduled for movement with the main body should be
accomplished through established USTRANSCOM procedures, such as
requesting additional ULN allocations. Commanders may request ULN
allocations through the joint planning and execution community (JPEC)
representative functioning as part of the JOPES process. Commanders may
also request ULN allocations on an exception basis. With concurrence of the
supported geographic combatant commander, commanders may request
authorization to transfer accountability of unit cargo to other organizations
redeploying to the same locations for later movement with those units.

Phase III: Movement to Port of Embarkation

B-82. Based on instructions provided by the TAMCA, forces, individuals,
and materiel are moved to the POE where they are processed for
strategic movement.

B-83. At all POE facilities, units must maintain security, supply and
maintenance activities, and continued accountability of equipment in
preparation for strategic lift. Upon acceptance by the A/DACG at the
departure airfield or by the PSA for redeployment by sealift, departing
forces, individuals, and materiel are quarantined and loaded aboard strategic
lift for movement.

B-84. PSYOP unit movement officers will coordinate with the Theater Army
Area Command (TAACOM) for the following actions to be accomplished at
the POE processing center:

• Processing baggage and accompanying cargo according to U.S. Customs
regulations.

• Configuring cargo and passenger loads according to transportation
component command standards.

• Verifying the final manifest and other required documentation.

B-85. The redeployment itinerary is reported through JPEC representatives
to USTRANSCOM and the supported commander, who develops and
maintains the redeployment TPFDD. USTRANSCOM coordinates both intra-
CONUS and intertheater movement.

Phase IV: Strategic Lift

B-86. This phase begins with wheels up for aircraft or passage of the last
buoy marking the harbor channel for vessels departing the seaport of
debarkation (SPOD). At this point, command of redeploying forces is
transferred from the supported geographic combatant commander to the
supporting geographic combatant commander, while control is temporarily
exercised by USTRANSCOM. Accurate and precise movement schedules and
the thorough manifesting of personnel and cargo characterize efficient
strategic lift. Phase IV ends with arrival at the POD.

Phase V: Reception at Port of Debarkation

B-87. This phase begins with the arrival of forces, their equipment, and their
sustainment supplies at the POD. The phase ends with the departure from

FM 3-05.301

B-19

the POD after receiving U.S. Customs and Department of Agriculture
clearances.

B-88. The commander receiving the forces, equipment, and sustainment
supplies develops a reception and onward movement plan for all arriving
forces. This plan includes provisions for the necessary port support structure
to manage the effort.

B-89. When possible, commanders must provide advance parties to reception
facilities to coordinate the orderly reception and processing of redeploying
forces. These advance parties will assist in coordinating the onward
movement of deploying forces to their follow-on destinations. The advance
parties work with MTMC representatives, supporting installation
transportation officers (ITOs) or TAMCAs in completing the required
documents for moving the forces, equipment, and sustainment to DMSs or
CDCs and HSs. The preferred methods for onward movement from the POD
mirror those specified for movement from the POE to unit assembly areas or
base locations, as prescribed for deployment.

Phase VI: Onward Movement From Port of Debarkation

B-90. This phase begins with the reconfiguration of forces, equipment, and
sustainment supplies at a designated marshaling area outside the processing
area, and concludes upon arrival at HS or other designated locations. In the
marshaling area, unit representatives will conduct a visual inspection of
equipment to be moved via convoy or by rail. Equipment requiring further
preparation or maintenance prior to movement will be identified and diverted
until necessary actions are completed.

B-91. The supporting installation commander is responsible for the health,
welfare, and support of arriving forces and for assisting with their onward
movement. In this capacity, the supporting installation commander sustains
the forces and individuals until they arrive at their prescribed destination, to
include assisting them in obtaining intratheater airlift, commercial and
military highway, military convoy, rail, or other modes for moving forces and
individual manpower to their destinations.

B-92. Follow-on locations for individuals returning separately from units
must be clearly designated. These locations may include DMSs, CDCs, follow-
on assignment installations, or separation and transition points. Supporting
commanders must be prepared to support individual Soldiers carrying
sensitive items (weapons, classified material, and so on).

B-93. Follow-on locations for civilians are normally the locations from which
deployment originated. These individuals redeploy using the same support
structure used by Soldiers redeploying as individuals.

B-94. Follow-on locations for materiel being returned to CONUS or being
redistributed elsewhere are determined by the automated redistribution
process or through deliberate management decisions. AMC, HQDA
(DCSLOG), and Defense Logistics Agency (DLA) render these decisions.

FM 3-05.301

B-20

OTHER REDEPLOYMENT CONSIDERATIONS

B-95. The following constitute other areas for consideration during
redeployment planning and execution.

Identification of Support Activities

B-96. To conduct effective and efficient redeployment operations, PSYOP
planners must identify and allocate specific units, individuals, and equipment
and supplies. Early in the process, PSYOP planners must identify a structure
to support the redeployment operation. From reception at the arriving port or
airfield, to the return to HS or other designated location, medical care, life
support, and other services, supplies, and materiel must be provided.

B-97. As units prepare for and execute redeployment, commanders should
plan and prepare for reuniting Soldiers with their families and loved ones.
This planning should focus on preparing both the Soldiers and their families
for the Soldier’s reintroduction into the peacetime military environment and
into family relationships. Unit chaplains and installation human services
agencies may assist in these efforts.

B-98. Units will generally redeploy in increments—advance party, main
body, and rear detachment or trail force. The number of increments and the
composition of each are determined by the size of the unit, the requirement to
support sustainment operations during redeployment, the requirement for
equipment movement support activities, and the availability of redeployment
transportation assets.

Cargo Accountability and Documentation

B-99. Commanders must ensure that equipment and materiel accountability
and documentation accuracy continues throughout redeployment. The rush to
return to HS may bring about severe problems without continued command
emphasis in these critical areas.

B-100. As noted earlier, maintaining integrity of unit personnel and
equipment during redeployment is critical to unit readiness. Every effort
should be made to avoid separating personnel and equipment during any
phase of redeployment. In those instances where such a separation is
necessary, the unit must be reconstituted at the next possible opportunity.
Special attention must be directed to cargo (containerized and non-
containerized) not redeploying with the unit to ensure that this equipment
rejoins the organization as early as is practicable.

Redistribution of Supplies and Materiel

B-101. Redistribution is a key factor in reconstituting supplies and materiel
for future operations. Significant national resources are invested in supplies
and materiel to support military operations. Therefore, recovery and
redistribution of excess materiel are critical efforts.

B-102. Excess nonorganic equipment and supplies are redistributed
according to plans developed by HQDA, with input from combatant
commanders. Priority of effort is generally to Army forces committed to

FM 3-05.301

B-21

JCS-approved OPLANs. Other recipients may include host countries, AMC,
DLA, and General Services Administration (GSA) distribution centers.

B-103. Excess equipment may be redistributed in a serviceable or
unserviceable condition. In the latter case, the receiving command is
normally responsible for returning the equipment to a serviceable condition.

DEMOBILIZATION
B-104. Demobilization considerations include several factors. The following
section discusses these factors.

DEMOBILIZATION PHASES

B-105. Demobilization is conducted in five phases. Each of these phases is
discussed in the following paragraphs.

Phase I: Demobilization Planning

B-106. Demobilization planning is initiated concurrently with mobilization
planning, continues throughout deployment, employment, and redeployment,
and ends with the decision to release units and individuals from active duty.
Demobilization planning consists of an almost continuous analysis of the
workload required to efficiently complete the demobilization process.

B-107. Demobilization planning focuses on precise management of critical
resources. These critical resources include medical support, supplies and
equipment, maintenance support, transportation support, support personnel,
and time. Plans must address comprehensive property accountability
measures, equipment maintenance, materiel cross-leveling and requisition,
personnel actions, awards, decorations, evaluation report processing, and
family support activities.

Phase II: Area of Operations Demobilization Actions

B-108. This phase begins with the initiation of reconstitution actions in the
theater of deployment and ends when the units or individual Soldiers report
to the POE for onward movement.

B-109. Actions during this phase include initiation of service awards and
other decorations, completion of reports, inquiries and investigations
assigned by the deployment chain of command, diversion and cancellation of
requisitions for items no longer required, and thorough and comprehensive
property inventories at all levels of supervision. Reports of survey for
equipment considered combat loss or otherwise not accounted for should be
initiated during this phase.

B-110. Medical and dental actions required before demobilization should be
initiated in the theater of deployment, contingent upon the availability of
resources and treatment facilities.

Phase III: Port of Embarkation to Demobilization Station
or CONUS Demobilization Center Actions

B-111. This phase overlaps with redeployment phases to move Soldiers to
the DMS or CDC. An example of a demobilization process that may occur

FM 3-05.301

B-22

during this phase is a welcome ceremony for returning Soldiers at the
CONUS POD before arrival at the DMS or CDC.

Phase IV: Demobilization Station or CONUS Demobilization Center Actions

B-112. This phase begins with the arrival at the DMS or CDC and ends when
the unit or individuals depart for HS or home-of-record. Coordination should
be made with the installation for housing, feeding, and transportation for the
demobilizing units and individuals.

B-113. Coordination with the supporting installation must be initiated to
ensure that all medical and dental actions, finance record entries, legal and
entitlements briefings, personnel records updates, and property records are
current before units or Soldiers are released from active duty. Required
medical examinations, ongoing line-of-duty determinations, and finance
actions to compute final pay and entitlements must be completed before
issuance of DD Forms 214 and before Soldiers are released from active duty.

B-114. Installations should be prepared for expanded family support
requirements and media coverage during this stage. Welcome home
ceremonies are vital components of the demobilization process and should be
supported to the maximum extent possible. Families of demobilizing Soldiers
should be invited to attend and participate where possible. Welcome home
ceremonies should be brief but meaningful. Logistics actions to be completed
during this phase include—

• Updating prescribed load list (PLL) and authorized stockage list
(ASL) accounts.

• Shipping equipment to HSs, equipment concentration sites, and
mobilization and training equipment sites.

• Preparing movement orders for unit members to return to HS and for
individuals to return to their homes of record.

Phase V: Home Station and Home-of-Record Actions

B-115. This phase begins with departure from the DMS or CDC and ends
with release of units at their HSs and individuals at their homes of record.

B-116. Upon demobilization, the unit reverts to RC status based on a date
and time determined by the USASOC commander. Unit members are not
always released at the same time. Transition leave, medical hold, rear
detachment requirements, and stay-behind personnel may require different
release dates. The specific release date for unit members will be noted on the
orders issued by USASOC HQ.

B-117. During an extended conflict, RC units may lose their pure RC
composition through extended cross-attachment, redistribution, and
replacement actions. Units mobilized as pure United States Army Reserve
(USAR) may contain both USAR and Army National Guard (ARNG), and
even regular Army (RA) personnel when demobilized. Equipment on hand at
demobilization may not be clearly identifiable as to source component.
Planning, preparation, flexibility, patience, and perseverance are required to
resolve these issues as they arise.

FM 3-05.301

B-23

B-118. Once demobilization is initiated, HQDA identifies the DMS for all
units (personnel and equipment). Active duty personnel are reassigned
according to the HQDA reconstruction plan. Strategic reconstruction of
the total force is initiated at HQDA as part of the demobilization
planning process.

DEMOBILIZATION PROCESS

B-119. Demobilization is the process by which units, individuals, and
materiel are transferred from active to reserve status. Although the focus is
generally on units and individuals, significant resources, such as supplies,
materiel, and support activities, are dedicated to the demobilization process.

B-120. Completion of equipment recovery operations and actions to
reconstitute units to premobilization levels of readiness require additional
resources, to include manpower support, funding, and time. Therefore,
the demobilization process does not lend itself to a rigid approach and
must be modified based on the situation governing the successful execution of
the OPLAN.

B-121. Generally, four options are available for commanders to demobilize
units and redeploy their equipment:

• Units and personnel return to their HSs with their equipment via
strategic sealift.

• Units and personnel return with their equipment via strategic airlift.

• Units and personnel return by strategic lift and equipment follows at a
later date. Unit equipment scheduled to return to CONUS, but which
does not accompany personnel, remains in an Active Army equipment
status until returned to the unit at its HS.

• Personnel and units return by strategic lift and all or a portion of the
unit equipment remains in the AOR for lateral transfer to either the
supported commander or the gaining unit.

Demobilization of Units

B-122. As a rule, RC PSYOP units process through the same MS used during
mobilization. For deployed units, the supported commander releases the
units. Unit personnel redeploy to an aerial port of debarkation (APOD) and
are returned to their original MS for demobilization processing. Personnel
who were reassigned to serve in other locations are returned to their original
units of assignment before demobilization.

B-123. Reassignment of civilians frequently occurs simultaneously with the
demobilization of reservists. HQDA issues specific guidance regarding
returning civilians to previous duty stations and release of contractor
personnel.

B-124. Demobilization logistics applies an almost exclusive focus on restoring
equipment, materiel, and supplies to a prescribed level of readiness and
placing them at locations that best support future plans or contingencies.
Upon completion of demobilization, the desired logistics end state is complete
restoration of equipment to support the execution of future operations.

FM 3-05.301

B-24

Demobilization Soldier Support

B-125. Personnel actions required to demobilize RC personnel support the
transition of the Soldier back to civilian life. The most critical actions center
on medical and finance processing and issuance of separation documents (DD
Form 214, Certificate of Release for Discharge From Active Duty). These
actions represent a legal relationship between the Army, the Soldier, and the
Soldier’s civilian employer and must be completed to the highest standards.

B-126. Other personnel actions (awards submission, OER and NCOER
processing, and records update) are completed before demobilization. The
DMS must conduct a review of all such actions that may have been completed
before arrival at the DMS to ensure that all necessary actions are completed
before Soldiers are released from active duty.

B-127. Finance support during demobilization is equal in importance to that
rendered during mobilization and ensures a smooth Soldier transition back to
RC pay status. Finance personnel out-process demobilizing Soldiers by
computing and paying all final entitlements and travel claims. In addition,
finance personnel convert Soldiers from Active Army to RC status and
separate those individuals reverting back to full-time civilian status using DA
Form 3685, Joint Uniform Military Pay System/Joint Service Software
(JUMPS/JSS) Pay Elections. Demobilizing unit commanders must review
any pending pay actions for all assigned Soldiers, ensure that each Soldier is
aware of his entitlements, and cause all Class A agents to reconcile and close
their accounts.

C-1

Appendix C

PSYOP Mapping Symbols

Symbol Title Description Symbol

Psychological
Operations (PSYOP)

The location of PSYOP.

PSYOP Written The location for hand dissemination of PSYOP leaflets,
handbills, flyers, and posters.

PSYOP Leaflets,
Helicopter (Rotary-
Wing)

The location for the helicopter dissemination center of impact
area of PSYOP leaflets.

PSYOP Leaflets,
Aerial (Fixed-Wing)

The area for the airborne dissemination center of impact area of
PSYOP leaflets. Military or commercial fixed-wing aircraft may
make delivery.

PSYOP Target
Audience Location

The location of a PSYOP target audience.

PSYOP Loudspeaker
Broadcast, Wheeled-
Vehicle Mounted

The location of a ground-based mounted PSYOP loudspeaker
broadcast event or loudspeaker team.

PSYOP Loudspeaker
Broadcast, Helicopter
(Rotary-Wing)
Mounted

The location of a helicopter- (rotary-wing) mounted loudspeaker,
PSYOP broadcast mission or event, or a helicopter loudspeaker
system or unit.

PSYOP Broadcast,
Aerial (Fixed-Wing)
Station

The location of an aerial broadcast transmitted over radio or
television frequencies, or a location of an aerial broadcast
PSYOP system or unit.

PSYOP Radio
Broadcast

The location of a civilian- or military-operated radio broadcast
tower or station used to broadcast PSYOP messages.

PSYOP Television
Broadcast

The location of a civilian- or military-operated TV broadcast
tower or station used to broadcast PSYOP messages.

FM 3-05.301

C-2

Symbol Title Description Symbol

PSYOP Face-to-Face The location of direct face-to-face of tactical PSYOP, used in
establishing legitimacy and credibility of messages with foreign
populations.

PSYOP Printing
Service

The location of a civilian- or military-operated print facility used
to print PSYOP messages.

PSYOP Distribution
Center

The location of a civilian- or military-operated distribution facility
or area used as a holding or distribution point for PSYOP
messages.

D-1

Appendix D

Advertising and Social Marketing

This appendix examines the social marketing model of persuasive
communication, which is useful for the development of PSYOP products
and as an instructional instrument to enhance PSYOP effectiveness.
Understanding TAs—to focus on their needs and perceptions while
developing appropriate messages—is essential to the success of the social
marketing model. Well-designed PSYOP plans using this model,
supported by the local population for long sustainment, can have both a
significant and an enduring impact on TA behavior. This appendix also
emphasizes the importance of synchronizing PSYOP plans with the
supported commander’s objectives, developing a technique of persuasion
that causes a TA to behave in ways that support the commander’s
objective, and choosing the type of information that is needed to influence
a TA’s behavior.

INTRODUCTION
D-1. The intent of PSYOP is to influence TA behaviors that support U.S.
national policy objectives and the combatant commander’s intentions at the
strategic, operational, and tactical levels of warfare. Therefore, PSYOP forces
must plan, develop, and conduct operations in support of national objectives,
combatant commanders, U.S. Country Teams, OGAs, and multinational
forces across the range of military operations from peace through conflict to
war. PSYOP planning begins with an analysis of the supported unit’s
missions. From this analysis, the planner derives the PSYOP mission. Once
the mission is derived, the PO determines the TAs that can help accomplish
the supported mission. The mission objectives will assist in selecting the
appropriate audience, and analysis will help to decide how to influence the
audience. Strategies developed for well-defined audiences have the greatest
chance for success.

D-2. After all specified and implied POs are gleaned from the supported
commander’s objectives and mission statement, PSYOP planners will
examine each objective to ensure TA effectiveness, vulnerability, suscepti-
bility, and accessibility.

D-3. Once the POs and SPOs are determined, it is essential that PSYOP
forces identify the PSYACTs and the PSYOP enabling actions and products
required for accomplishing the mission. PSYACTs amplify the objectives of
the PSYOP force and have immense psychological impact.

FM 3-05.301

D-2

FOCUS
D-4. An important first point to understand is the need to focus on the TA
rather than to focus on the PSYOP product. Certain advertising methods use
a product orientation approach in which the TA is convinced that a product is
so wonderful that the TA would desire it. The product, instead of the TA,
becomes the focus of attention. Many times emotions or desirable lifestyles
are promoted as a feature of the product instead of considering the culture,
beliefs, and attitudes of the TA.

D-5. In contrast, social marketing starts with TAs and their needs, wants,
and perceptions. This is recognition that influencing behavior change cannot
effectively happen by promoting the benefits of some new COAs, but by
appealing to the values, attitudes, and beliefs of the TA. Strategy is based on
research. Research suggests the best way to reach the audience, what type of
message is most effective in changing behavior, and the type of media that is
most effective. The behavior to be promoted, the ways in which the message
will be delivered, the TA’s perception of the message, and the difficulty to
change behavior all need close attention.

TARGET AUDIENCE ANALYSIS
D-6. TAA is done to identify the TA to achieve the desired PSYOP objectives
and what means must be used to influence them. PSYOP forces depend upon
the intelligence network of the supported commander, which includes
military and civilian organizations, to collect this intelligence and maintain
the necessary databases. PSYOP planners should also start the process to
obtain polling data and surveys from government holders and contracted
agencies in the area. Additionally, tactical PSYOP units will collect
information as they interact with the local community.

D-7. Upon receipt of the mission, the PSYOP planner collects information
that may impact the PSYOP mission. PSYOP planners will derive the
majority of their analysis by applying the political-military factors. There are
fourteen political-military factors that PSYOP planners use to gather
information that will ultimately determine the effectiveness, vulnerabilities,
susceptibilities, and the accessibility of the TAs. The process will highlight
the key communicators that make decisions, the people that may influence
the decision makers, and the people that carry out the policies of the
leadership. During this process, the planner would also complete an analysis
of additional TA activities, such as media analysis data, the
telecommunications infrastructure, and an electromagnetic spectrum
analysis. Attention also needs to be given to both competitive messages and
messages from other agencies that reinforce the chosen themes.

D-8. TAA is a key part of the PSYOP development process, which is part of
the IPB. The IPB is the second step of seventeen steps found in the mission
analysis phase of the MDMP. The political-military factors are regional
perspectives, ideology, natural environment, political system, history,
religion, national interests, political economy, role of media, ethnicity, role of
the military, foreign influence, leadership, and cultural environment.

FM 3-05.301

D-3

D-9. The planner not only researches the existing traits of the TA, but he
also examines the trends of the factors, the reasons the TA behaves a certain
way, and important influences on their behavior. To produce an effective
product, the planner—

• Needs to recognize what the TA values are.

• Ensures that the costs of new behavior are not greater than the old way
of acting.

• Ensures the TA understands the value of the new behavior.

• Effectively communicates to the audience the benefits of the new
behavior.

• Ensures that the new behavior is possible for the audience at the
appropriate time and place.

D-10. Additionally, the planner must engage in designing, pretesting,
and evaluating the messages introduced to change behavior. Success will
require grouping the audiences for similar characteristics and behavior
traits. The planner needs to recognize and adjust products, if necessary, to
ensure the new directed behavior is easier, more desirable, and less costly for
the audience.

RESEARCH METHODS AND PROCEDURES
D-11. With the focus on the TA, several research methods and procedures
may be used to collect pertinent facts and data on the TA. As mentioned
earlier, grouping the audience is important since the more specific they are,
the greater the potential impact for the product. This information may
also prove useful as it helps to develop relevant messages and to identify
the media channels most likely to reach audience members. Although groups
are the preferred PSYOP TAs, individuals may also be selected for targeting
new behavior.

D-12. PSYOP doctrine indicates that TAA is vital to understand what the TA
perceives as barriers to change, the role of significant social pressure groups,
and the cost to change behavior.

D-13. Culture needs special attention—culture is the set of shared meanings
by which people understand their world and make sense of their own
behavior and that of others. An important part of developing viable messages
is an understanding of the culture of the TA that is being reached. Culture
affects how people respond to messages communicated through various
channels, such as mass media, community events, and face-to-face
encounters. Incorporating cultural sensitivity and effectiveness, and
using images, symbols, and language, will create an information flow that is
viewed and accepted as part of the culture. The line of persuasion needs to
appeal to what is important to the TA and clearly indicate the benefits of the
new behavior.

D-14. Culture incorporates the shared values, traditions, norms, customs,
arts, history, and institutions of a people. Culture shapes how people see
their world and structure their community and family life. Culture also

FM 3-05.301

D-4

defines what people value and what they determine to be significant in their
lives. Examining the TA and its culture present several questions to the
PSYOP planner:

• Does the planner have a feel of the message from his point of view that
overshadows the audience’s perspective?

• Does the planner understand whose wants and needs are being met by
the proposed new behavior?

• Does the planner understand the audience’s cost to begin the new
behavior and what type of media is best suited to reach them?

D-15. A process develops for an effective social marketing strategy. After
research is completed to provide insights of the targeted audience, a core
marketing strategy is developed based on that analysis, reviewing the goals
and objectives. This strategy includes the selection of messages, materials,
vulnerabilities, susceptibilities, and accessibility of the TA. Pretesting is done
on selected members of the TA and message changes are adjusted as needed.
These concepts are incorporated into the PSYOP functions of developing,
producing, distributing, and disseminating products, which will establish the
marketing structures and systems for an effective program. PSYOP personnel
implement the messages, followed by monitoring the impact indicators to
determine whether the program is having the intended effects. To improve
the credibility of the message, to reinforce the effects of adopting the
behavior, and to establish a long-term relationship for success, PSYOP
personnel need to implement the plan while working closely with community
leaders. PSYOP personnel review and revise the plan as necessary so that an
honest, detailed assessment report of behavior intervention and outcome can
be completed.

D-16. In review, the social marketing concept is a systematic approach that
can be used by many organizations for behavior change, to include PSYOP.
This concept can be illustrated by examining how the Office for Substance
Abuse Prevention used this process as part of its technical assistance training
to agencies working in the alcohol and other drug use prevention field.
The substance abuse prevention program places an emphasis on knowing
the TA’s needs and perceptions, so messages can be targeted specifically
to the intended audience for greater impact and success. The program
consists of four concepts within a five-stage program, as explained in the
following paragraphs.

FOUR CONCEPTS

D-17. The first concept requires making a decision on which behavior is
desired for the specified TA, to include an understanding of the TA’s attitudes
and beliefs. The next concept is understanding what sacrifices the TA has to
make to adapt the new behavior. The third concept is determining the themes
and symbols for persuading the TA to change the behavior. The last concept
is a media analysis to decide how the message should be disseminated.

D-18. The substance abuse prevention program wants teenagers to refuse to
drink with peers (first concept). Research, conducted face to face by listening
to the people doing the drinking, determined current knowledge and beliefs.

FM 3-05.301

D-5

The sacrifice for this action could be the risk of peer rejection (second
concept). The theme could stress that not drinking is the smart behavior
(third concept). The last concept could be a mass media operation.

FIVE-STAGE PROGRAM

D-19. The first stage of the social marketing process is critical for a
successful program. Establishing the objective, selecting the related TA
desired behavior, and analyzing research information about the audience
are part of this stage. This is also the appropriate time for propaganda
analysis. The objectives and the related TA will determine the impact
indicators that are chosen to define success. The planner should understand
what the TA must give up to receive the benefits of the program. In addition,
research should show the means for persuading the TA that the new behavior
is worth adapting.

D-20. The more that is known about the TA, the greater is the potential for
success. In this example, the agency would review all in-house information
and then contact outside sources of information. A description of the problem
would reveal current effects on individuals and community; causes
and preventive measures; and solutions, treatments, and remedies. TAs are
often segmented for similar attitudes and behaviors to aid in the development
of messages.

D-21. There are standard sources of information about TAs; however, the
issue, the type of TA, the objective, and the local community may vary the
other methods of obtaining TA information. Polling companies, which can
obtain audience beliefs and attitudes, may be readily available in one area,
but special arrangements might be needed to contract their services in other
areas. In this example, health organizations, community service agencies,
and the library could be data sources. Interviews, in this case, can indicate
what drinking means to young people.

D-22. As the initial assessment of the TA is completed, the second stage
begins—planning for mission review and objectives, while strategy specifies
methods to influence TA behavior. The goals and objectives of the drug use
prevention program will indicate the TA. The TA should be vulnerable,
susceptible, and accessible for the program to be effective.

D-23. Developing messages and materials comprise the third stage. Deciding
on key communicators and the type of media, themes, and symbols is part of
this stage. An important point is that the message must not conflict with the
information provided by similar sources or with previous messages. One
product is often built on the themes and symbols of previous messages.
Pretesting to determine audience reaction is a critical part of this stage.

D-24. Implementing the program, the fourth stage, puts the plan into action
and begins the process of observing the TA behavior using the predetermined
impact indicators as an ongoing process. Media analysis is also completed to
learn strengths and weaknesses of methods used. Tracking of the messages
and the corresponding media is also a crucial part of determining success.

D-25. Assessing effectiveness and obtaining feedback will be a continuous
part of the final stage. The final stage is an examination of behavior, as well

FM 3-05.301

D-6

as how the program changed beliefs and attitudes. This stage is a
continuation of the program evaluation that was decided upon during the
first stage. The drug use prevention program would gather information about
the TA’s awareness of the information, attitude change, and intentions, as
well as changes in long-term alcohol consumption. Feedback will determine
the accuracy of the TA information that could be used in future programs.

FIVE-STEP CIRCULAR PROCESS

D-26. The social marketing concept can also be portrayed as a five-step
circular process in which the last stage of monitoring and evaluating behavior
outcomes leads into the first stage of research, analysis, and listening to the TA.

D-27. A key issue in step one is to listen, through research, to the TA’s needs,
wants, and perceptions. Decisions on planning and strategy (based on
mission) result from a consideration of the TA, not on the product or the
PSYOP vision. For the most effective message decision and behavior change,
the TA is segmented into groups.

D-28. Marketers stress the behavior the audience is to adopt, the audience’s
perception of what must be given up to benefit, how the message is
disseminated, and the theme used to persuade the TA. PSYOP practitioners
can clearly benefit from a greater understanding of these concepts. PSYOP
doctrine explains the functions of development, production, distribution, and
dissemination to indicate task force capabilities. The next step, planning
programs, includes a review of goals, themes, and strategies to influence, and
variables, such as values, attitudes, and culture. Other considerations are
partnerships with key leaders, media choices, and message design. PSYOP
planners use the political-military factors when they begin analyzing the
vulnerabilities, susceptibilities, and accessibilities of TAs. These factors are
part of phase one of the eight-phase MDMP used as a tool that assists the
PSYOP commander and staff in developing a plan.

D-29. Examining staff, the organization, systems, and related programs that
can deliver effective programs are part of the structuring step. At this stage,
establishment of partnerships for reinforcement and maintenance of
new behavior has begun. The PDC, which develops programs of products
or actions, has several sections that work in a mutually supportive
coordination. The PDC normally has personnel from several elements
within the PSYOP unit, as well as indigenous personnel, when operating in a
foreign environment.

D-30. Pretesting is the next step to gauge potential effectiveness of new
messages, emphasizing that the audience is the expert on what works best for
them. Pretesting allows the planner to look at the planned operation through
the TA’s eyes instead of the organization’s perception. The message format, as
well as the message itself, needs careful examination to choose among
alternative executions of various strategy elements and potential problems
with chosen executions.

D-31. During the implementation step, the behavior design is carried out. At
this time, the TA will move toward the desired behavior in stages, choosing
alternatives based on perceived consequences. The planner’s challenge is to
move the TA to the next stage of the process, as the influences are different in

FM 3-05.301

D-7

each stage. Careful choice of media, message designs, key communicators,
and themes overcome barriers to action, such as lack of exposure or attention.
The audience becomes aware of the new behavior as an acceptable part of
their culture. They will consider benefits and costs of the proposed behavior,
of the peer group pressure, and whether they have the power to make the
behavior happen. To sustain the desired behavior, the individuals need to be
rewarded for what they have done and resolve any conflicts.

D-32. Monitoring, part of the last step, is a vital part of a behavioral change
program management. The TA is again examined for behavior outcomes to
evaluate program effectiveness and indications of needed corrections. To
remain effective, commanders must adjust PSYOP continually as the battle
damage assessment of programs is made. Assessments are done to
understand the benefits to a new behavior so a change does not become more
costly. Monitoring tells planners what is going right so it can be reinforced,
and what is going wrong so changes can be made. PSYOP planners look for
competing messages as every attempt to change behavior faces competition.
The competition can be other messages or just the desire not to change
current behavior. PSYOP planners must consider that the competition is
everywhere and never ending. Planners must also understand what is
appealing and unappealing about their competitor’s proposed alternative
behavior. This competitiveness also applies to propaganda analysis and
counterpropaganda. Propaganda analysis is an ongoing mission because there
will not be an absence of propaganda.

D-33. Social marketing research programs require contact between
representatives of the social marketing program and TAs. PSYOP personnel
generate tactical intelligence. The HUMINT at this level is intensive because
of the interface with the local population. Each of these encounters is an
opportunity for a PSYOP Soldier to have an important positive effect on the
TA, or he can quickly destroy the program. The easiest way to destroy a
marketing program is if the TA believes that the Soldier does not understand
the TA’s needs and wants. Soldiers’ attitudes and behaviors may negatively
change the behaviors of the audience they want to assist and influence.

D-34. PSYOP personnel need to be trained to assess TA behavior in relation
to the proposed behavior. They need to understand the TA’s needs and wants,
and understand how to use the information as the basis of a persuasive
strategy to move the audience closer to the desired behavior. PSYOP
personnel are given the special challenge to have the TA understand that the
Soldier has the audience’s interest first, while operating in an environment
prone to culture clashes. Additionally, PSYOP personnel must give attention
to an audience’s perceived costs, social influences, and behavioral control.
Training Soldiers in the social marketing approach can be a major step in
accomplishing this necessary mindset and orientation.

E-1

Appendix E

Trip Report Format

Unit Attention Line Date_________

MEMORANDUM THRU Commander, Product Development Company, XXX Psychological
Operations Battalion (Airborne), Fort Bragg, NC 28310 [if applicable]

Commander, XXX Psychological Operations Battalion (Airborne),
ATTN: S-3, Fort Bragg, NC 28310

Commander, Xth Psychological Operations Group (Airborne), ATTN: S-3, Fort Bragg, NC 28310

FOR Commander, United States Army Civil Affairs and Psychological Operations Command
(Airborne), ATTN: AOCP-OP-SM, Fort Bragg, NC 28310

SUBJECT: Trip Report, ______________________

1. REFERENCES: (Examples are JCET joint mission commander’s responsibilities, other related
message traffic, initiating directives, and so on.)

2. MISSION: (PSYOP-specific mission.)

3. TASK ORGANIZATION: (Show where/how PSYOP fits into the exercise organization.)

4. CONCEPT OF OPERATION:
a. Overview. (In one paragraph, provide a synopsis of the mission. Synopsis will cover all

events from start to finish.)
b. Phases. (Break down exercise into phases specific to PSYOP personnel.)
c. PSYOP Training. (Briefly describe PSYOP-specific training that is planned.)

5. SUMMARY OF ACTIVITIES:
a. Conference Itinerary. (In chronological order, list the major/significant events or activities

that occurred during the conference.)
b. Highlights of Coordination Activities. (This area will be specific. Write as if someone else

will attend the next conference and participate in the exercise. Write as if you are taking over
a new mission in mid-stream and this document is the only continuity/handoff you will
receive. Subparagraphs can include, but are not limited to, military interdepartmental
purchase request (MIPR)/budget requirements, communications, transportation,
memorandums of agreement, programs of instruction [POIs], training locations/facilities,
billeting, rations/meals, laundry, medical facilities, or future planning conferences.)

c. Points of Contact. (List POCs with job title, phone, address, and E-mail.)

6. ISSUES: (Summary of issues. Be specific.)
a. Issue: #1.

(1) Discussion.
(2) Recommendation.

FM 3-05.301

E-2

b. Issue: #2.
(1) Discussion.
(2) Recommendation.

7. EXERCISE MILESTONES: (In chronological order, list all relevant dates, conferences,
suspenses, and so on. Publish subsequent milestones as truth changes.)

8. POINT OF CONTACT AND PHONE NUMBER:

 Signature Block

Encl (Can include, but is not limited to, memorandums of understanding [MOUs], MIPR
requests, operating fund requests, calendars, and so on.)

F-1

Appendix F

After Action Report Format

Unit Attention Line Date_________

MEMORANDUM THRU Commander, Product Development Company, XXX Psychological
Operations Battalion (Airborne), Fort Bragg, NC 28310 [if applicable]

Commander, XXX Psychological Operations Battalion (Airborne), ATTN: S-3,
Fort Bragg, NC 28310

Commander, Xth Psychological Operations Group (Airborne), ATTN: S-3, Fort Bragg, NC 28310

FOR Commander, United States Army Civil Affairs and Psychological Operations Command
(Airborne), ATTN: AOCP-OP-SM, Fort Bragg, NC 28310

SUBJECT: After Action Report, ______________________

1. SUMMARY: (In summary form, provide an overview of the element/team participation in the
operation/exercise. This paragraph is designed to provide the reader a general overview of the
mission which includes Who, What, Where, and Why. Divide into subparagraphs if necessary.
The How is contained in paragraph 2.)

2. BACKGROUND:
a. General. (Provide the specific details of how the mission came to the unit.)

(1) Mission Tasking (MITASK). (Submit as enclosure 1, as applicable, the tasking order or
any other similar documentation.)

(2) Mission Concept (MICON). (Submit as enclosure 2, as applicable, the MICON or
CONOPS.)

(3) Mission Support Request (MSR). (Submit as enclosure 3, as applicable, any support
request, such as MIPRs, Class A funds, or taskings required from outside the battalion.)

(4) Operations Summary (OPSUM). (Enclosure 4.)
(5) Other details/documents as required. (Enclosures XX.)

3. ISSUES/RECOMMENDATIONS: (In this paragraph, discuss all issues and/or
recommendations that will benefit other individuals, elements and/or teams deploying on
future similar missions. Be specific. Provide viable recommendations to issues presented.)
a. Issue #1:

(1) Discussion.
(2) Recommendation.

b. Issue #2:
(1) Discussion.
(2) Recommendation.

FM 3-05.301

F-2

4. LESSONS LEARNED: (Address each of the areas listed below as applicable. Information from
this paragraph will be incorporated into the Joint Universal Lessons Learned System [JULLS]
and the Army Automated Repository for Special Operations Lessons Learned [ARSOLL].)
a. Funding.

(1) Observation.
(2) Discussion.
(3) Lesson Learned.
(4) Recommended Action.
(5) Comments.

b. United States Army Reserve Unique Issues.
(1) Observation.
(2) Discussion.
(3) Lesson Learned.
(4) Recommended Action.
(5) Comments.

c. Doctrine.
(1) Observation.
(2) Discussion.
(3) Lesson Learned.
(4) Recommended Action.
(5) Comments.

d. Organization.
(1) Observation.
(2) Discussion.
(3) Lesson Learned.
(4) Recommended Action.
(5) Comments.

e. Training.
(1) Observation.
(2) Discussion.
(3) Lesson Learned.
(4) Recommended Action.
(5) Comments.

f. Leadership.
(1) Observation.
(2) Discussion.
(3) Lesson Learned.
(4) Recommended Action.
(5) Comments.

FM 3-05.301

F-3

g. Materiel.
(1) Observation.
(2) Discussion.
(3) Lesson Learned.
(4) Recommended Action.
(5) Comments.

h. Soldier Support.
(1) Observation.
(2) Discussion.
(3) Lesson Learned.
(4) Recommended Action.
(5) Comments.

5. POINT OF CONTACT AND PHONE NUMBER:

 Signature Block
Encl (As required)

G-1

Appendix G

Product Numbering Country Codes

The DOS recognizes 192 sovereign nation states. In addition, the DOS
recognizes several other political entities. These entities range from
disputed territories to autonomous regions. Some of the other categories
of special administrative areas are territories, special administrative
zones, and commonwealths. All DOS-recognized sovereign states and
other recognized areas have a two-letter country code. This is the
standard that will be used for all PSYOP products in the numbering
system. It is the first field in the product number.

DOS does not recognize all disputed territories or special administrative
areas with a code. In addition, contingencies may arise that require
identification of a smaller political entity than a recognized nation as the
target area. If an area is not recognized in the following table (Table G-1,
pages G-1 through G-11) and is not the subject of a named operation, the
POTF commander in a joint or combined operation will provide guidance
for a two-letter code. In a PSYOP support element, the commander will
coordinate with the approving authority to establish a two-letter code.

Table G-1. Product Numbering Country Codes

STATE

Short-Form Name Long-Form Name

FIPS
Code
(Note

2) Capital

* - Diplomatic relations with the United States; + - Member of United Nations.

Afghanistan *+ Transitional Islamic State of
Afghanistan AF Kabul

Albania *+ Republic of Albania AL Tirana

Algeria *+ People’s Democratic Republic of
Algeria AG Algiers

Andorra *+ Principality of Andorra AN Andorra la Vella

Angola *+ Republic of Angola AO Luanda

Antigua and
Barbuda *+ (no long-form name) AC Saint John’s

Argentina *+ Argentine Republic AR Buenos Aires

Armenia *+ Republic of Armenia AM Yerevan

Australia *+ Commonwealth of Australia AS Canberra

Austria *+ Republic of Austria AU Vienna

Azerbaijan *+ Republic of Azerbaijan AJ Baku

FM 3-05.301

G-2

Table G-1. Product Numbering Country Codes (Continued)

Short-Form Name Long-Form Name

FIPS
Code
(Note

2) Capital

Bahamas, The *+ Commonwealth of The Bahamas BF Nassau

Bahrain *+ Kingdom of Bahrain BA Manama

Bangladesh *+ People’s Republic of Bangladesh BG Dhaka

Barbados *+ (no long-form name) BB Bridgetown

Belarus *+ Republic of Belarus BO Minsk

Belgium *+ Kingdom of Belgium BE Brussels

Belize *+ (no long-form name) BH Belmopan

Benin *+ Republic of Benin BN Porto-Novo

Bhutan + Kingdom of Bhutan BT Thimphu

Bolivia *+ Republic of Bolivia BL La Paz (administrative)
Sucre (legislative/judiciary)

Bosnia and Herzegovina *+ (no long-form name) BK Sarajevo

Botswana *+ Republic of Botswana BC Gaborone

Brazil *+ Federative Republic of Brazil BR Brasília

Brunei *+ Negara Brunei Darussalam BX Bandar Seri Begawan

Bulgaria *+ Republic of Bulgaria BU Sofia

Burkina Faso *+ Burkina Faso UV Ouagadougou

Burma *+ Union of Burma BM Rangoon

Burundi *+ Republic of Burundi BY Bujumbura

Cambodia *+ Kingdom of Cambodia CB Phnom Penh

Cameroon *+ Republic of Cameroon CM Yaoundé

Canada *+ (no long-form name) CA Ottawa

Cape Verde *+ Republic of Cape Verde CV Praia

Central
African Republic *+ Central African Republic CT Bangui

Chad *+ Republic of Chad CD N'Djamena

Chile *+ Republic of Chile CI Santiago

China *+ (Note 3) People's Republic of China CH Beijing

Colombia *+ Republic of Colombia CO Bogotá

Comoros *+ Union of Comoros CN Moroni

Congo (Brazzaville) *+
(Note 4) Republic of the Congo CF Brazzaville

Congo (Kinshasa) *+
(Note 4)

Democratic Republic
of the Congo CG Kinshasa

Costa Rica *+ Republic of Costa Rica CS San José

Côte d’Ivoire *+ Republic of Côte d’Ivoire IV Yamoussoukro

Croatia *+ Republic of Croatia HR Zagreb

 FM 3-05.301

G-3

Table G-1. Product Numbering Country Codes (Continued)

Short-Form Name Long-Form Name

FIPS
Code
(Note

2) Capital

Cuba + Republic of Cuba CU Havana

Cyprus *+ Republic of Cyprus CY Nicosia

Czech Republic *+ Czech Republic EZ Prague

Denmark *+ Kingdom of Denmark DA Copenhagen

Djibouti *+ Republic of Djibouti DJ Djibouti

Dominica *+ Commonwealth of Dominica DO Roseau

Dominican Republic *+ Dominican Republic DR Santo Domingo

East Timor *+ Democratic Republic of Timor-Leste TT Dili

Ecuador *+ Republic of Ecuador EC Quito

Egypt *+ Arab Republic of Egypt EG Cairo

El Salvador *+ Republic of El Salvador ES San Salvador

Equatorial Guinea *+ Republic of Equatorial Guinea EK Malabo

Eritrea *+ State of Eritrea ER Asmara

Estonia *+ Republic of Estonia EN Tallinn

Ethiopia *+ Federal Democratic Republic of
Ethiopia ET Addis Ababa

Fiji *+ Republic of the Fiji Islands FJ Suva

Finland *+ Republic of Finland FI Helsinki

France *+ French Republic FR Paris

Gabon *+ Gabonese Republic GB Libreville

Gambia, The *+ Republic of The Gambia GA Banjul

Georgia *+ Republic of Georgia GG Tbilisi

Germany *+ Federal Republic of Germany GM Berlin

Ghana *+ Republic of Ghana GH Accra

Greece *+ Hellenic Republic GR Athens

Grenada *+ (no long-form name) GJ Saint George’s

Guatemala *+ Republic of Guatemala GT Guatemala

Guinea *+ Republic of Guinea GV Conakry

Guinea-Bissau *+ Republic of Guinea-Bissau PU Bissau

Guyana *+ Cooperative Republic of Guyana GY Georgetown

Haiti *+ Republic of Haiti HA Port-au-Prince

Holy See * Holy See VT Vatican City

Honduras *+ Republic of Honduras HO Tegucigalpa

Hungary *+ Republic of Hungary HU Budapest

Iceland *+ Republic of Iceland IC Reykjavík

India *+ Republic of India IN New Delhi

Indonesia *+ Republic of Indonesia ID Jakarta

FM 3-05.301

G-4

Table G-1. Product Numbering Country Codes (Continued)

Short-Form Name Long-Form Name

FIPS
Code
(Note

2) Capital

Iran + Islamic Republic of Iran IR Tehran

Iraq + Republic of Iraq IZ Baghdad

Ireland *+ (no long-form name) EI Dublin

Israel *+ State of Israel IS Jerusalem (Note 5)

Italy *+ Italian Republic IT Rome

Jamaica *+ (no long-form name) JM Kingston

Japan *+ (no long-form name) JA Tokyo

Jordan *+ Hashemite Kingdom of Jordan JO Amman

Kazakhstan *+ Republic of Kazakhstan KZ Astana

Kenya *+ Republic of Kenya KE Nairobi

Kiribati *+ Republic of Kiribati KR Tarawa

Korea, North + Democratic People’s Republic of
Korea KN Pyongyang

Korea, South *+ Republic of Korea KS Seoul

Kuwait *+ State of Kuwait KU Kuwait

Kyrgyzstan *+ Kyrgyz Republic KG Bishkek

Laos *+ Lao People's Democratic Republic LA Vientiane

Latvia *+ Republic of Latvia LG Riga

Lebanon *+ Lebanese Republic LE Beirut

Lesotho *+ Kingdom of Lesotho LT Maseru

Liberia *+ Republic of Liberia LI Monrovia

Libya *+ Great Socialist People’s Libyan Arab
Jamahiriya LY Tripoli

Liechtenstein *+ Principality of Liechtenstein LS Vaduz

Lithuania *+ Republic of Lithuania LH Vilnius

Luxembourg *+ Grand Duchy of Luxembourg LU Luxembourg

Macedonia, The Former
Yugoslav Republic of *+

The Former Yugoslav Republic of
Macedonia MK Skopje

Madagascar *+ Republic of Madagascar MA Antananarivo

Malawi *+ Republic of Malawi MI Lilongwe

Malaysia *+ (no long-form name) MY Kuala Lumpur

Maldives *+ Republic of Maldives MV Male

Mali *+ Republic of Mali ML Bamako

Malta *+ Republic of Malta MT Valletta

Marshall Islands *+ Republic of the Marshall Islands RM Majuro

Mauritania *+ Islamic Republic of Mauritania MR Nouakchott

Mauritius *+ Republic of Mauritius MP Port Louis

 FM 3-05.301

G-5

Table G-1. Product Numbering Country Codes (Continued)

Short-Form Name Long-Form Name

FIPS
Code
(Note

2) Capital

Mexico *+ United Mexican States MX Mexico

Micronesia, Federated States of
*+ Federated States of Micronesia FM Palikir

Moldova *+ Republic of Moldova MD Chisinau

Monaco *+ Principality of Monaco MN Monaco

Mongolia *+ (no long-form name) MG Ulaanbaatar

Morocco *+ Kingdom of Morocco MO Rabat

Mozambique *+ Republic of Mozambique MZ Maputo

Namibia *+ Republic of Namibia WA Windhoek

Nauru *+ Republic of Nauru NR Yaren District
(no capital city)

Nepal *+ Kingdom of Nepal NP Kathmandu

Netherlands *+ Kingdom of the Netherlands NL Amsterdam
The Hague (seat of gov’t)

New Zealand *+ (no long-form name) NZ Wellington

Nicaragua *+ Republic of Nicaragua NU Managua

Niger *+ Republic of Niger NG Niamey

Nigeria *+ Federal Republic of Nigeria NI Abuja

Norway *+ Kingdom of Norway NO Oslo

Oman *+ Sultanate of Oman MU Muscat

Pakistan *+ Islamic Republic of Pakistan PK Islamabad

Palau *+ Republic of Palau PS Koror

Panama *+ Republic of Panama PM Panama

Papua New Guinea *+ Independent State of Papua New
Guinea PP Port Moresby

Paraguay *+ Republic of Paraguay PA Asunción

Peru *+ Republic of Peru PE Lima

Philippines *+ Republic of the Philippines RP Manila

Poland *+ Republic of Poland PL Warsaw

Portugal *+ Portuguese Republic PO Lisbon

Qatar *+ State of Qatar QA Doha

Romania *+ (no long-form name) RO Bucharest

Russia *+ Russian Federation RS Moscow

Rwanda *+ Rwandese Republic RW Kigali

Saint Kitts and Nevis *+ Federation of Saint Kitts and Nevis SC Basseterre

Saint Lucia *+ (no long-form name) ST Castries

Saint Vincent and
the Grenadines *+ (no long-form name) VC Kingstown

FM 3-05.301

G-6

Table G-1. Product Numbering Country Codes (Continued)

Short-Form Name Long-Form Name

FIPS
Code
(Note

2) Capital

Samoa *+ Independent State of Samoa WS Apia

San Marino *+ Republic of San Marino SM San Marino

Sao Tome and Principe *+ Democratic Republic of Sao Tome and
Principe TP São Tomé

Saudi Arabia *+ Kingdom of Saudi Arabia SA Riyadh

Senegal *+ Republic of Senegal SG Dakar

Serbia and Montenegro*+ (no long-form name) YI Belgrade

Seychelles *+ Republic of Seychelles SE Victoria

Sierra Leone *+ Republic of Sierra Leone SL Freetown

Singapore *+ Republic of Singapore SN Singapore

Slovakia *+ Slovak Republic LO Bratislava

Slovenia *+ Republic of Slovenia SI Ljubljana

Solomon Islands *+ (no long-form name) BP Honiara

Somalia *+ (no long-form name) SO Mogadishu

South Africa *+ Republic of South Africa SF
Pretoria (administrative)
Cape Town (legislative)
Bloemfontein (judiciary)

Spain *+ Kingdom of Spain SP Madrid

Sri Lanka *+ Democratic Socialist Republic of
Sri Lanka CE

Colombo
Sri Jayewardenepura Kotte
(legislative)

Sudan *+ Republic of the Sudan SU Khartoum

Suriname *+ Republic of Suriname NS Paramaribo

Swaziland *+ Kingdom of Swaziland WZ Mbabane (administrative)
Lobamba (legislative)

Sweden *+ Kingdom of Sweden SW Stockholm

Switzerland *+ Swiss Confederation SZ Bern

Syria *+ Syrian Arab Republic SY Damascus

Tajikistan *+ Republic of Tajikistan TI Dushanbe

Tanzania *+ United Republic of Tanzania TZ Dar es Salaam
Dodoma (legislative)

Thailand *+ Kingdom of Thailand TH Bangkok

Togo *+ Togolese Republic TO Lomé

Tonga *+ Kingdom of Tonga TN Nuku’alofa

Trinidad and Tobago *+ Republic of Trinidad and Tobago TD Port-of-Spain

Tunisia *+ Tunisian Republic TS Tunis

Turkey *+ Republic of Turkey TU Ankara

Turkmenistan *+ (no long-form name) TX Ashgabat

Tuvalu *+ (no long-form name) TV Funafuti

 FM 3-05.301

G-7

Table G-1. Product Numbering Country Codes (Continued)

Short-Form Name Long-Form Name

FIPS
Code
(Note

2) Capital

Uganda *+ Republic of Uganda UG Kampala

Ukraine *+ (no long-form name) UP Kiev

United Arab Emirates *+ United Arab Emirates AE Abu Dhabi

United Kingdom *+ United Kingdom of Great Britain and Northern
Ireland UK London

United States + United States of America US Washington, DC

Uruguay *+ Oriental Republic of Uruguay UY Montevideo

Uzbekistan *+ Republic of Uzbekistan UZ Tashkent

Vanuatu *+ Republic of Vanuatu NH Port-Vila

Venezuela *+ Bolivarian Republic of Venezuela VE Caracas

Vietnam *+ Socialist Republic of Vietnam VM Hanoi

Yemen *+ Republic of Yemen YM Sanaa

Zambia *+ Republic of Zambia ZA Lusaka

Zimbabwe *+ Republic of Zimbabwe ZI Harare

OTHER

Taiwan (Note 6) (no long-form name) TW T’ai-pei

NOTES

Note 1: In this listing, the term “independent state” refers to a people politically organized into a sovereign state
with a definite territory recognized as independent by the United States.

Note 2: Federal Information Processing Standard (FIPS) 10-4 codes.

Note 3: With the establishment of diplomatic relations with China on January 1, 1979, the U.S. Government
recognized the People’s Republic of China as the sole legal government of China and acknowledged the
Chinese position that there is only one China and that Taiwan is part of China.

Note 4: “Congo” is the official short-form name for both the Republic of the Congo and the Democratic Republic
of the Congo. To distinguish one from the other, the U.S. DOS adds the capital in parentheses. This practice is
unofficial and provisional.

Note 5: Israel proclaimed Jerusalem as its capital in 1950. The United States, like nearly all other countries,
maintains its embassy in Tel Aviv.
Note 6: Claimed by both the Government of the People’s Republic of China and the authorities on Taiwan.
Administered by the authorities on Taiwan (Note 3).
Source: Office of The Geographer and Global Issues, Bureau of Intelligence and Research, U.S. Department
of State, Washington, D.C.

DEPENDENCIES AND AREAS OF SPECIAL SOVEREIGNTY

Short-Form Name Long-Form Name Sovereignty

FIPS
Code
(Note

1) Capital

American Samoa Territory of American Samoa United States AQ Pago Pago

Anguilla (no long-form name) United Kingdom AV The Valley

FM 3-05.301

G-8

Table G-1. Product Numbering Country Codes (Continued)

Short-Form Name Long-Form Name Sovereignty

FIPS
Code
(Note

1) Capital

Antarctica (no long-form name) None
(Note 2) AY None

Aruba (no long-form name) Netherlands AA Oranjestad

Ashmore and Cartier
Islands

Territory of Ashmore
and Cartier Islands Australia AT Administered from Canberra

Baker Island (no long-form name) United States FQ Administered from
Washington, D.C.

Bermuda (no long-form name) United Kingdom BD Hamilton

Bouvet Island (no long-form name) Norway BV Administered from Oslo

British Indian Ocean
Territory (Note 3) British Indian Ocean Territory United Kingdom IO None

Cayman Islands (no long-form name) United Kingdom CJ George Town

Christmas Island Territory of
Christmas Island Australia KT The Settlement

(Flying Fish Cove)

Clipperton Island (no long-form name) France IP Administered from
French Polynesia

Cocos (Keeling) Islands Territory of Cocos (Keeling)
Islands Australia CK West Island

Cook Islands (no long-form name) New Zealand CW Avarua

Coral Sea Islands Coral Sea
Islands Territory Australia CR Administered

from Canberra

Falkland Islands (Islas
Malvinas)

Colony of the
Falkland Islands

United Kingdom
(Note 4) FK Stanley

Faroe Islands (no long-form name) Denmark FO Tórshavn

French Guiana
(Note 5)

French Polynesia Territory of French Polynesia France FP Papeete

French Southern and
Antarctic Lands
(Note 6)

Territory of the French
Southern and Antarctic Lands France FS Administered from Paris

Gibraltar (no long-form name) United Kingdom GI Gibraltar

Greenland (no long-form name) Denmark GL Nuuk (Godthåb)

Guadeloupe
(Note 5)

Guam Territory of Guam United States GQ Hagatna

Guernsey
(Note 7) Bailiwick of Guernsey British Crown

Dependency GK Saint Peter Port

Heard Island and
McDonald Islands

Territory of Heard Island
and McDonald Islands Australia HM Administered from Canberra

Hong Kong Hong Kong Special
Administrative Region

China
(Note 8) HK None

 FM 3-05.301

G-9

Table G-1. Product Numbering Country Codes (Continued)

Short-Form Name Long-Form Name Sovereignty

FIPS
Code
(Note

1) Capital

Howland Island (no long-form name) United States HQ Administered from
Washington, D.C.

Jan Mayen (no long-form name) Norway JN Administered from Oslo
(Note 9)

Jarvis Island (no long-form name) United States DQ Administered from
Washington, D.C.

Jersey Bailiwick of Jersey British Crown
Dependency JE Saint Helier

Johnston Atoll (no long-form name) United States JQ Administered from
Washington, D.C.

Kingman Reef (no long-form name) United States KQ Administered from
Washington, D.C.

Macau Macau Special Administrative
Region

China
(Note 10) MC Macau

Man, Isle of (no long-form name) British Crown
Dependency IM Douglas

Martinique
(Note 5)

Mayotte Territorial Collectivity of
Mayotte France MF Mamoudzou

Midway Islands (no long-form name) United States MQ Administered from
Washington, D.C.

Montserrat (no long-form name) United Kingdom MH Plymouth

Navassa Island (no long-form name) United States BQ Administered from
Washington, D.C.

Netherlands Antilles
(Note 11) (no long-form name) Netherlands NT Willemstad

New Caledonia Territory of New Caledonia
and Dependencies France NC Nouméa

Niue (no long-form name) New Zealand NE Alofi

Norfolk Island Territory of Norfolk Island Australia NF Kingston

Northern Mariana
Islands

Commonwealth of the
Northern Mariana Islands United States CQ Saipan

Palmyra Atoll (no long-form name) United States LQ Administered from
Washington, D.C.

Paracel Islands (no long-form name) undetermined
(Note 12) PF None

Pitcairn Islands Pitcairn, Henderson, Ducie,
and Oeno Islands United Kingdom PC Adamstown

Puerto Rico Commonwealth of Puerto
Rico United States RQ San Juan

Reunion (Note 5)

FM 3-05.301

G-10

Table G-1. Product Numbering Country Codes (Continued)

Short-Form Name Long-Form Name Sovereignty

FIPS
Code
(Note

1) Capital

Saint Helena
(Note 13) (no long-form name) United Kingdom SH Jamestown

Saint Pierre and
Miquelon

Territorial Collectivity of Saint
Pierre and Miquelon France SB Saint-Pierre

South Georgia and the
South Sandwich Islands

South Georgia and the South
Sandwich Islands

United Kingdom
(Note 4) SX None

Spratly Islands (no long-form name) undetermined
(Note 14) PG None

Svalbard (no long-form name) Norway SV Longyearbyen

Tokelau (no long-form name) New Zealand TL None

Turks and Caicos
Islands (no long-form name) United Kingdom TK Grand Turk

Virgin Islands, U.S. United States Virgin Islands United States VQ Charlotte Amalie

Virgin Islands, British (no long-form name) United Kingdom VI Road Town

Wake Island (no long-form name) United States WQ Administered from
Washington, D.C.

Wallis and Futuna Territory of the Wallis and
Futuna Islands France WF Matâ’utu

Western Sahara (no long-form name) undetermined WI None

NOTES

Note 1: Federal Information Processing Standard (FIPS) 10-4 codes.

Note 2: Antarctica consists of the territory south of 60 degrees south latitude. This area includes claims by
Argentina, Australia, Chile, France, New Zealand, Norway, and the United Kingdom, the legal status of which
remains in suspense under the terms of the Antarctic Treaty of 1959. The United States recognizes no claims
to Antarctica.

Note 3: Chagos Archipelago (including Diego Garcia).

Note 4: Dependent territory of the United Kingdom (also claimed by Argentina).

Note 5: French Guiana, Guadeloupe, Martinique, and Reunion are departments (first-order administrative units)
of France, and are therefore not dependencies or areas of special sovereignty. They are included in this list
only for the convenience of the user. The Department of Guadeloupe includes the nearby islands of Marie-
Galante, La Desirade, and Iles des Saintes, as well as Saint Barthelemy and the northern three-fifths of Saint
Martin (the rest of which belongs to Netherlands Antilles). The islands of Bassas da India, Europa Island,
Glorioso Islands, Juan de Nova Island, and Tromelin Island are administered from Reunion; all these islands
are claimed by Madagascar, and Tromelin Island is claimed by Mauritius.

Note 6: “French Southern and Antarctic Lands” includes Île Amsterdam, Île Saint-Paul, Îles Crozet, and Îles
Kerguelen in the southern Indian Ocean, along with the French-claimed sector of Antarctica, “Terre Adélie.”
The United States does not recognize the French claim to “Terre Adélie” (Note 2).

Note 7: The Bailiwick of Guernsey includes the islands of Alderney, Guernsey, Herm, Sark, and nearby
smaller islands.

Note 8: Under a Sino-British declaration of September 1984, Hong Kong reverted to Chinese control on July 1,
1997. It is now a semi-autonomous entity that exists pursuant to international agreement and maintains its own
government apart from the People’s Republic of China.

 FM 3-05.301

G-11

Table G-1. Product Numbering Country Codes (Continued)

Note 9: Administered from Oslo, Norway, through a governor resident in Longyearbyen, Svalbard.

Note 10: Under the Sino-Portuguese Joint Declaration on the Question of Macau signed in 1987, Macau
reverted to Chinese control on December 20, 1999. It is now a semi-autonomous entity that exists pursuant to
international agreement and maintains its own government apart from the People’s Republic of China.

Note 11: Netherlands Antilles comprises two groupings of islands: Curaçao and Bonaire are located off the
coast of Venezuela; Saba, Sint Eustatius, and Sint Maarten (the Dutch two-fifths of the island of Saint Martin)
lie 800 km to the north.

Note 12: South China Sea islands occupied by China but claimed by Vietnam.

Note 13: The territory of Saint Helena includes the Island group of Tristan da Cunha; Saint Helena also
administers Ascension Island.

Note 14: South China Sea islands claimed in entirety by China and Vietnam and in part by the Philippines and
Malaysia; each of these states occupies some part of the islands.

Source: Office of The Geographer and Global Issues, Bureau of Intelligence and Research, U.S. Department
of State, Washington, D.C.

H-1

Appendix H

Use of Interpreters

During PSYOP, there are occasions when PSYOP Soldiers will lack the
linguistic ability to communicate personally and effectively with the local
populace in the AO. The use of interpreters is often the best or only
option. The proper use and supervision of interpreters can play a decisive
role in the mission.

INTERPRETER SELECTION
H-1. Whenever possible, the interpreters used should be U.S. military
personnel or at least U.S. citizens. In some operational or training settings
abroad, the PSYOP Soldiers will not be faced with the problem of selecting an
interpreter—they will simply be assigned one by the chain of command or
host government. In other cases, interpreters are chosen from a pool provided
by the host government. Finally, in many operational situations, interpreters
will be hired from the general HN population. Whatever the case, the
following guidelines will be critical to the success of mission accomplishment.
The PSYOP Soldier can use this opportunity to truly influence the outcome of
the mission. Interpreters should be selected based on the following criteria:

• Native speaker. The interpreters should be native speakers of the
socially or geographically determined dialect. Their speech,
background, and mannerisms should be completely acceptable to the TA
so that no attention is given to the way they talk, only to what they say.

• Social status. In some situations and cultures, interpreters may be
limited in their effectiveness with a TA if their social standing is
considerably lower than that of the audience. Examples include
significant differences in military rank or membership in an ethnic or
religious group. Regardless of the PSYOP Soldier’s personal feelings on
social status, he should remember the job is to accomplish the mission,
not to act as an agent for social reform in a faraway land. The PSYOP
Soldier must accept local prejudices as a fact of life.

• English fluency. An often-overlooked consideration is how well the
interpreter speaks English. As a rule, if the interpreter understands
the PSYOP Soldier and the PSYOP Soldier understands the
interpreter, then the interpreter’s command of English should be
satisfactory. The PSYOP Soldier can check that “understanding” by
asking the interpreter to paraphrase, in English, something the PSYOP
Soldier said; the PSYOP Soldier then restates the interpreter’s
comments to ensure that both persons are in sync. In addition,
interpreting goes both ways. The interpreter must be able to convey the
information expressed by the interviewee or TA.

FM 3-05.301

H-2

• Intellectual intelligence. The interpreter should be quick, alert, and
responsive to changing conditions and situations. He must be able to
grasp complex concepts and discuss them without confusion in a
reasonably logical sequence. Although education does not equate to
intelligence, generally speaking, the better educated the interpreter, the
better he will perform due to increased exposure to diverse concepts.

• Technical ability. In certain situations, the PSYOP Soldier may need
an interpreter with technical training or experience in special subject
areas. This type of interpreter will be able to translate the “meaning”
as well as the “words.” For instance, if the subject is very technical or
specialized, with terms such as nuclear physics, background knowledge
will be useful.

• Reliability. The PSYOP Soldier should beware of the potential
interpreter who arrives late for the interview. Throughout the world,
the concept of time varies widely. In many less-developed countries,
time is relatively unimportant. The PSYOP Soldier should make
sure that the interpreter understands the military’s preoccupation
with punctuality.

• Loyalty. If the interpreter used is a local national, it is safe to assume
that his first loyalty is to the HN or subgroup, not to the U.S. military.
The security implications are clear. The PSYOP Soldier must be very
cautious in how he explains concepts to give interpreters a greater
depth of understanding. Additionally, some interpreters, for political
or personal reasons, may have ulterior motives or a hidden
agenda when they apply for the interpreting job. If the PSYOP Soldier
detects or suspects such motives, he should tell his commander or
security manager.

• Gender, age, and race. Gender, age, and race have the potential to
seriously affect the mission. One example is the status of females in
Muslim society. In predominantly Muslim countries, cultural
prohibitions may render a female interpreter ineffective in certain
circumstances. Another example would be the Balkans where the
ethnic divisions may limit the effectiveness of an interpreter from
outside the TA’s group. Since traditions, values, and biases vary from
country to country, it is important to check with the in-country assets
or area studies for specific taboos or favorable characteristics.

• Compatibility. The PSYOP Soldier and the interpreter will work as a
team. For the interpreter to be most effective, he should become a
psychic extension of the PSYOP Soldier. The TA will be quick to
recognize personality conflicts between the PSYOP Soldier and the
interpreter, which can undermine the effectiveness of the
communication effort. If possible, when selecting an interpreter, the
PSYOP Soldier should look for compatible traits and strive for a
harmonious working relationship.

H-2. If several qualified interpreters are available, the PSYOP Soldier should
select at least two. This practice is of particular importance if the interpreter
will be used during long conferences or courses of instruction. The exhausting
nature of these type jobs makes approximately four hours of active

FM 3-05.301

H-3

interpreting about the maximum for peak efficiency. Whatever the mission,
with two or more interpreters, one can provide quality control and assistance
to the active interpreter. Additionally, this technique is useful when
conducting coordination or negotiation meetings, as one interpreter is used in
an active role and the other pays attention to the body language and side
conversations of the others present. Many times, the PSYOP Soldier will gain
important side information that assists in negotiations from listening to what
others are saying amongst themselves outside of the main discussion.

TARGET ANALYSIS

H-3. Implied throughout the preceding points is the need for a careful
analysis of the target population. This type of analysis goes beyond the scope
of this lesson. Mature judgment, thoughtful consideration of the audience as
individual human beings, and a genuine concern for their receiving accurate
information will go a long way toward accomplishing the mission. The PSYOP
Soldier must remember that the individual from a farm or small village is going
to have markedly different expectations than the jet-setting polo player.

EVALUATION CRITERIA

H-4. As mentioned, it is safe to assume that if the interpreter is not U.S.
military or at least a U.S. citizen, his first loyalty will be to his country or
subgroup and not to the United States.

H-5. The security implications of using local nationals are clear. The PSYOP
Soldier must be cautious about what information he gives his interpreter. The
PSYOP Soldier must always keep possible security issues in mind.

H-6. Certain tactical situations may require the use of uncleared indigenous
personnel as “field expedient” interpreters. Commanders should be aware of
the increased security risk involved in using such personnel and carefully
weigh the risk versus the potential gain. If uncleared interpreters are used,
any sensitive information should be kept to a minimum.

H-7. The interpreters must be honest and free from unfavorable notoriety among
the local inhabitants. Their reputation or standing in the community should be
such that persons of higher rank and standing will not intimidate them.

RAPPORT ESTABLISHMENT

H-8. The interpreter is a vital link to the TA. Without a cooperative,
supportive interpreter, the mission could be in serious jeopardy. Mutual
respect and understanding is essential to effective teamwork. The PSYOP
Soldier must establish rapport early in the relationship and maintain rapport
throughout the joint effort. The difficulty of establishing rapport stems most
of the time from the lack of personal contact.

H-9. The PSYOP Soldier begins the process of establishing rapport before he
meets the interpreter for the first time. The Soldier should do his homework.
Most foreigners are reasonably knowledgeable about the United States. The
PSYOP Soldier should obtain some basic facts about the HN. Useful
information may include population, geography, ethnic groups, political
system, prominent political figures, monetary system, business, agriculture,
and exports. A good general outline can be obtained from a recent almanac or

FM 3-05.301

H-4

encyclopedia. More detailed information is available in the area handbook for
the country, and current newspapers and magazines, such as New York
Times, Washington Post, Newsweek, and U.S. News and World Report.

H-10. The PSYOP Soldier should find out about the interpreter’s
background. The Soldier should show a genuine concern for the interpreter’s
family, aspirations, career, education, and so on. Many cultures place a
greater emphasis on family over career than the United States, so the Soldier
should start with understanding the interpreter’s home life. The PSYOP
Soldier should also research cultural traditions to find out more about the
interpreter and the nation in which the Soldier will be working. Though the
Soldier should gain as much information on culture as possible before
entering an HN, his interpreter can be a valuable source to fill gaps. Showing
interest is also a good way to build rapport.

H-11. The PSYOP Soldier should gain the interpreter’s trust and confidence
before embarking on sensitive issues, such as religion, likes, dislikes, and
prejudices. The Soldier should approach these areas carefully and tactfully.
Although deeply personal beliefs may be very revealing and useful in the
professional relationship, the PSYOP Soldier must gently and tactfully draw
these out of his interpreter.

ORIENTATION

H-12. Early in the relationship with interpreters, the PSYOP Soldiers should
ensure that interpreters are briefed on their duties and responsibilities. The
Soldiers should orient the interpreters as to the nature of their duties,
standards of conduct expected, techniques of interview to be used, and any
other requirements necessary. The orientation may include the following:

• Current tactical situation.

• Background information obtained on the source, interviewee, or TA.

• Specific objectives for the interview, meeting, or interrogation.

• Method of interpretation to be used—simultaneous or alternate:

��Simultaneous—when the interpreter listens and translates at the
same time.

��Alternate—when the interpreter listens to an entire phrase,
sentence, or paragraph, then translates during natural pauses.

• Conduct of the interview, lesson, or interrogation.

• Need for interpreters to avoid injecting their own personality, ideas, or
questions into the interview.

• Need for interpreter to inform interviewer (PSYOP Soldier) of inconsis-
tencies in language used by interviewee. An example would be someone
who claims to be a college professor, yet speaks like an uneducated
person. During interrogations or interviews, this information will
be used as part of the assessment of the information obtained from
the individual.

• Physical arrangements of site, if applicable.

• Possible need for interpreter to assist in AARs or assessments.

FM 3-05.301

H-5

INTERPRETER TRAINING
H-13. As part of the initial training with the interpreter, the PSYOP Soldier
should tactfully convey that the instructor, interviewer, or interrogator
(PSYOP Soldier) must always direct the interview or lesson. The Soldier
should put the interpreter’s role in proper perspective and stress the
interpreter’s importance as a vital communication link between the Soldier
and the TA. The PSYOP Soldier should appeal to the interpreter’s
professional pride by clearly describing how the quality and quantity of the
information sent and received is directly dependent upon the interpreter’s
skills. Also, the PSYOP Soldier should mention how the interpreter functions
solely as a conduit between the Soldier and the subject.

H-14. The PSYOP Soldier must be aware that some interpreters, because of
cultural differences, may attempt to “save face” by purposely concealing their
lack of understanding. They may attempt to translate what they think the
PSYOP Soldier said or meant without asking for a clarification or vice versa.
Because this situation can result in misinformation and confusion, and impact
on credibility, the PSYOP Soldier should let the interpreter know that when in
doubt he should always ask for clarification. The Soldier should create a safe
environment for this situation as early in the relationship as possible.

H-15. Other points for the PSYOP Soldier to cover while orienting and
training the interpreter are—

• Importance of the training, interview, or interrogation.

• Specific objectives of the training, interview, or interrogation, if any.

• Outline of lesson or interview questions, if applicable.

• Background information on the interviewee or TA.

• Briefing, training, or interview schedules. It may take double or triple
the amount of time needed when using an interpreter to convey the
same information. For that reason, the interpreter may be helpful in
scheduling enough time.

• Copy of the briefing, questions, or lesson plan, if applicable. Special
attention should be given to develop language proficiency in the
technical fields in which the interpreters are expected to be employed.
In general, a copy of the material will give the interpreter time to look
up unfamiliar words or ask questions to clarify anything confusing.

• Copies of handout material, if applicable.

• General background information on subject.

• Glossary of terms, if applicable.

INTERVIEW PREPARATION

H-16. The PSYOP Soldier selects an appropriate site for the interview. He
positions and arranges physical setup of the area. When conducting
interviews with very important persons (VIPs) or individuals from different
cultures, this arrangement can be significant.

H-17. The PSYOP Soldier instructs the interpreters to mirror the Soldier’s
tone and personality of speech. The Soldier instructs the interpreters not to

FM 3-05.301

H-6

interject their own questions or personality. He also instructs the interpreters
to inform him if they notice any inconsistencies or peculiarities from sources.

INTERVIEW CONDUCT

H-18. Whether conducting an interview or presenting a lesson, the PSYOP
Soldier should avoid simultaneous translations; that is, both the Soldier and
the interpreter talking at the same time. The Soldier should speak for a
minute or less in a neutral, relaxed manner, directly to the individual or
audience. The interpreter should watch the Soldier carefully and, during the
translation, mimic the Soldier’s body language as well as interpret his verbal
meaning. The PSYOP Soldier should observe the interpreter closely to detect
any inconsistencies between the interpreter’s and PSYOP Soldier’s manners.
The Soldier must be aware not to force the interpreter into literal translation by
being too brief. The Soldier should present one major thought in its entirety
and allow the interpreter to reconstruct it in his language and culture.

H-19. Although the interpreter will be doing some editing as a function of
the interpreting process, it is imperative that he transmit the exact meaning
without additions or deletions. As previously mentioned, the PSYOP Soldier
should insist that the interpreter always ask for clarification, prior to
interpreting, whenever not absolutely certain of the Soldier’s meaning.
However, the Soldier should be aware that a good interpreter, especially if he
is local, can be invaluable in translating subtleties and hidden meanings.

H-20. During an interview or lesson, if questions are asked, the interpreter
should immediately relay them to the PSYOP Soldier for an answer. The
interpreter should never attempt to answer a question, even though he may
know the correct answer. Additionally, neither the Soldier nor interpreter
should correct the other in front of an interviewee or class; all differences
should be settled away from the subject or audience.

H-21. Just as establishing rapport with the interpreter is vitally important,
establishing rapport with interview subjects or the TA is equally important.
The PSYOP Soldier and the interpreter should concentrate on rapport. To
establish critical rapport, the subjects or audiences should be treated as
mature, important human beings that are capable and worthy.

COMMUNICATION TECHNIQUES

H-22. An important first step for the PSYOP Soldier in communicating in a
foreign language is to polish his English language skills. These skills are
important even if no attempt is made to learn the indigenous language. The
clearer the Soldier speaks in English, including diction, the easier it is for the
interpreter to translate. Other factors to consider include use of profanity,
slang, and colloquialisms. In many cases, such expressions cannot be
translated. Even those that can be translated do not always retain the
desired meaning. Military jargon and terms such as “gee whiz” or “golly” are
hard to translate. In addition, if a technical term or expression must be used,
the PSYOP Soldier must be sure the interpreter conveys the proper meaning
in the target language. The Soldier should speak in low context, simple
sentences. For instance, he may want to add words usually left off, such as

FM 3-05.301

H-7

“air” plane, to ensure the meaning will be obvious and he is not talking about
the Great Plains or a wood plane.

H-23. When the Soldier is speaking extemporaneously, he must think about
what he wants to say. He should break his thoughts down into logical bits,
and say them a small piece at a time using short, simple words and sentences
and low context, which can be translated quickly and easily. As a rule of
thumb, the PSYOP Soldier should never say more in one sentence than he
can easily repeat word for word immediately after saying it. Each sentence
should contain a complete thought without verbiage.

Transitional Phrases and Qualifiers

H-24. These tend to confuse and waste valuable time. Examples are “for
example,” “in most cases,” “maybe,” and “perhaps.” The Soldier should be
cautious of using American humor. Cultural and language differences can
lead to misinterpretations by foreigners. The Soldier should determine early
on what the interpreter finds easiest to understand and translate
meaningfully. In summary, the PSYOP Soldier should—

• Keep the entire presentation as simple as possible.

• Use short sentences and simple words (low context).

• Avoid idiomatic English.

• Avoid tendency toward flowery language.

• Avoid slang and colloquial expressions.

H-25. Whenever possible, the Soldier should identify any cultural
restrictions before interviewing, instructing, or conferring with particular
foreign nationals. For instance, when is it proper to stand, sit, or cross one’s
legs? Gestures, being learned behavior, vary from culture to culture. The
interpreter should be able to relate a number of these cultural restrictions,
which, whenever possible, should be observed in working with the particular
group or individual.

Do’s and Don’ts

H-26. The following are some do’s and don’ts for the PSYOP Soldier to
consider while working with an interpreter. The PSYOP Soldier should—

• Position the interpreter by his side (or even a step back). This method
will keep the subject or audience from shifting their attention, or
fixating on the interpreter and not on the Soldier.

• Always look at and talk directly to the subject or audience. Guard
against the tendency to talk to the interpreter.

• Speak slowly and clearly. Repeat as often as necessary.

• Speak to the individual or group as if they understand English. Be
enthusiastic and employ the gestures, movements, voice intonations
and inflections that would normally be used before an English-
speaking group. Considerable nonverbal meaning can be conveyed
through voice and body movements. Encourage the interpreter to
mimic the same delivery.

FM 3-05.301

H-8

• Periodically check the interpreter’s accuracy, consistency, and clarity.
Have another American, fluent enough in the language, sit in on a
lesson or interview to ensure that the translation is not distorted,
intentionally or unintentionally. Another way to be sure is to learn the
target language so that the interpreter’s loyalty and honesty can be
personally checked.

• Check with the audience whenever misunderstandings are suspected
and clarify immediately. Using the interpreter, ask questions to elicit
answers that will tell whether the point is clear. If not clear, rephrase
the instruction differently and illustrate the point again. Use repetition
and examples whenever necessary to facilitate learning. If the class
asks few questions, it may mean the instruction is “over the heads” of
the audience, or the message is not clear to the audience.

• Make the interpreter feel like a valuable member of the team. Give
the interpreter recognition commensurate with the importance of
his contribution.

The PSYOP Soldier should not—

• Address the subject or audience in the third person through the
interpreter. Avoid saying, “Tell them I’m glad to be their instructor.”
Instead say, “I’m glad to be your instructor.” Address the subject or
audience directly.

• Make side comments to the interpreter that are not expected to be
translated. This action tends to create the wrong atmosphere for
communication.

• Be a distraction while the interpreter is translating and the subject or
audience is listening. The Soldier should not pace the floor, write on
the blackboard, teeter on the lectern, drink beverages, or carry on any
other distracting activity while the interpreter is actually translating.

I-1

Appendix I

PSYOP in Support of Stability Operations

Stability operations promote and protect U.S. national interests by
influencing the threat, political, and information dimensions of the
operational environment through a combination of peacetime develop-
mental, cooperative activities and coercive actions in response to crisis
(FM 3-0) (Figure I-1). Army forces accomplish stability goals through
engagement and response. The military activities that support stability
operations are diverse, continuous, and often long-term. Their purpose is
to promote and sustain regional and global stability. This appendix
provides guidance for the planning and execution of PSYOP in support of
the following four stability operations—NEOs, CD operations, humani-
tarian mine action (HMA) programs, and peace operations.

Types of Military
Operations Offense Defense Stability Support

Types of Stability

Operations and

Their Subordinate

Forms

Peace Operations

• Peacekeeping

• Peace Enforcement

• Operations in Support of Diplomatic

Efforts

Foreign Internal Defense

• Indirect Support

• Direct Support

• Combat Operations

Security Assistance

Humanitarian and Civic Assistance

Support to Insurgencies

• Unconventional Warfare

• Conventional Combat Actions

Support to Counterdrug Operations

• Detection and Monitoring

• Host-Nation Support

• C4

• Intelligence, Planning, CSS, Training, and

Manpower Support

• Reconnaissance

Combatting Terrorism

• Antiterrorism

• Counterterrorism

Noncombatant Evacuation Operations

Arms Control

• Inspection

• Protection

• Destruction

Show of Force

• Increased Force Visibility

• Exercises and Demonstrations

Figure I-1. Stability Operations

PSYOP IN SUPPORT OF NONCOMBATANT EVACUATION
OPERATIONS

I-1. NEOs are conducted under Executive Order 12656. The Executive
Order assigns responsibility for the protection of American citizens abroad
and their property to the DOS. NEOs are operations directed by DOS, DOD,

FM 3-05.301

I-2

or other appropriate authority whereby noncombatants are evacuated from
areas of danger overseas to safe havens or to the United States. The Chief of
Diplomatic Mission or principal officer of DOS is the head official in the
threat area responsible for the evacuation of all U.S. noncombatants. Chiefs
of mission will issue the order for the evacuation of civilian noncombatants.
DOD is responsible to DOS for advising and assisting in the preparation and
implementation of NEO plans. During execution of a NEO plan, DOD
operates in support of DOS.

I-2. A NEO may occur in any of the three operational environments:
permissive, uncertain, or hostile. In a permissive environment, there is no
apparent physical threat to the evacuees. The host government will not
oppose their orderly departure or U.S. military assistance. In an uncertain
environment, the degree of danger is uncertain. The host government may or
may not be in control and cannot ensure the safety of the evacuees. In a
hostile environment, the host government or other forces are expected to
oppose evacuation and U.S. military assistance.

I-3. PSYOP units support NEOs by assessing the psychological climate in
the AO and determining the most effective application of PSYOP to influence
the indigenous population. The JTF commander uses PSYOP to project and
define his intentions to the HN government, military, and populace. PSYOP
forces also disseminate the ROE to the indigenous population. Execution of
the PSYOP program may involve radio, loudspeaker, and leaflet operations.
Execution of PSYOP during the earliest phases of the NEO will minimize the
potential for hostilities. PSYOP forces will also conduct information programs
directed at AMCITs and designated foreign nationals (DFNs). These
programs provide evacuation instructions and guidance to facilitate
evacuation marshalling and processing operations.

I-4. The decision to employ PSYOP by the JTF commander should be
coordinated with the ambassador and the embassy staff. The PSYOP officer
or NCOIC should provide a capabilities brief and a concept brief to the
Ambassador, and at a minimum, to the Defense Attaché Office (DAO). The
PSYOP officer obtains the Ambassador’s approval for PSYOP products and
execution of the PSYOP plan while seeking to have approval delegated to the
JTF commander.

I-5. PSYOP activities are designed to discourage interference, persuade TAs
to comply with JTF requests and directives, and facilitate the smooth
evacuation of AMCITs and DFNs. The following are some examples of PSYOP
objectives in support of a NEO:

• Enhance the safety and security of JTF personnel and evacuees.

• Dissuade interference with U.S. operations, minimize casualties, and
protect the force.

• Demonstrate the resolve and capabilities of the JTF to protect evacuees
and accomplish its mission.

• Gain and maintain active support from neighboring states, regional
organizations, and international organizations for JTF efforts.

• Provide evacuation instructions for all evacuees.

FM 3-05.301

I-3

Examples of PSYOP themes to stress include—

• JTF personnel are in HN only to withdraw selected noncombatants and
will depart upon their successful evacuation.

• JTF personnel will maintain resolve and successfully complete
designated operations.

• JTF personnel will defend themselves and others in their custody
if threatened.

• JTF personnel are and will operate under the provisions of
international law.

• The HN population should continue their lawful activities throughout
the NEO.

Examples of PSYOP themes to avoid include—

• Themes that appear to favor one faction over another.

• Themes that imply the JTF is establishing itself as a military
government.

• Degradation of local ethnic, cultural, or religious values.

• Any actions by JTF personnel that convey a lack of resolve to complete
the evacuation or the intent to use force in self-defense.

I-6. The psychological impact of a NEO is enormous as it demonstrates U.S.
resolve to protect its citizens. PSYOP units facilitate the evacuation of
noncombatants by keeping potential evacuees informed, and influencing the
local populace, HN military, police, and other potential belligerent groups
through employment of appropriate media, the appropriate language, and
appropriate themes. Judicious use of PSYOP can preclude escalation from a
permissive NEO to nonpermissive, and can ensure a safe, orderly, and rapid
evacuation, safeguarding U.S. forces while minimizing HN interference and
disturbance.

I-7. The following are examples of NEO products (Figures I-2 through I-6,
pages I-3 through I-5).

LOUDSPEAKER SCRIPTS

ATTENTION! ATTENTION!
We are moving you onto the helicopter in as timely and safe a manner as possible. Anyone needing
special assistance boarding the helicopter, please move to the front of the line. All others please form an
orderly line to speed boarding. Thank you for your cooperation.

ATTENTION EVACUEES! ATTENTION EVACUEES!
Please form an orderly line in front of the processing team. Have your bags open and passports ready
and give the team your full cooperation. We are searching you to ensure your safety and welfare. Anyone
ill or needing special assistance please move to the front of the line. We will process you through as
quickly as possible. Thank you for your patience and cooperation.

Figure I-2. Example of NEO Product

FM 3-05.301

I-4

Figure I-3. Generic NEO Product (Poster)

Figure I-4. Generic NEO Product (Road Sign)

FM 3-05.301

I-5

Figure I-5. Generic NEO Product (Poster)

Figure I-6. Generic NEO Product (Poster)

PSYOP IN SUPPORT OF COUNTERDRUG OPERATIONS
I-8. PSYOP forces may be employed to support geographic combatant
commanders and law enforcement agencies (LEAs) to detect, monitor, and
counter the cultivation, production, trafficking, and use of illegal drugs and
the infrastructure of drug-trafficking entities. PSYOP forces ensure clear
communication of the goals and objectives as they support U.S. and HN
efforts. PSYOP units conduct CD operations in support of CD agencies within
the U.S. Country Team and with HN counterparts. PSYOP units use their
cross-cultural communication skills, regional expertise, and language

FM 3-05.301

I-6

capabilities to train HN counterparts in developing CD programs. JP 3-07.4,
Joint Counterdrug Operations, contains details of the CD threat, CD
organizations, operations, planning, and execution.

COUNTERDRUG POLICY GUIDANCE

I-9. The authority to conduct CD operations and legal aspects governing CD
operations are contained within the following directives:

• Presidential Decision Directive (PDD) 68, U.S. International Public
Information (IPI). PDD 68 ordered the creation of an IPI system
designed to “influence foreign audiences” in support of U.S. foreign
policy and to counteract propaganda by enemies of the United States.
The intent is to “enhance U.S. security, bolster America’s economic
prosperity, and to promote democracy abroad.” The group’s charter
states that IPI control over “international military information” is
intended to “influence the emotions, motives, objective reasoning, and
ultimately, the behavior of foreign governments, organizations, groups,
and individuals.” IPI is a mechanism that has been established to
ensure agencies conducting international public diplomacy (USIA,
State Department, and so on) work in a coordinated manner.

• PDD 14, Counternarcotics. PDD 14 provides a policy framework for
U.S. international drug control efforts as part of the Administration’s
overall CD control policy. This directive concentrates the emphasis of
international drug control efforts across three programs:

��Assisting “source countries” in addressing the root causes of
narcotics production and trafficking through assistance for
sustainable development, strengthening democratic institutions,
and cooperative programs to counter narcotics traffickers, money
laundering, and supply of chemical precursors.

��Combatting international narco-trafficking organizations.

��Emphasizing more selective and flexible interdiction programs near
the U.S. border, in the transit zone, and in source countries.

• PDD 44, Heroin Control Policy. This policy guides U.S. efforts against
production and trafficking of heroin. Major tenets of this strategy
include the following:

��Boost international awareness and strengthen international
cooperation against heroin traffickers. Use diplomatic and
public channels to focus international awareness on the growing
heroin threat.

��Implement coordinated international law enforcement efforts aimed
at disrupting and destroying heroin trafficking organizations.

��Assist source and transit nations in developing comprehensive
narcotics policies.

• National Security Decision Directive (NSDD) 130, U.S. International
Information Policy. International information is an integral and vital
part of U.S. national security policy and strategy, and is a key strategic
instrument for shaping fundamental political and ideological trends.
The fundamental purpose of U.S. international information programs

FM 3-05.301

I-7

is to affect foreign audiences in ways favorable to U.S. national
interests. NSDD 130 directs DOD to participate in overt PSYOP
programs in peacetime. The purpose is to employ PSYOP effectively
and economically by establishing a set of national guidelines, a funding
program, and defining roles and relationships of the agencies involved
in these programs.

• National Narcotics Leadership Act of 1988. This act established the
Office of National Drug Control Policy (ONDCP) as the primary agency
within the Executive Branch responsible for developing and
implementing the National Drug Control Strategy. This act unifies the
efforts of the various federal and local agencies.

• National Drug Control Strategy. The strategy focuses on prevention,
treatment, research, law enforcement, and protection of our borders,
drug supply reduction, and international cooperation. The overriding
objective of the drug control strategy is to keep Americans safe from
the threats posed by illegal drugs. The National Drug Control Strategy
has five goals, of which PSYOP supports two:

��Goal 4: Shield America’s air, land, and sea frontiers from the drug
threat. PSYOP units focus on interdiction efforts to disrupt drug
flow and increase the risk to traffickers, thus preventing significant
quantities of drugs from reaching the United States. PSYOP units
also assist the U.S. Country Team and HN to identify and
dismantle drug trafficking organizations.

��Goal 5: Break foreign and domestic drug sources of supply. PSYOP
units focus on eliminating drug cultivation and production,
encouraging alternate crop cultivation, and highlighting the
hazards of drug use and production while protecting the country’s
natural resources.

• DOD Instruction S-3321-1, (S) Overt Psychological Operations
Conducted by the Military Services in Peacetime and in Contingencies
Short of Declared War (U). This directive is the legal basis and
foundation for peacetime PSYOP activities. PSYOP forces conduct CD
missions in support of a geographic commander’s theater security
cooperation plan (TSCP) under the auspices of peacetime PSYOP
activities. PSYOP supports a combatant commander’s TSCP by use of
the following means:

��International military information teams (IMITs) deployed to
selected countries to train HN forces or agencies in the production
of drug awareness programs.

��Teams to provide information management for SOF joint combined
exercises for training (JCETs).

��Production of publications or pamphlets that provide information
on drug awareness and CD operations.

��Peacetime PSYOP activities or programs planning, coordination,
and execution in peacetime and contingencies. PSYOP support
promotes U.S. regional objectives, policies, and interests.

FM 3-05.301

I-8

INTERAGENCY COORDINATION

I-10. CD activities have evolved from independent actions to a national
effort of joint military and civilian cooperation. DOD has been tasked as the
lead agency of the Federal Government for the detection and monitoring of
illegal drug shipments into the United States in support of law enforcement
agencies. PSYOP personnel supporting CD operations must work with
numerous U.S. and HN state, local, and private authorities. Table I-1, pages
I-8 and I-9, depicts federal lead and primary agencies and their responsi-
bilities. Federal agencies that PSYOP units interact with include, but are not
limited to, DOS, DOJ, DEA, U.S. Coast Guard, and the U.S. Customs Service.
Interagency coordination forces the vital link between the military
instrument of power and the economic, diplomatic, and informational entities
of the USG, NGOs, and international organizations. Success in CD operations
depends greatly on the ability to blend and synergize all elements of national
power effectively. Thorough coordination ensures military operations are
synchronized with those other agencies of the USG, as well as with foreign
forces and regional and international organizations. JP 3-08, Interagency
Coordination During Joint Operations, Volumes I and II, contains greater
details on interagency coordination.

Table I-1. Federal Lead and Primary Agencies and Their Responsibilities

Lead and Primary Agencies Responsibilities

Department of Defense Detect and monitor aerial and maritime transit of
illegal drugs in support of law enforcement
agencies.

Drug Enforcement Administration Enforce laws and regulations on drugs and
controlled substances:

• Investigate major interstate and international
drug law violators.

• Enforce regulations on legal manufacture and
distribution of controlled substances.

• Participate in drug intelligence sharing with
other national agencies.

• Coordinate DEA and international
counterparts’ efforts.

• Provide operational support and conduct drug
interdiction in concert with HN LEAs.

Federal Bureau of Investigation Investigate violations of criminal laws (concurrent
with DEA):

• Target major multijurisdictional trafficking
organizations.

• Dismantle trafficking networks.

U.S. Attorneys Prosecute criminals:
• Prosecute violations of federal laws

concerning controlled substances, money
laundering, drug trafficking, tax evasion, and
violent and organized crime.

• Oversee Organized Crime Drug
Enforcement Task Force (OCDETF)
activities.

FM 3-05.301

I-9

Table I-1. Federal Lead and Primary Agencies and Their Responsibilities (Continued)

Lead and Primary Agencies Responsibilities

U.S. Border Patrol Primary agency—Land interdiction between U.S.
POEs.

Department of State—International Narcotics and
Law Enforcement Affairs

Coordinate U.S. international supply reduction
strategies.

U.S. Customs Service Lead—Interdiction at land and sea U.S. POEs (with
U.S. Border Patrol as primary agency between
POEs and U.S. territorial waters).

Co-Lead (with Coast Guard)—Air interdiction.

U.S. Coast Guard (see also DHS) Lead—Maritime interdiction.

Co-Lead (with Customs Service)—Air interdiction.

U.S. Department of Homeland Security (DHS) The agencies slated to become part of the DHS will
be housed in one of five major directorates:

• Border and Transportation Security.
• Emergency Preparedness and Response.
• Science and Technology.
• Information Analysis and Infrastructure

Protection.
• Management.

Besides the five directorates of DHS, several other
critical agencies are folding into the new department
or being newly created:

• United States Coast Guard.

• United States Secret Service.
• Bureau of Citizenship and Immigration

Services.
• Office of State and Local Government

Coordination.
• Office of Private Section Liaison.
• Office of Inspector General.

HUMAN RIGHTS AND COUNTERDRUG OPERATIONS

I-11. The promotion of respect for human rights is a central goal of U.S.
foreign policy. The United States understands that the existence of human
rights helps secure the peace, deter aggression, promote the rule of law,
combat crime and corruption, strengthen democracies, and prevent
humanitarian crises. As the promotion of human rights is an important
national interest, the United States seeks to—

• Hold governments accountable to their obligations under universal
human rights norms.

• Promote greater respect for human rights.

• Promote the rule of law.

• Coordinate human rights activities with important allies and regional
activities.

FM 3-05.301

I-10

I-12. The Leahy Human Rights Law is another means used to support
human rights around the world. This law seeks to hold members of foreign
security forces who are implicated in human rights abuses accountable for
their actions. The Leahy Amendment makes it mandatory to conduct human
rights screening of those foreign organizations, agencies, and individuals
PSYOP units will be working with or training. No assistance will be provided
to any organization or individual for which there is credible evidence of
human rights violations. The human rights vetting must be completed before
deployment. Text of the Leahy Amendment includes the following:

None of the funds made available by this Act may be provided to any
unit of the security forces of a foreign country if the Secretary of State
has credible evidence that such unit has committed gross violations of
human rights, unless the Secretary determines and reports to the
Committees on Appropriations that the government of such country is
taking effective measures to bring the responsible members of the
security forces unit to justice: Provided, That nothing in this section
shall be construed to withhold funds made available by this act from
any unit of the security forces of a foreign country not credibly alleged
to be involved in gross violation of human rights: Provided further,
That in the event that funds are withheld from any unit pursuant to
this section, the Secretary of State shall promptly inform the foreign
government of the basis for such action and shall, to the maximum
extent practicable, assist the foreign government in taking effective
measures to bring the responsible members of the security forces to
justice so funds to that unit may be resumed.

Counterdrug Organization

I-13. The organization of PSYOP forces supporting a CD operation is
normally based on the geographic combatant commander’s assessment. A
regionally oriented team will deploy to the target country to conduct a
predeployment site survey (PDSS) to evaluate general and PSYOP-relevant
HN conditions, such as political sensitivities, social and cultural factors, and
communications resources and force protection measures. Special mention
must be made that no deployment occurs without a SecDef-approved CJCS
deployment order. The PDSS conducts coordination with Embassy and HN
personnel concerning deployment of main body and execution of the mission.
PDSS teams are tailored to support each mission. Although there is no
prescribed composition, the assessment team will, as a minimum, contain the
requisite planners for PSYOP development, production, distribution, and
dissemination. Depending on the mission profile, the assessment team may
also contain communications, SSD analysts, and logistics planners. The PDSS
develops a CONPLAN that addresses all aspects of the mission.

I-14. The main body, PSE, conducts CD operations to support the U.S.
Embassy’s CD efforts and enhance the HN’s ability to participate in a
sustained drug awareness program. The priority of effort for PSYOP
objectives should mirror and support the U.S. Embassy’s priority of effort and
objectives. Key objectives of the mission are to provide training and support
for CD operations, promote foreign military interaction, and support humani-
tarian and civic assistance projects.

FM 3-05.301

I-11

I-15. Deployment of a posttest team follows mission execution. The posttest
team compiles posttest data to reflect the MOEs of the mission’s products and
activities. Reporting these performance measurements are directed by the
Government Performance and Results Act of 1993. The purpose of this act is
to “initiate program performance reform with a series of pilot projects in
setting program goals, measuring program performance against these goals,
and reporting publicly on their progress.” This act holds Federal agencies
accountable for achieving program results.

Responsibilities

I-16. The responsibilities of the PSYOP forces are to train, mentor, and
assist HN CD personnel in—

• Developing a multimedia national CD information plan.

• Developing a CD training program.

• Developing and producing products to support the campaign plan.

• Coordinating the dissemination of approved CD products.

• Coordinating with other government departments, as needed, to
execute the CD campaign successfully.

• Coordinating with the UN and NGOs to ensure CD programs initiated
by outside agencies are coordinated and integrated into the national
drug awareness campaign.

Planning for CD operations follows the same planning process mentioned in
Chapter 4.

PSYOP IN SUPPORT OF HUMANITARIAN MINE
ACTION PROGRAMS

I-17. PSYOP offer unique capabilities to HMA efforts. PSYOP units execute
the humanitarian mine awareness portion of HMA. PSYOP personnel are
trained and experienced in developing mine awareness programs in different
regions of the world. They possess key skills as subject matter experts,
planners, and designers of public information strategies. U.S. PSYOP units
coordinate all of their activities with the U.S. Embassy, international
peacekeeping or relief organizations in-country, and other HN or contractor
organizations involved in the overall demining operation. The desired end
state of the mission is a self-sustaining capability to develop and execute
national UXO and mine awareness programs and institutions.

I-18. The USG HMA program assists selected countries in relieving human
suffering and in developing an indigenous demining capability while
promoting U.S. interests. The program provides increased HMA assistance to
countries suffering from the presence of land mines, which maim and kill
innocents, obstruct emergency assistance activities, hamper economic
development, and impede free movement of citizens.

I-19. Within DOS, the Office of HMA serves as the lead organization
in coordinating U.S. humanitarian activities worldwide. The office develops
and implements country-specific HMA programs and oversees the

FM 3-05.301

I-12

interagency strategic and planning development process supporting U.S.
global demining activities.

I-20. The USG HMA Strategic Plan provides the strategy and implementing
methodology to develop a more effective and better integrated humanitarian
demining program that helps selected countries relieve human suffering and
develop indigenous capacity, while promoting U.S. political, security, and
economic interests. The strategic plan is developed, coordinated, and
approved by the geographical and functional policy coordination committees
(PCCs). The PCC Subgroup on HMA is charged with identifying which
countries receive U.S. demining assistance and managing U.S. resources
committed to the program. To initiate consideration for a demining program
in a given country, the PCC Subgroup on HMA must receive a request for
demining assistance from the host country via the appropriate U.S. Embassy.
The goals of the PCC Subgroup on HMA are to—

• Assist nations to alleviate the threat of land mines to innocents.

• Promote U.S. foreign policy and national security.

• Encourage international participation to eliminate the threat of land
mines to civilians around the world by 2010.

I-21. The desired end state of the HMA program is having a select country
reach a point where HMA assistance is no longer necessary from either a
humanitarian or foreign policy perspective. Normally, at end state the HN
has a fully established, self-sustaining, humanitarian demining program or
has eliminated the threat of land mines and UXO to the local populace, and
made significant strides in returning land to economic productivity.

I-22. The archive site for State Department information is
www.state.gov/www/global/arms/pm/hdp. This site contains information on
HMA policy.

HUMANITARIAN MINE ACTION POLICY GUIDANCE

I-23. The associated legislation and assorted policies that govern CD
operations also govern HMA. Special attention must be paid to humanitarian
demining programs conducted pursuant to Title 10, USC, Section 401, which
prohibits any member of the armed forces from engaging in the physical
detection, lifting, or destroying of land mines. It is also the policy that this
restriction shall apply to DOD civilian employees.

ROLE OF PSYOP

I-24. PSYOP plays important roles in the following facets of demining
missions, public awareness, and “train the trainer” programs. PSYOP focuses
on assisting HNs to develop and execute UXO and mine awareness missions
and training programs, and to develop and disseminate UXO and mine
awareness products. PSYOP personnel—

• Execute mine awareness public information programs.

• Support train-the-trainer demining programs.

• Assist the HN in developing its own mine awareness process and
institution.

FM 3-05.301

I-13

The goal of these programs and missions is to minimize hazards to the
populace through the achievement of selected behavioral objectives.

Mine Awareness Programs

I-25. The awareness component of demining can be a relatively complicated
and demanding enterprise, politically, logistically, and operationally. The
United States employs PSYOP specialists because of their ability to get
programs started quickly. Any local program will be successful only if it
enjoys the support of the host government, including a commitment to
developing or designating an infrastructure to carry out these programs over
the long term.

I-26. Mine awareness programs should be viewed as an integral part of the
larger demining process and should not be performed in isolation from that
process. Demining typically involves at least the following four components:
locating, mapping, marking, and clearing. There is an informational element
required in each of these undertakings. Public awareness, mine location, and
mine mapping involve an exchange of information with the public, as well as
an effort to persuade individuals to perform desired actions.

I-27. Mine marking and mine clearing also have information requirements,
such as informing the public of the progress of minefield marking and
clearing operations and persuading local populations not to interfere with
personnel engaged in these activities. Marking and clearing also require
coordination between local communities or public officials and military or
contract mine and ordnance disposal units. This coordination can best be
facilitated through an information program.

PSYOP Support Element

I-28. PSEs are resourced from regional PSYOP battalions and are focused
on operational-level PSYOP. A PSE executes missions in support of a
geographic combatant commander’s theater security cooperation plan or
non-DOD agencies, usually under the auspices of the peacetime PSYOP
activities, and developed, coordinated, and overseen directly by the
ASD[SO/LIC] as per DOD Directive 5111.10, Assistant Secretary of Defense
for Special Operations and Low-Intensity Conflict. Within the geographic
combatant commander’s AORs, other terms are sometimes used by the U.S.
Country Teams to refer to PSYDETs that directly support their demining
programs, such as the military information support team (MIST) and mine
awareness teams.

I-29. PSEs execute PSYOP mine awareness operations in support of
humanitarian mine awareness agencies within the U.S. Country Team and
its HN. Once the PSE is deployed, C2 of a PSE passes to the geographic
combatant commander. The PSE operates under the day-to-day control of the
DAO, senior military commander, or other representatives designated by the
U.S. Ambassador. Product approval rests with the Ambassador or designated
representative (as outlined in the JSCP), typically the deputy chief of mission
(DCM) or the PAO. PSEs—

• Develop and execute multimedia national mine awareness information
plans.

FM 3-05.301

I-14

• Coordinate with local production sources, such as print plants and
newspapers, for mass production of approved products.

• Coordinate the dissemination of approved products nationally.

• Coordinate with other sections within the national defense organization
and with other ministries on matters dealing with mine awareness.

• Ensure all mine awareness programs originating from outside sources
are coordinated and integrated as necessary in the national UXO and
mine awareness mission.

• Ensure the HN’s designated approval authority approves the national
UXO and mine awareness program and subsequent products.

I-30. PSEs are generally collocated with the mine awareness section. In
addition, PSEs support national-level demining courses. Finally, PSYOP
personnel support Special Forces operational detachments A (SFODAs) by
providing appropriate products and coordinating publicity with media outlets
for local support of “train the trainer” programs. Figure I-7 is an example of
the Superman and Wonder Woman comic books used in Central America to
teach mine awareness to children.

Figure I-7. Superman and Wonder Woman Mine Awareness Comic Books

FM 3-05.301

I-15

Behavioral Objectives

I-31. The PSE develops mine awareness information operations that have
defined public behavioral objectives. Some typical behavioral objectives
associated with demining, depending upon local circumstances, include—

• Recognition of common mine types: Educate local populace to be able to
identify common types of mines or other UXO.

• Avoidance of mined areas: Persuade people to avoid mined sites and
refrain from handling, defusing, or collecting mines or UXO; instill a
sense of both the immediate danger and the long-term personal, family,
or community consequences of handling mines, fuzes, and UXO.

• Basic first-aid procedures: Provide basic knowledge of field-expedient
first-aid procedures for coping with mine-related injuries until proper
medical attention can be provided.

• Hazards or illegality of possessing explosive ordnance.

• Persuasion of people to refrain from collecting or trafficking in
explosive artifacts for either criminal or economic motives.

• Notification of authorities: Persuade the public to communicate
information about the location of mines and other explosive artifacts to
designated authorities charged with coordinating awareness, marking,
and clearing activities.

• Noninterference: Persuade the public not to interfere with official
personnel who may be entering an area to perform mapping, marking,
and clearing activities.

• Status of mine marking and clearing: Inform local populace when and
where it is safe to enter previously mined territory.

I-32. PSYOP personnel design public awareness programs that provide
step-by-step procedures for leaving a mined area without mishap. Some
examples of these safety procedures include—

• Leaving a marker at the location of a mined area so that authorities
can find the mined area upon being notified.

• Notifying local civil, military, or multilateral authorities of the location
of the discovered minefield or mine.

• Administering first-aid procedures in instances of injury.

Figure I-8, page I-16, is an example of a public awareness product.

PROGRAM DEVELOPMENT

I-33. Developing and implementing a comprehensive public awareness
program usually requires three distinct steps—assessment, mine awareness
plan integration, and operation planning and product development designed
to educate and to fulfill the desired behavioral objectives.

Assessment

I-34. The first stage of information operation development is a thorough
assessment of the existing conditions that may affect implementation of the

FM 3-05.301

I-16

mine awareness program in the target area. The assessment focuses on
political sensitivities, social and cultural factors, and available communica-
tions resources. The on-site assessment centers on eight primary areas:

• TAs.

• Production facilities.

• Communications infrastructure.

• Competing media.

• Available indigenous commercial and governmental information
holders.

• Logistics support (U.S. military, as well as coalition and HN).

• Dissemination facilities.

• Tactical considerations (when required).

Figure I-8. Mine Awareness Product in Bosnia

I-35. An HMA assessment team should accompany the theater assessment
team to evaluate general and PSYOP-relevant HN conditions. The
assessment team also focuses on the capabilities, technology, and likely
availability of HN resources. Priority of work is divided into two broad
categories:

• Resolving mission, administrative, and logistical support issues.

• Identifying the who, what, when, where, and how of the U.S. mine
awareness program.

FM 3-05.301

I-17

I-36. HMA assessment teams are tailored to support each mission and the
duration of the assessment varies. These teams normally consist of one
officer, one NCO, and a civilian analyst (if possible) from one of the
4th POG(A)’s regionally oriented SSD. The civilian analyst can be a
crucial member of the team. Analysts are particularly adept at discussing
mission requirements with members of the UN or NGOs. The team
develops a CONPLAN that addresses all aspects of the assessment. The
CONPLAN should include a milestone chart for predeployment activities
and a draft itinerary for the trip. Although each HMA is unique,
many similarities exist, especially in planning considerations. Careful
evaluation of these considerations results in an effective plan based on
firsthand facts, not assumptions.

I-37. The following list, though not all-inclusive, serves as a road map to
resolve issues and to identify physical requirements in support of the mission.
The U.S. Country Team may provide most of the information required for
HMA. Every attempt should be made to ensure no issues are left unresolved
before deployment. The HMA assessment team cannot assume that anything
will be provided or be available upon arrival. The HMA assessment team—

• Coordinates for a thorough security briefing by the U.S. Embassy
regional security office (RSO). The team finds out the current security
climate of the country and identifies hostile areas, off-limits areas,
curfews, and terrorist threats. The team discusses how to contact the
local police or military in case of emergency, and reads and becomes
familiar with the country’s emergency action plan (EAP).

• Assesses the local communication systems and determines its
reliability. The team determines types of systems used by NGOs
and UN personnel (cellular, FM, AM), any constraints on the use of
U.S. Embassy equipment, and assets available for communication
outside the country. The team determines organic communication
equipment available, and access to and availability of secure data and
voice systems.

• Meets with the U.S. Embassy finance and contracting officers to ensure
they are prepared to support the team financially. The team
determines what supplies are available locally and what may take
longer to receive.

Mine Awareness Plan Integration

I-38. PSYOP HMA planners must be included at the earliest stages of any
HMA planning process. Although U.S. PSYOP program planning depends
on a thorough assessment, units maintain a number of prototype programs
that are applicable in many situations and may be adapted to local conditions
with relative ease. These programs, which articulate mission objectives
and product concepts rather than fully developed product prototypes,
provide the basis for selecting an approach that can best be adapted to meet
local requirements.

FM 3-05.301

I-18

I-39. PSYOP HMA planners follow these guidelines for the integration of
mine awareness plans:

• Conduct assessment of UN, NGO, and HN mine awareness plans
and programs.

• Identify the lead agency and determine the desired end state and
general magnitude of the problem. If available, HMA planners request
interagency assessments.

• Present mine awareness capabilities briefing to key agencies. HMA
planners distribute sample products for review and possible pretest.

• Identify methods to conduct a pretest and means to conduct a posttest.

• Develop a product distribution and dissemination plan.

Product Development

I-40. PSYOP HMA planners must be included at the earliest stages of any HMA
planning process. Although U.S. PSYOP program planning depends on a
thorough assessment, units maintain a number of prototype programs that are
applicable in many situations and may be adapted to local conditions with relative
ease. These programs, which articulate campaign objectives and product concepts
rather than fully-developed product prototypes, provide the basis for selecting
an approach that can best be adapted to meet local requirements.

I-41. The PSYOP program development process is addressed in Chapter 6. A
key consideration to remember in program planning, though, is that program
objectives are achieved through sequence and execution of numerous individual
PSYOP activities, each designed to achieve a measured response in a specific
TA. Once the assessment has been completed and the initial program planning
accomplished, prototype informational material is developed.

I-42. Products are geared to the local situation and support accomplishing
the behavioral objectives. An effective mine awareness program normally
requires the design of a variety of mine awareness materials and their
production in audio, visual, and print media. Depending on local
circumstances, any or all of the following types of products may be useful:

• Posters, pamphlets, and leaflets.

• Products aimed specifically at children (school supplies, coloring books,
comic books, and games).

• Posters and booklets (first aid, minefield marking).

• Novelty items (T-shirts, caps, pencils).

• Publicity materials concerning dates and locations of demining team
operations.

• Electronic media materials, such as radio scripts and videocassettes.

I-43. Producing the products locally in conjunction with the host country
government and other organizations engaged in HMA enhances
self-sustainment. By involving these organizations in the production
process, they become an integral part of the mine awareness effort and enhance
HN capability to prepare, produce, and disseminate mine awareness products
and information.

FM 3-05.301

I-19

PSYOP IN SUPPORT OF PEACE OPERATIONS
I-44. This section provides guidance for the planning and execution of
PSYOP in support of peace operations. Peace operations are conducted under
the authority of UN or other international organization mandates.
These mandates assign responsibility for the planning and execution of the
peace operation. Military forces from numerous nations will be participants
in the peace operation and U.S. PSYOP forces may often be the only PSYOP
forces present.

I-45. Peace operations are directed by the UN, international organizations,
or other appropriate authority whereby military forces are introduced into a
conflict to establish peace or to enforce existing peace accords. The JTF
commander or peace operations force commander is the head official in the
area responsible for the enforcement of peace operations mandates. During
execution of a peace operation, DOD operates in support of the UN peace
operation or task force commander. Peace operations are defined as a broad
term that encompasses peacekeeping operations and peace enforcement
operations in support of diplomatic efforts to establish and maintain peace.

PSYOP SUPPORT TO PEACE OPERATIONS

I-46. The operational environment is characterized by complex, ambiguous,
and at times, uncertain situations that may have some or all of the following:
asymmetrical threats, failed states, absence of rule of law, gross violations of
human rights, collapse of civil infrastructure, or presence of displaced persons
and refugees. Political objectives will dominate and political influence will
extend down to tactical formations. In peace operations, actions at the tactical
level can directly affect the strategic level.

I-47. Developments in telecommunications have created an emerging
medium adversary that forces will use to shape the battlespace and influence
public opinion. The ability to get the PSYOP message out to those in a conflict
region has sometimes been perceived as ineffective, while adversary forces
have been able to rapidly generate and disseminate propaganda and
misinformation. PSYOP must be synchronized with public information, public
affairs, OPSEC, and EW activities. The development of a sound PSYOP plan,
in coordination with the IO plan, with input from national agencies,
international organizations, NGOs, and troop-contributing nations, has the
potential to greatly enhance the effectiveness of the peace operation.

I-48. The unique nature of peace operations will result in the migration of
some support below doctrinally assigned echelon. PSYOP units normally
assigned to higher echelons may find themselves operating in support of
brigades, battalions, or even companies. PSYOP forces will be working with
international, multinational, and NGOs.

I-49. PSYOP units support peace operations by assessing the psychological
climate in the AO and determining the most effective application of PSYOP to
influence TA. The peace operations commander uses PSYOP to influence the
belligerents, warring factions, HN government, military, and the general
populace to promote the peace. PSYOP forces also disseminate the ROE to
the belligerents or warring factions. Execution of the PSYOP program may
involve radio, television, loudspeaker, printed material, and leaflet

FM 3-05.301

I-20

operations. Execution of PSYOP during the earliest phases of the peace
operation will minimize or decrease the potential for renewed hostilities.
PSYOP forces will also conduct information programs directed at DFNs.
These programs provide instructions and guidance to facilitate the conduct of
the peace operation.

I-50. The decision to employ PSYOP in a peace operation should be
coordinated with the JTF or peace operations force commander. The PSYOP
officer or NCOIC should provide a capabilities brief and a concept brief to the
commander. The PSYOP officer obtains the commander’s approval for PSYOP
products and execution of the PSYOP plan, while seeking to have approval
delegated to the POTF commander. PSYOP activities are designed to promote
peace, persuade TAs to comply with peace operation requests and directives,
and facilitate the smooth transition to peace and enforcement of mandates.

I-51. The PSYOP area of interest is used to identify all outside influences on
the operation, such as assessing the degree of influence of political groups,
media, and other nations’ support on the belligerents of the conflict. PSYOP
specialists gather pertinent demographic data and discern economic and
social issues that are associated with specific TAs. PSYOP specialists perform
analyses of living conditions, religious beliefs, cultural distinctions, allocation
of wealth, political grievances, social status, and political affiliations, as well
as most of the remaining political-military factors. Specific questions related
to TA analysis are—

• What are the root causes of the conflict from the perspective of
all belligerents?

• What would cause each side to agree to peace?

• Are there any new issues that have increased tensions since peace
was initiated?

• How committed is each belligerent group to keeping the peace? How
much trust and faith do the belligerents have in each other to keep
the peace?

• How capable is each belligerent of keeping the peace? Can the
leadership, which negotiated the peace, enforce discipline throughout
the belligerent parties?

• How likely is each belligerent group to obey the laws and provisions of
treaty agreements?

• What is the political organization of each of the belligerent
groups? Who are the key personnel that control the rank and file of
each faction?

I-52. The PSYOP specialists, during the course of the IPB, must identify
the following:

• All factions involved in the peacekeeping operation, including those
that are likely to violate the peace.

• The reasons certain factions may violate the peace.

• The political ideologies that directly affect or influence the conduct of
the belligerents.

FM 3-05.301

I-21

• The religious beliefs that directly affect or influence the conduct of
the belligerents.

• The level of local support and the specific sources of support to all
belligerent parties.

• Possible actions of the belligerents to the peacekeeping mission,
including consideration of acts of terrorism.

I-53. The following are some examples of POs in support of peace operations:

• Establish the conditions for the entry of U.S. or multinational forces.

• Reduce civil interference with the peace operation.

• Discourage illegal migration.

• Facilitate civil order.

• Support CMO.

• Increase the effectiveness of the local police force.

• Prepare the community for elections.

• Inform the community of available services (water, medicine, food,
and shelter).

• Reduce rumors and disinformation.

• Assist in the administration of DC camps.

• Establish exit conditions for the peace operations force.

• Build a favorable image of peace operations Soldiers.

• Promote mine awareness and education.

• Reinforce the peace operation’s fundamentals of consent, impartiality,
transparency, credibility, and freedom of movement.

Examples of PSYOP themes to stress include—

• Peace operations personnel are in the HN only to enforce the peace
mandate or charter.

• Peace operations personnel will maintain resolve and successfully
complete designated operations.

• Peace operations personnel will defend themselves if threatened.

• Peace operations personnel are operating under the provisions of
international law.

• The HN population should continue their lawful activities throughout
the mandate of the peace operation.

• Provision of opponent audiences’ alternatives to continued conflict.

• Projection of a favorable image of UN or U.S. actions.

Examples of PSYOP themes to avoid include—

• Themes that appear to favor one faction over another.

• Themes that imply the peace operations force is establishing itself as a
military government.

• Degradation of local ethnic, cultural, or religious values.

FM 3-05.301

I-22

• Any actions by peace operations force personnel that convey a lack
of resolve to complete the mission or the intent to use force in
self-defense.

I-54. The psychological impact of a peace operation is enormous as it
demonstrates UN or U.S. resolve to enforce the peace. PSYOP units facilitate
the peace process by keeping the population informed, and influencing the
local populace, HN military, police, and other potential belligerent groups
through employment of appropriate media, the appropriate language, and
appropriate themes. Judicious use of PSYOP can preclude escalation from
peace to hostilities.

I-55. The following are examples of peace operation products or activities
(Figures I-9 through I-11, pages I-22 and I-23).

LOUDSPEAKER SCRIPTS

ATTENTION! ATTENTION!
United Nations forces are here to assist in the international relief effort for the Somali people. We are
prepared to use force to protect the relief operation and our Soldiers. We will not allow interference with food
distribution or with our activities. We are here to help you.

Figure I-9. Example of Peace Operation Product

Figure I-10. Tactical PSYOP Teams Using Loudspeakers in Haiti

FM 3-05.301

I-23

Figure I-11. A Tactical PSYOP Soldier Distributes a
Pro-U.S. Forces Newspaper

PSYOP SUPPORT TO CIVIL-MILITARY OPERATIONS

I-56. CMO are an inherent responsibility of the commander in support of
the overall peace operations mission. PSYOP forces can provide essential
support and information for CMO. PSYOP units can provide specific and
tailored support to CA units by effectively integrating the following
considerations into the PSYOP mission:

• Develop information for CA forces concerning the location, state of
mind, and health of civilians, and the physical characteristics of the
operational area.

• Disseminate information concerning the safety and welfare of the
indigenous civilian population.

• Influence a civilian population’s attitude toward UN or U.S. policy and
prepare it for CA involvement in postconflict activities.

• Maximize CA activities in the area of HA by exploiting the goodwill
created by the UN or U.S. efforts in the area of medical and veterinary
aid, construction, and public facilities activities.

• During disaster-relief operations, PSYOP may foster international
support for host governments and may assist the PAO to coordinate
publicity for U.S. efforts, IAW approved peace operations.

• Conduct assessments before and after the operation to determine the
most effective application of effort and document the results.

• Provide direct support to CA units conducting emergency relocation
operations of DCs and for operation of the DC camps.

• When conducted within the framework of a viable CMO concept, CA
activities can contribute significantly to the overall success of PSYOP
activities (deeds versus words).

J-1

Appendix J

PSYOP in Support of Unconventional Warfare

PSYOP units are a vital part of UW operations. When properly employed,
coordinated, and integrated, they can significantly enhance the combat
power of resistance forces. PSYOP specialists augmenting the Special
Forces operational detachments (SFODs) can deploy into any joint special
operations area (JSOA) and plan the themes, messages, media, and
methods to be used, based on TA analysis. PSYOP in contemporary and
future UW become more critical as ideological and resistance struggles
increase. It is critical to understand that a temporary tactical advantage
may create a long-term psychological disadvantage. All actions must be
reviewed based upon their local, regional, or even international impact.

To maintain a common frame of reference, PSYOP planners and forces
must use the same terminology used by the forces that they support. FM 3-
05.20, Special Forces Operations, defines UW as a broad spectrum of
military and paramilitary operations, predominantly conducted through,
with, or by indigenous or surrogate forces organized, trained, equipped,
supported, and directed in varying degrees by an external source. UW
includes, but is not limited to, guerrilla warfare, subversion, sabotage,
intelligence activities, and unconventional assisted recovery (UAR).

UNCONVENTIONAL WARFARE ASPECTS
J-1. The intent of U.S. UW operations is to exploit a hostile power’s political,
military, economic, and psychological vulnerability by developing and
sustaining resistance forces to accomplish U.S. strategic objectives.
FM 3-05.201, Special Forces Unconventional Warfare Operations, contains
more detailed information.

J-2. UW includes the following interrelated activities:

• Guerrilla warfare is the overt military aspect of an insurgency.

• Sabotage selectively disrupts, destroys, or neutralizes hostile
capabilities with a minimum of manpower and material resources.

• Subversion is any action designed to undermine the military, economic,
psychological, political strength, or morale of a regime.

• Intelligence activities assess areas of interest ranging from political
and military personalities to the military capabilities of friendly and
enemy forces.

• UAR is a subset of nonconventional assisted recovery (NAR) conducted
by SOF. UW forces conduct UAR operations to seek out, contact,
authenticate, and support military and other selected personnel as they

FM 3-05.301

J-2

move from an enemy-held, hostile, or sensitive area to areas under
friendly control.

PHASES OF A U.S.-SPONSORED INSURGENCY
J-3. There are seven phases of a U.S.-sponsored insurgency (Figure J-1).
Although each insurgency is unique, U.S. sponsorship of a resistance
organization generally passes through the seven phases. Each phase is
discussed below.

Figure J-1. Seven Phases of a U.S.–Sponsored Insurgency

FM 3-05.301

J-3

PHASE I: PREPARATION (FORMERLY CALLED PSYCHOLOGICAL
PREPARATION)

J-4. The preparation phase includes PSYOP support. PSYOP units or other
governmental organizations may prepare the resistance organization and
civilians of a potential JSOA to accept U.S. sponsorship and the subsequent
assistance of SFODs. The USG begins PSYOP as far in advance as possible
and conducts PSYOP to unify the population against the established
government or occupying power. PSYOP units prepare the resistance
organization and the civilian population of a potential JSOA to accept U.S.
sponsorship. Tasks to be accomplished include—

• Integration with OGAs and HN government leaders in exile.

• Development of a plan for the PSYOP mission.

• Coordination with OGAs and resistance movement on PSYOP
messages and objectives.

• Production and approval of PSYOP programs.

J-5. During Phases II and III, it is critical for the PSYOP planner for the SF
group to maintain constant communications with the PSE or POTF to ensure
that critical information and staff work is being coordinated. This includes,
but is not limited to, mission support for products, translation, requirements
for SSD products, such as SPAs and SPSs, and requirements for Class A
purchasing agents.

PHASE II: INITIAL CONTACT

J-6. Ideally, initial contact with the established or potential resistance
movement should be made before committing SOF units. This procedure
allows for an accurate assessment of the potential resistance in the JSOA and
arranges for the reception and initial assistance of the infiltrated element.
PSYOP objectives in a UW operation include—

• Creating popular support for the insurgency movement.

• Developing support of the populace to allow the insurgents to avoid
detection and move freely.

• Promoting the recruitment of others into the resistance movement.

• Discrediting the existing government and its programs.

• Informing the international community of the goodwill and intent of
the United States and insurgents.

• Gaining support of the indigenous populace for U.S. support and presence.

• Countering hostile propaganda.

• Training members of the indigenous population or force in PSYOP (TA
analysis, local product development, targeting, dissemination, and
analysis of impact indicators).

• Maintaining motivation among the insurgents.

• Passing information or instructions to the resistance organization or its
subordinate elements.

FM 3-05.301

J-4

• Providing a link between the resistance organization and foreign
populations.

• Promoting reforms the insurgent organization will establish after the
hostile government’s overthrow.

J-7. Other USG agencies normally conduct the initial contact. During
contact, SOF, including PSYOP personnel, assess the resistance potential in
the AO and the compatibility of U.S. and resistance interests and objectives.
This phase also allows assessment planners to make arrangements for the
reception and initial assistance of the SFOD. The SOC should arrange to
exfiltrate an asset from the AO to brief the staff and SFOD while in isolation.
Under certain circumstances, a small, carefully selected “pilot team”
composed of individuals possessing specialized skills may make initial
contact. This team’s mission is to assess designated areas to determine the
feasibility of developing the resistance potential and to establish contact with
indigenous leaders. Once the theater command or SOC has determined the
feasibility of developing the area, additional SOF elements may be infiltrated.
The pilot team may remain with the SFODs or be exfiltrated as directed.

J-8. During this phase, PSYOP units can select symbols and develop themes
and programs that support the planned resistance operations. They can
also prepare the local inhabitants to receive allied forces and actively assist in
the UW mission to follow. PSYOP units begin targeting the enemy and
resistance forces with the need to adhere to the law of war, highlighting
enemy violations. PSYOP elements may begin establishing contact with
indigenous leaders.

PHASE III: INFILTRATION

J-9. During the infiltration phase, the SFOD clandestinely or covertly
infiltrates into the JSOA. After infiltration, the SFOD meets the resistance
organization and moves to its secure area. Infiltration is not complete until
the initial entry report is sent to the Special Forces operational base (SFOB)
or forward operational base (FOB). The detachment submits the initial entry
report as soon as possible upon infiltration. The report must be sent even if
the SFOD does not contact the local resistance. Immediately upon
infiltration, the SFOD begins a continuous area assessment to confirm or
refute information received before infiltration. The detachment will continue
to report all relevant operational information. If the mission warrants,
selected PSYOP team members may infiltrate into the JSOA with the SF
detachment. Otherwise, PSYOP team members support infiltration and
subsequent phases as reachback assets from the SFOB or FOB.

PHASE IV: ORGANIZATION

J-10. The SFOD begins to establish rapport with the resistance leadership
by showing an understanding of, confidence in, and concern for the resistance
organization and its cause. The detachment explains its capabilities and
limitations and begins to assist the resistance leadership with the
development of the resistance organization. The SFOD must then prove its
value in actual operations. Building rapport is a difficult and complicated
process based on mutual trust, confidence, and understanding. It is not
accomplished overnight.

FM 3-05.301

J-5

J-11. Before a resistance organization can successfully engage in
coordinated combat operations, the resistance leadership must organize an
infrastructure that can sustain itself in combat and withstand the anticipated
hostile reaction to armed resistance. During the organization phase, the
resistance leadership develops a resistance cadre to serve as the
organizational nucleus during the buildup phase. The SFOD assists the
resistance leadership in conducting a cadre training program to prepare for
the eventual buildup of the resistance organization.

J-12. The specifics of resistance organization depend on local conditions. UW
requires centralized direction and decentralized execution under conditions
that place great demands on the resistance organization and its leadership.
Armed rebellion inherently creates an ambiguous and unstructured
environment. No two resistance organizations need the same degree or level
of organization. The SFOD commander should consider the following factors
when advising the resistance leadership concerning organization:

• Effectiveness of existing resistance organization.

• Extent of cooperation between the resistance organization and the
local populace.

• Hostile activity and security measures.

• Political boundaries, natural terrain features, potential targets,
population density, and other characteristics of the JSOA.

• Religious, ethnic, political, and ideological differences among elements
of the population and competing resistance organizations.

• Proposed type and scope of combat operations.

• Degree of U.S. influence with the resistance organization.

J-13. During the organization phase, PSYOP personnel can be used to
promote the resistance movement’s expansion and development by
highlighting the enemy’s weaknesses and countering the enemy’s
propaganda. PSYOP forces use themes to help the resistance organization
influence attitudes and behavior to win the populace’s support and promote
recruitment. U.S. PSYOP elements can train the resistance in conducting
basic, field-expedient PSYOP (graffiti). PSYOP programs can support damage
control and assist the development of a sound infrastructure. Such programs
contribute to the overall attainment of the resistance movement’s goals.
PSYOP programs can cover the resistance movement’s political, economic,
and social goals; the resistance movement cadre’s ideological indoctrination;
the practical impact of tactical operations on the population; and the
significance of and need for the resistance member’s proper personal conduct
with the populace. PSYOP can assist CA team members when they assess the
effect of the organization efforts on the political, economic, information (social
and cultural), and humanitarian aspects of the JSOA.

PHASE V: BUILDUP

J-14. The buildup phase involves expanding the resistance elements and
their activities. Their tasks include infiltration or procurement of equipment
and supplies to support the expansion and subsequent combat operations.
During the buildup phase, the resistance cadre expands into an effective

FM 3-05.301

J-6

organization that can conduct combat operations. Recruitment increases due
to successful missions. Guerrilla force missions and tactics dictate a simple,
mobile, and flexible organization capable of rapid dispersion and
consolidation in response to the tactical situation. Each unit must be self-
contained with its own intelligence, communications, and logistics systems.

J-15. In this phase, PSYOP units can be used to focus on the resistance
movement’s full expansion and development. PSYOP programs enhance the
resistance leadership’s legitimacy and effectiveness, emphasize the ROE, and
identify targets whose destruction would impact adversely on the civilian
populace. PSYOP programs highlight the government’s actions taken against
the population during its counterinsurgency campaign. PSYOP units can
promote the uncommitted population’s support for the insurgency and
counter the enemy’s propaganda. PSYOP units continue to capitalize,
promote, and assure the success of the resistance movement and allied
operations. They can assist the SFOD in training insurgent military forces in
PSYOP activities. PSYOP units begin focusing on planning posthostilities
transition operations, to include training potential members of the post-
hostilities infrastructure separately and concurrently with the guerrilla force.

J-16. Although PSYOP teams can be infiltrated during Phase III with the
SFODA teams, it is more realistic for the TPTs that are attached to the
SFODB teams to go forward with the B teams once the FOB has been
established in the AO.

PHASE VI: COMBAT EMPLOYMENT

J-17. Combat operations increase in scope and size to support the objectives
of the area command. During the combat employment phase, the resistance
organization conducts combat operations to achieve its strategic politico-
military objectives. The SFOD ensures that resistance activities continue to
support the goals of the area command. Interdiction is the basic UW combat
activity. These operations can drain the hostile power’s morale and resources,
disrupt its administration, and maintain the civilian population’s morale and
will to resist. Each target should contribute to destroying or neutralizing an
entire target system.

J-18. In this phase, PSYOP units can exploit successful combat operations to
attract more recruits. They focus on themes and symbols of nationalism,
success, and inevitability of complete victory. PSYOP units can also induce
enemy defections or noncompliance with orders. They continue targeting the
population to increase their support for the insurgency, the allied forces, and
the eventual follow-on government. PSYOP units can assist in controlling or
directing the DC flow to facilitate the movement of combat forces and to
minimize casualties. They continue to counter the enemy’s propaganda.

PHASE VII: DEMOBILIZATION

J-19. Demobilization is the last, most important, and most difficult phase of
UW operations. Demobilization planning begins when the USG decides to
sponsor a resistance organization and ends in the JSOA (start to end state).
Civilian USG agencies, along with international organizations and agencies,
such as the UN and the Organization of American States (OAS), normally

FM 3-05.301

J-7

conduct demobilization of the military groups. SF, PSYOP, and CA units help
these agencies conduct demobilization using their knowledge of the terrain
and the forces within the JSOA. The manner in which demobilization occurs
will affect the postwar attitudes of the people and the government toward the
United States. The greatest demobilization danger is the possibility that
former resistance members may resort to subversion of the new government,
factional disputes, or banditry. The new government brings arms and ammu-
nition under its control to ensure public security and to return to a functional
civil structure based on the rule of law. It helps resistance forces return to
previous occupations and may integrate them into the new reconstituted
national army. The new government must make every effort to reorient
former resistance members into a peaceful society and gain their trust.

J-20. PSYOP units help explain the demobilization process and promote the
insurgent’s orderly transition to peaceful civilian life. Their primary aim is to
prevent the formation of groups opposing the recognized government.
Maintaining loyalty to the legitimate (newly established) government is the
major concern. PSYOP units also conduct many direct and indirect activities
that assist the new government’s demobilization effort. These include—

• Helping to secure LOCs.

• Controlling rumors by publishing and broadcasting the news.

• Assisting the marshalling of available labor.

• Supporting the establishment of law and order.

• Continuing to assist controlling DCs by directing them to available
assistance.

J-21. During this transition of operations from military to indigenous
authority, as well as from former to new regime, PSYOP personnel can
perform various roles in support to CA and civil administration. They support
the conduct of DC operations.

J-22. The primary concern in any demobilization program is the guerrilla.
His personal and political motives vary. The resistance organization can
include peasants, laborers, bandits, criminals, merchants, and a few social
and intellectual leaders. During the conflict, some guerrillas may have
achieved status and leadership positions that they are now reluctant to
relinquish. Others may have found adventure in combat that they would not
now trade for peace or prosperity. Hostile groups may have clandestinely
infiltrated the guerrilla force to continue their own personal or political
agenda. They may take advantage of the demobilization program to organize
paramilitary or political groups that will be in conflict with the new
provisional government or U.S. authorities. It is imperative that
demobilization programs and procedures be executed quickly and with major
political support. The programs and procedures begun are a direct result of
decisions made by high-level civilian and military authorities. Their
successful implementation requires maximum effort and coordination among
SF, CA, and PSYOP.

J-23. Traditionally, SOF will remain in their AO because of their knowledge
and history of the guerrilla forces to assist in demobilization. This assistance
will most likely include the PSYOP team with the SFOD. SFOD commanders

FM 3-05.301

J-8

and their supporting PSYOP elements ensure transfer of U.S. responsibility
without loss of control, influence, or property accountability. The key to long-
term strategic success in UW is planning and executing postmission
responsibilities.

J-24. PSYOP elements can psychologically prepare the resistance
organization to assume whatever roles the legal government wants it to play.
These roles include, but are not limited to, their incorporation into the
national army, paramilitary organizations, national police, or demobilization.

J-25. PSYOP programs explain the demobilization process. They promote
the insurgents’ orderly transition to peaceful civilian life. PSYOP personnel
attempt to prevent the formation of quasi-military or political groups
opposing the recognized government. Loyalty to the legitimate government is
the major concern.

TARGET AUDIENCES
J-26. PSYOP usually involve several major TA categories in a JSOA. Each of
these is discussed in the following paragraphs.

ENEMY FORCES

J-27. These elements may represent the government forces, an occupying
power, or one assisting the hostile government and may be of the same
nationality as the local populace. In any case, PSYOP personnel wage
programs against the members of the enemy forces to make them feel isolated
and improperly supported, doubtful of the outcome of their struggle,
distrustful of each other, and unsure of the morality of their cause.

ENEMY SYMPATHIZERS

J-28. This TA consists of civilians in an operational area who are willing
enemy collaborators, unwilling enemy collaborators (will collaborate under
duress), and passive enemy sympathizers. The goal of a PSYOP program
aimed at this group is to identify and discredit the enemy collaborators and to
weaken their belief in the enemy’s military strength and power.

THE UNCOMMITTED

J-29. These members of the general population are neutral during the initial
stage of hostilities or resistance movements. They may fear the aims of the
movement or are uncertain of its success. To win over the uncommitted,
PSYOP personnel must stress that the resistance shares and fights for the
political and social goals of the population. The United States and its allies, in
backing the resistance movement, support these same goals to ensure the
resistance movement will be successful.

RESISTANCE SYMPATHIZERS

J-30. This TA includes civilians and government, military, or paramilitary
members who support the goals of the movement but who are not active
members of the resistance force. PSYOP directed at this TA stress themes
that encourage the populace to support actively (though generally covertly) or
cooperate passively with the resistance force in achieving common goals.

FM 3-05.301

J-9

These appeals ensure that the people, their sensitivities, culture, customs,
and needs are respected. PSYOP advisors and the SFODs with whom they
work exploit PSYOP opportunities. The PSYOP teams attached to the SFOD
help convince the guerrillas to conduct operations that create popular support
for the resistance movement, both in and out of the JSOA. Indigenous
personnel are trained in the effective conduct of PSYOP and then integrated
into the political infrastructure and guerrilla forces. These forces then
conduct PSYOP in support of the needs of the area commander. Those needs
should relate to the goals of the unified commander, specific situation, or UW
mission. Through face-to-face meetings with local indigenous leaders, SFOD
and PSYOP personnel strengthen mutual respect, confidence, and trust. They
also gain valuable insight into the guerrilla force’s problems and gain rapport
by sharing the same living and fighting conditions.

OTHER SUPPORT MISSIONS
J-31. In UW, the auxiliary is that element of the resistance force established
to provide the organized civilian support of the resistance movement. The
auxiliary employs populace and resources control (PRC) measures to
minimize or eliminate black marketing and profiteering and to demonstrate
to the enemy the power of the guerrilla movement. The auxiliary may use
subtle coercion or other stricter means to control collaborators. PRC consists
of two distinct, but related, concepts—populace control and resources control.

POPULACE CONTROL

J-32. Populace controls provide security for the populace, mobilize human
resources, deny personnel to the enemy, and detect and reduce the
effectiveness of enemy agents. Populace control measures include curfews,
movement restrictions, travel permits, registration cards, and resettlement of
villagers. DC operations and NEO are two special categories of populace
control that require extensive planning and coordination among various
military and nonmilitary organizations.

RESOURCES CONTROL

J-33. Resources controls regulate the movement or consumption of materiel
resources, mobilize materiel resources, and deny materiel to the enemy.
Resources control measures include licensing, regulations or guidelines,
checkpoints (for example, roadblocks), ration controls, amnesty programs,
and inspection of facilities.

BASIC TRAINING
J-34. METT-TC determines the need for base camps within the JSOA. All
guerrillas may receive basic training, including the area command. Each base
camp may conduct its basic training in sectors independent of the other two,
or it may conduct a part of basic training and rotate to another camp for more
training. Either the SFOD and PSYOP personnel or guerrillas may rotate.
Basic training contains subjects on small arms, first aid, land navigation, and
political or PSYOP classes. The time allotted for training needs to be
flexible—between 21 and 31 days, depending on the knowledge and abilities
of the force.

FM 3-05.301

J-10

LINKUP OPERATIONS
J-35. The JSOA commander plans and coordinates linkup operations if the
JSOA is coming under the OPCON of a conventional force. A physical
juncture is necessary between the conventional and guerrilla forces. The
mission of the conventional force may require SF and guerrilla force
personnel to support conventional combat operations. The conventional force
commander, in coordination with the SFOB, prepares an OPLAN and
synchronizes PSYOP programs to simplify the linkup of forces within the
JSOA. The senior PSYOP commander at the conventional force HQ plans
PSYOP activities and programs to support the linkup of the resistance
movement with conventional operations.

PHYSICAL LINKUP

J-36. Normally, a joint or allied force uses a physical linkup when operating
in the JSOA. A physical linkup is difficult to plan, conduct, and control. It
requires detailed, centralized coordination and a planning conference
between those involved. Commanders conduct physical linkups for the
following reasons:

• Joint tactical operations.

• Resupply and logistic operations.

• Intelligence operations.

• Exfiltration of sick, wounded, and recovered U.S. and indigenous
personnel.

• Exfiltration of very important persons and EPWs.

• Infiltration of U.S. and indigenous personnel.

• Transfer of guides and liaison personnel to the conventional forces.

NONPHYSICAL LINKUP

J-37. Forces must establish a nonphysical linkup when operations are
conducted in a JSOA and a physical linkup is not required or desirable. A
nonphysical linkup also requires coordination between the linkup forces.
Commanders must state procedures before operations begin and when joint
communications are established. Commanders use nonphysical linkups when
the conventional force conducts a deep raid and guerrillas conduct security
missions. They also use these linkups when the conventional force attacks
and guerrillas—

• Serve as a blocking force.

• Screen flanks and block threats.

• Conduct deception operations.

• Conduct reconnaissance or surveillance.

PSYOP personnel can assist by—

• Supporting defector programs.

• Preparing the civilian population to cooperate fully with the
conventional tactical forces.

FM 3-05.301

J-11

• Briefing the resistance organization’s leaders on the importance of
cooperating with the tactical force commanders and accepting the
conventional force leadership during linkup.

• Urging the civilian population to remain in place and not hinder
operations.

K-1

Appendix K

Leaflet Operations

This appendix describes leaflet dissemination operations and calculations
from air platforms. Included are techniques for leaflet packing,
calculations, plotting, and mission planning requirements for actual and
training missions with dissemination aircraft.

GENERAL
K-1. Leaflet dissemination planning must be done after target analysis. The
target analysis will determine the suitability of leaflet drops, the appropriate
density on the ground, and the frequency of delivery. For example, a target
analysis determined that there are few literate people in a town being
targeted. The social structure is such that there are fewer than ten key
communicators who make up the leadership. In this situation, only a few
leaflets would be necessary. Leaflet density per 100 square meters would be
appropriate at the minimum of 10 because the inhabitants of the village
would take them to the leadership or to the few members who could read.

K-2. In preparation, the best size and weight for the leaflets should be
determined. The content has no effect on the dissemination, but the size and
weight are critical elements in determining the leaflets’ ballistic data. If the
mission dictates a leaflet characteristic that is not listed, personnel should
choose the closest size and weight.

K-3. Successful leaflet-drop missions depend on an understanding of the
behavior of leaflets falling through the air. Once released, leaflets are subject
to drift and diffusion. Drift is the movement of the center of the leaflet cloud.
Diffusion is the spread of the leaflets caused by wind turbulence and the
ballistic characteristic of the leaflet. Identical leaflets do not fall at an
identical rate. Individual differences between the leaflets and variations
in the air cause identical leaflets to fall at slightly different rates. This
creates a cloud that is taller than it is wide making an oblong pattern on the
ground (Figure K-1, page K-2). Plotting the ground pattern is essential to
ensure that the target area is completely covered. Multiple release points
may be required.

K-4. Leaflets can be dropped from several different platforms, such as the
C-130, F-16, and A-10. All three aircraft are certified to drop leaflets. The
USAF and USN have a variety of airdrop aircraft capable of performing
M129/PDU-5/B leaflet bomb missions. The new leaflet bomb (PDU-5/B) (steel-
shell canister type) can be dropped by fast movers; M129 leaflet bombs
(fiberglass type) may break apart during high-speed turns of fast movers. The
C-130 uses the static-line-box drop method to disseminate leaflets.

FM 3-05.301

K-2

Figure K-1. Oblong Pattern of Leaflets on the Ground

MISSION PLANNING FACTORS
K-5. The following information must be known before any of the calculations
are done, to aid the planner in determining the release point, proper
dissemination pattern, and leaflet density:

• Density desired (10 to 30 leaflets per 100 square meters, depending on
terrain and population of target area).

• Size and weight of the leaflet being used (needed for the appropriate
descent and spread factors).

• Type of platform.

• Location of the target.

• Size of the target.

• Wind speed and azimuth around the target area in 1,000-foot increments
below 10,000 feet and 2,000-foot increments above 10,000 feet.

K-6. At least 48 hours prior to dissemination, coordination must be effected
through a mission planning meeting with the aircrews flying the mission. On
the day of the mission, the mission planner from the POTF or PSE must meet
with the aircrews to go over last minute data.

FM 3-05.301

K-3

PLOTTING

K-7. The following items are needed:

• Pencil.

• Protractor (a navigation plotter works well for this and as a scale
ruler).

• Map (preferably 1/100,000).

• Leaflet calculation worksheet.

• Tables with rates of descent, leaflet spread factors, and descent time
factors.

• Calculator.

• Scale ruler.

• Overlay paper or acetate.

• Current weather data from the staff weather officer (SWO).

Step 1

K-8. The first step in the leaflet drop calculation is to determine the size of
the leaflet and the weight of the paper being used, which have a direct
influence on how the leaflets will fly. Personnel fill in the information on the
top of the leaflet work sheet (Figure K-2, pages K-3 and K-4).

Figure K-2. Example of Leaflet Calculation Work Sheet

1. Mission Data:

 a. Mission number ____________ d. Release coordinates __________

 b. Product number ____________ e. Target altitude __________

 c. Release altitude ____________ f. Target coordinates __________

2. Leaflet Data:

 a. Size ____________ e. Spread factor __________

 b. Paper weight ____________ f. Leaflets per pound __________

 c. Autorotator? yes no g. Number of pounds __________

 d. Rate of descent ___________ h. Number in mission __________
 (multiply f. by g.)

3. Descent Data:

Altitude
(k = 1000)

Descent Time
Factor x

Wind Speed
(in Knots [kt]) =

Drift Distance
(in Nautical
Miles [NM]) @

Wind Azimuth
(in Grid)

25k ___________ x ___________ = ___________ @ ___________

23k ___________ x ___________ = ___________ @ ___________

20k ___________ x ___________ = ___________ @ ___________

18k ___________ x ___________ = ___________ @ ___________

16k ___________ x ___________ = ___________ @ ___________

14k ___________ x ___________ = ___________ @ ___________

FM 3-05.301

K-4

Figure K-2. Example of Leaflet Calculation Work Sheet (Continued)

Step 2

K-9. Personnel determine the rate of descent and spread factor from Table K-1,
page K-5, based on the size and weight of the leaflet. They fill in the
information at the top of the work sheet.

Example: Using a 6- x 3-inch leaflet of 20-pound paper, the rate of descent is
2.5, the spread factor is 1.11, and the leaflet autorotates.

Step 3

K-10. Using the leaflet descent time factor tables (Tables K-1 through K-4,
pages K-5 through K-7), personnel write the time factors for each altitude

Altitude
(k = 1000)

Descent Time
Factor x

Wind Speed
(in kt) =

Drift Distance
(in NM) @

Wind Azimuth
(in Grid)

12k ___________ x ___________ = ___________ @ ___________

10k ___________ x ___________ = ___________ @ ___________

9k ___________ x ___________ = ___________ @ ___________

8k ___________ x ___________ = ___________ @ ___________

7k ___________ x ___________ = ___________ @ ___________

6k ___________ x ___________ = ___________ @ ___________

5k ___________ x ___________ = ___________ @ ___________

4k ___________ x ___________ = ___________ @ ___________

3k ___________ x ___________ = ___________ @ ___________

2k ___________ x ___________ = ___________ @ ___________

1k ___________ x ___________ = ___________ @ ___________

Surface ___________ x ___________ = ___________ @ ___________

4. Total Drift Distance ___________ NM

 sum of Drift Distance column

5. Maximum Deviation ___________ NM

 furthest distance from the net drift azimuth

6. Major Axis ___________ NM

 .5 x release altitude / 6076.115 + total drift x spread factor = NM

7. Minor Axis ____________ NM

 .5 x release altitude / 6076.115 + maximum deviation x spread factor = NM

8. Area in Square (sq) NM ____________ sq NM

 .785 x minor axis x major axis = sq NM

9. Mean Density per sq NM ____________

 number of leaflets (item 2.h) / sq NM (item 8.) = mean density

10. Density per 100 Meters Square ____________

FM 3-05.301

K-5

from the surface to the projected release point making sure to use the
autorotating or non-autorotating table as appropriate. Using the wind data
that the SWO provided, personnel write the wind speeds (in knots) in the
wind speed column of the work sheet so they coincide with the altitudes that
are in the first column. Personnel must change the wind directions provided
by the SWO from magnetic to grid azimuths and place them in the azimuth
(AZ) column of the work sheet.

Table K-1. Standard Leaflet Rates of Descent and Spread Factor

Paper Size Paper Weight (in Pounds)

(in Inches) 9 13 16 20 60

8.5 x 8.5
2.9

0.24
2.5

0.31
2.7

0.26
2.8

0.35

8.5 x 4.25
2.7

0.20
3.4

0.25
3.8

0.68
5.2

0.71

8.5 x 3.09
3.0

0.15
3.2

0.15
3.6

0.65
1.9

0.42

7.5 x 3
1.8

0.51

6 x 4
2.3

0.26
2.7

0.37
3.3

0.63
4.0

0.46

6 x 3
3.1

0.48
3.6

0.89
4.7

1.04
2.5

1.11
1.8

0.54

6 x 2
2.3

0.67
1.3

0.59
1.6

0.36
1.7

0.22

6 x 1.5
1.8

0.30
1.5

0.09

2.1
0.17

2.1
0.22

4 x 4
2.0

0.31
2.2

0.12
2.4

0.20
2.6

0.19

4 x 3.2
2.2

0.18
2.4

0.12
2.6

0.11
3.0

0.16

4 x 2.67
2.2

0.30

2.6
0.13

2.8
0.20

3.1
0.16

4 x 2
2.1

0.13
1.8

0.27
1.5

0.05
1.7

0.05

4 x 1.6
1.3

0.56
1.3

0.16
1.4

0.23
1.7

0.05

4 x 1.23
1.3

0.24
1.5

0.34
1.6

0.28
1.6

0.65

4x1
1.3

0.18
1.6

0.50
1.9

0.63
2.1

0.54

NOTES: 1. The first number is the rate of descent; the second number is the spread factor.

 2. Underlined numbers are leaflets that autorotate.

FM 3-05.301

K-6

Table K-2. Standard Leaflets per Pound

Paper Size Paper Weight (in Pounds)

(in Inches) 9 13 16 20 60

8.5 x 8.5 288 199 162 129

8.5 x 4.25 575 398 324 259

8.5 x 3.09 791 548 445 356

7.5 x 3 416

6 x 4 866 599 487 390

6 x 3 1,154 799 649 519 440

6 x 2 1,731 1,199 974 779

6 x 1.5 2,309 1,598 1,299 1,039

4 x 4 1,299 899 730 584

4x3.2 1,623 1,124 913 730

4x2.67 1,948 1,349 1,096 877

4x2 2,597 1,798 1,461 1,169

4x1.6 3,247 2,248 1,826 1,461

4x1.23 4,220 2,922 2,374 1,899

4x1 5,194 3,596 2,922 2,338

NOTE: Underlined numbers are leaflets that autorotate.

Table K-3. Autorotating Leaflet Descent Time Factors

Autorotating Thousands of Feet
Descent

Rate
Surface 1 2 3 4 5 6 7 8 9 10 12 14 16 18 20 23 25

1.3 .11 .21 .21 .21 .21 .20 .20 .20 .20 .19 .28 .37 .35 .34 .33 .39 .37 .48

1.4 .10 .20 .20 .19 .19 .19 .19 .18 .18 .18 .26 .34 .33 .32 .30 .36 .34

1.5 .09 .18 .18 .18 .18 .18 .17 .17 .17 .17 .24 .32 .31 .29 .28 .34 .32 .42

1.6 .09 .17 .17 .17 .17 .17 .16 .16 .16 .16 .23 .30 .29 .28 .27 .32 .30 .40

1.7 .08 .16 .16 .16 .16 .16 .15 .15 .15 .15 .21 .28 .27 .26 .25 .30 .28 .37

1.8 .08 .15 .15 .15 .15 .15 .14 .14 .14 .14 .20 .26 .25 .25 .24 .28 .27 .35

1.9 .07 .15 .14 .14 .14 .14 .14 .14 .13 .13 .19 .25 .24 .23 .22 .27 .25 .33

2.1 .07 .13 .13 .13 .13 .12 .12 .12 .12 .12 .17 .23 .22 .21 .20 .24 .23 .30

2.3 .06 .12 .12 .12 .12 .12 .11 .11 .11 .11 .16 .21 .20 .19 .18 .22 .21 .27

2.5 .06 .11 .11 .11 .11 .11 .10 .10 .10 .10 .10 .15 .19 .18 .18 .17 .20 .19

2.0 .05 .14 .14 .14 .14 .13 .13 .13 .13 .13 .19 .25 .24 .23 .22 .26 .24 .31

2.1 .05 .13 .13 .13 .13 .13 .13 .13 .12 .12 .18 .24 .23 .22 .21 .25 .23 .30

2.2 .04 .13 .12 .12 .12 .12 .12 .12 .12 .12 .10 .22 .22 .21 .20 .24 .22 .28

2.3 .04 .12 .12 .12 .12 .12 .12 .11 .11 .11 .17 .21 .21 .20 .19 .23 .21 .27

2.4 .04 .12 .11 .11 .11 .11 .11 .11 .11 .11 .16 .21 .20 .19 .18 .22 .20 .26

2.5 .04 .11 .11 .11 .11 .11 .11 .11 .10 .10 .15 .20 .19 .18 .18 .21 .19 .25

2.6 .04 .11 .11 .11 .10 .10 .10 .10 .10 .10 .15 .19 .18 .18 .17 .20 .19 .24

2.7 .04 .10 .10 .10 .10 .10 .10 .10 .10 .10 .14 .18 .18 .17 .16 .19 .18 .23

2.8 .03 .10 .10 .10 .10 .10 .10 .09 .09 .09 .14 .18 .17 .16 .16 .19 .17 .22

2.9 .03 .10 .09 .09 .09 .09 .09 .09 .09 .09 .13 .17 .16 .16 .15 .18 .17 .22

FM 3-05.301

K-7

Table K-4. Non-Autorotating Leaflet Descent Time Factors

Non-
Autorotating Thousands of Feet

Descent
Rate

Surface 1 2 3 4 5 6 7 8 9 10 12 14 16 18 20 23 25

3.0 .03 .09 .09 .09 .09 .09 .09 .09 .09 .09 .13 .16 .16 .15 .15 .17 .16 .21

3.1 .03 .09 .09 .09 .09 .09 .09 .09 .08 .08 .12 .16 .15 .15 .14 .17 .16 .20

3.2 .03 .09 .09 .09 .09 .08 .08 .08 .08 .08 .12 .15 .15 .14 .14 .16 .15 .20

3.3 .03 .08 .08 .08 .08 .08 .08 .08 .08 .08 .12 .15 .14 .14 .13 .16 .15 .19

3.4 .03 .08 .08 .08 .08 .08 .08 .08 .08 .08 .11 .15 .14 .13 .13 .15 .14 .18

3.6 .03 .08 .08 .08 .08 .07 .07 .07 .07 .07 .11 .14 .13 .13 .12 .14 .14 .17

3.8 .03 .07 .07 .07 .07 .07 .07 .07 .07 .07 .10 .13 .13 .12 .12 .14 .13 .16

4.0 .02 .07 .07 .07 .07 .07 .07 .07 .07 .06 .10 .12 .12 .11 .11 .13 .12 .16

4.7 .02 .06 .06 .06 .06 .06 .06 .06 .05 .08 .11 .10 .10 .09 .11 .10 .13 .17

5.2 Data not available

Step 4

K-11. To determine the drift in nautical miles, personnel should multiply the
descent time factor by the wind speed at each altitude. The drift identifies
how far the leaflets will move laterally through that altitude.

Example: (This information is used for all following examples.)

Altitude
Descent Time

Factor
Wind
Speed

Drift
(NM) at

AZ
(degrees)

Surface .06 5 kt .30 at 180

1,000 feet .11 7 kt .77 at 196

2,000 feet .11 10 kt 1.1 at 210

Total drift = 2.17

Step 5

K-12. Personnel start at the center of the target on a map. The USAF
provides wind azimuths for the direction the wind is coming from, so when
plotting from the surface up, it is not necessary to calculate back azimuths.
Using the example, personnel start with the surface drift distance (.30) and
azimuth (180). Using the protractor or plotter, personnel mark a 180-degree
line from their starting point. They use the scale ruler or plotter and mark a
point .30 nautical miles away from the center point along the 180-degree
azimuth. Next, they mark a 196-degree line from the last point they marked.
Personnel measure .77 nautical miles along this azimuth, and plot the 2,000-
foot drift distance. The path of the leaflet cloud is shown in the example in
Figure K-3, page K-8.

Step 6

K-13. The maximum deviation is the greatest distance between the net drift
line and the actual flight pattern of the leaflets. The maximum deviation line
shows how far the leaflets will stray from the net drift line and is used to
determine the minor axis of the ground pattern. In the example (Figure K-3),
the maximum deviation is 1.02 nautical miles.

FM 3-05.301

K-8

Figure K-3. Path of the Leaflet Cloud

Step 7

K-14. Personnel determine the major axis. The major axis is the long
axis that follows the leaflet path. It is calculated by using this formula: .5
(release altitude) / 6076.115 + (total drift) spread factor = NM. The total drift
distance for this example is 2.17 NM; 6076.115 is used to convert feet to
nautical miles.

Example:

Release Altitude + (Total Drift) Spread Factor = NM

.5 (2000) / 6076.115 + (.3 + .77 + 1.1) 1.11 = 2.565

1000 / 6076.115 + (.3 + .77 + 1.1) 1.11 = 2.565

0.165 + (.3 + .77 + 1.1) 1.11 = 2.565

0.165 + (2.17) 1.11 = 2.565

0.165 + 2.4 = 2.565 NM

Step 8

K-15. Personnel determine the minor axis. The minor axis is the greatest
width of the short axis of the leaflet pattern. It is calculated similarly to the
major axis. The only difference is that the maximum deviation distance is
substituted for the total drift distance. The minor axis is calculated by using
this formula: .5 (release altitude) / 6076.115 + (maximum deviation) spread
factor = NM. It is plotted by taking the total from the formula and plotting it
perpendicular to the major axis and over the target area. The maximum

FM 3-05.301

K-9

deviation for this example is 1.02 NM. Figure K-4 shows the final pattern in
which 90 percent of the leaflets will land.

Example:

Release Altitude +
(Maximum Deviation)

Spread Factor = NM

.5 (2000) / 6076.115 + (1.02) 1.11 = 1.297

1000 / 6076.115 + (1.02) 1.11 = 1.297

0.165 + (1.02) 1.11 = 1.297

0.165 + 1.132 = 1.297

Figure K-4. Pattern in Which 90 Percent of the Leaflets Will Land

Step 9

K-16. The final steps show if the leaflet density coincides with the
commander’s intent of 10 to 30 leaflets per 100 square meters. First,
personnel determine the area of the leaflet pattern on the ground. The
formula to determine the area is .785 (major axis) minor axis = NM; .785 is
used to calculate an ellipse and is π (pi, or 3.14) divided by 4.

Example: .785 (2.565) 1.297 = 2.612 NM

FM 3-05.301

K-10

Step 10

K-17. Personnel determine the mean density per square nautical mile. For
this formula, the area of the pattern (2.612) must be used. The formula is
number of leaflets / area = leaflets per nautical mile.

Example: 20,000 / 2.612 = 7656.968 leaflets per NM

Step 11

K-18. Personnel determine the density per 100 square meters. This portion
tells the commander if the 10 to 30 leaflet requirements are met. Using the
mean density (7656.968), the formula is mean density / 343 = leaflets per 100
square meters. Personnel should note that there are 343 units of 100 square
meters in one square nautical mile.

Example: 7656.968 / 343 = 22.324 rounded off to 22 leaflets per 100 square
meters

Step 12

K-19. All the calculations and map plotting are now completed. The key
point in the calculation process is the release altitude. The plotter should ask
himself the following questions:

• Does the release altitude fit in with the flight requirements of the air
platform being used?

• Does the ground pattern cover the desired target area and does the
number of leaflets per 100 square meters meet the commander’s
requirements?

K-20. If these questions are answered with a “yes,” the mission should be
successful. If not, there are some ways to meet the mission requirements. If
the ground pattern does not cover the target, personnel should go up in
altitude. The higher the altitude, the larger the area covered. If the number
of leaflets per 100 square meters is not enough, two things can be
considered—increase the number of leaflets being dropped or lower the
altitude of the drop. If the leaflets per 100 square meters are over the limit,
personnel should stay with the original release point using fewer leaflets or
go up in altitude and make the ground pattern larger. Before the altitude is
changed, personnel must ensure that the air planners and pilots are informed
and that they agree to the change in altitude. Figure K-2, pages K-3 and K-4,
provides an example of a leaflet calculation work sheet used for leaflet
dissemination planning.

K-21. Attention must be paid to the possibility of violating sovereign
international boundaries during leaflet operations. Notification and coordi-
nation must be made whenever there is potential that either aircraft or
leaflets may cross into or land in a third country.

AIRCRAFT

K-22. Most DOD fixed- and rotary-wing platforms can be used to
disseminate leaflets. Leaflets can be disseminated by hand, trash bag, leaflet
box, and leaflet bomb, depending on the aircraft type and tactical situation.

FM 3-05.301

K-11

K-23. The C-130 is used when there is minimal threat in the area and the
airplane can fly at low altitudes. This is beneficial because the lower the drop,
the less effect wind gusts will have on the flight of the leaflet. The C-130 has
the ability to carry well over 1 million leaflets in 20 boxes. When dropping
leaflets out of a C-130, a PSYOP NCO or officer should be on board in case
the winds shift in flight and last minute calculations are needed to determine
a new release point. 81Ls may also be required to help the loadmaster in the
responsibilities of hooking and kicking the boxes out of the airplane. The
airplane should fly at about 190 knots when the leaflets are kicked out.
Anything faster causes the leaflets to get sucked back into the airplane. The
aircraft commander determines the speed, so he should be made aware of
speed requirements. The release altitude on a C-130 drop is always left up to
the pilots flying the mission. They know the safety issues of the aircraft and
the current intelligence and air threat from the target area. In the meeting 48
hours out, the OIC/NCOIC of the leaflet mission should discuss what the
optimum altitude should be with the navigator. They should determine a “no
higher than” and a “no lower than” limit. Once these altitudes are determined,
they can be used for planning purposes. The actual altitude will not be known
until the winds are determined for the actual day of the drop. On the mission
day, the altitude that suits the required leaflet coverage is used.

K-24. Aircraft, such as the F-16, A-10, and F/A-18, will be used when the
target is in a higher threat area and the airplanes must fly at higher
altitudes to avoid air defenses. This does not affect the leaflet planning
directly because these aircraft drop either the M129 or PDU-5/B leaflet
bombs. This means the aircraft can fly at any altitude desired to avoid the
threat, and the leaflet bomb can be detonated at any altitude that the leaflet
OIC and aircraft commander determine will give the proper target coverage.
In planning the F-16, A-10, or F/A-18 drop, an important fact to know is that
the leaflet bombs can be stored after they have been packed, and the fuse
does not have to be set until it is loaded onto the airplane. This is helpful to
the leaflet OIC and the 81Ls involved in the mission. The personnel can pack
the bomb as soon as the leaflets are printed and do not have to wait until the
day of the mission, as long as they mark the bomb with paint using the leaflet
number, the target desired, and the number of leaflets packed. Once the fuse
is set and the airplanes are off the ground, the fuse cannot be reset—if the
winds change in flight, the distance the bomb travels before detonation
cannot be changed. For example, if the pilot flies 10 nautical miles away from
the detonation point, then the release point must remain 10 nautical miles
away. The release point needs to move either to a higher altitude that is
closer, or to that lower altitude that is farther away. The leaflet OIC must be
at the flight squadron’s HQ so that the pilots can radio back current wind
data and the OIC can recalculate, if necessary.

K-25. Rotary-wing aircraft, such as the CH-47, UH-60, and others, can be
used to disseminate leaflets. Leaflet boxes, trash bags, and simply tossing
leaflets out by hand are some common dissemination methods used. In some
cases, the aircrew will not allow static-line leaflet boxes to be used because of
the risk of the boxes (after deployment) being sucked up into the rotors due to
the rotor wash. Personnel should check with the aircrew or liaison prior to
mission execution. Trash bags are a very effective means of dissemination.

FM 3-05.301

K-12

This method alleviates the risk of anything attached to the aircraft coming
into contact with the rotors. To use this method, personnel should—

• Untie the opening of the trash bag.

• With one hand on the opening, push forward with the other hand from
the bottom toward the opening, turning the trash bag inside out.

• Once emptied, secure the trash bag out of the way and continue.

PDU-5/B LEAFLET DELIVERY SYSTEM

K-26. The PDU-5/B leaflet bomb (SUU-76C/B without leaflet payload) is a
demilitarized Mk-7 munitions dispenser canister with tail cone. It is 95 inches
long and weighs approximately 140 pounds, with an interior diameter of 11
inches and a maximum carrying capacity of 152 pounds.

Procedures for Making Leaflet Rolls

K-27. Before making leaflet rolls, personnel ensure that they inspect all
equipment for serviceability:

• 1 x packing ring (11 inches in diameter, 4 inches tall).

• 3 x steel banding rings (1 x 29 inches, 1 x 18 inches, 1 x 15 inches).
Personnel ensure that the packing ring is free from any major dents and still
holds a circular shape when placed on a flat surface. Also, personnel ensure
that steel banding rings are not warped and bent. They should be rigid
enough to hold leaflets in place, but not so stiff that they cannot be deflected
(Figure K-5).

Figure K-5. Packing Ring and Steel Banding Ring

FM 3-05.301

K-13

K-28. Other equipment needed includes the following:

• 3-Inch brown box tape.

• Any type of adhesive tape.

• Scale.

NOTE: The PSYOP dissemination team on-site should already have the
packing rings and steel banding rings. If personnel are deploying to a place
without a dissemination team already in place, they must be sure to bring
these items with them. If this is not possible, they should follow the instruc-
tions below on how to create the packing ring and steel banding rings.

K-29. A packing ring can be made using any material that is sturdy enough
not to collapse in on itself when stood up. Sheet metal is the preferred
material; however, stiff plastic or other materials can also be used. Its
dimensions should be cut so that when formed into a circle, the circle’s
diameter is 11 inches, and it stands anywhere from 3 to 4 inches tall. The
securing of the metal band to itself can be done using any means available, so
long as it does not interfere with the rolling of leaflets in the inside of the
ring. The ideal dimensions of the ring will be 11 inches in diameter, 4 inches
tall, and made of 1/16 (.063 inches thick) sheet metal.

K-30. Banding rings need to be sufficiently rigid to hold leaflets in place, but
not so stiff that they cannot be deflected. Rings made of steel box banding (.75
inches wide x .031 inches thick) have worked well in the past. Rings that are
made too stiff will not uniformly contact the leaflets inside the packing ring.
To reduce the tearing of leaflets, personnel should roll the ends of the
banding rings onto themselves. There should be three banding rings
measuring 29 inches, 18 inches, and 15 inches long.

K-31. Personnel follow the steps listed below to make leaflet rolls:

• Step 1. Line the inside of the packing ring with the 3-inch brown box
tape. Personnel use adhesive tape to secure the two ends of the brown
box tape together.

• Step 2. Place the 29-inch steel banding ring inside the packing ring.

• Step 3. Take a small stack of leaflets and fan them so that each leaflet
has an exposed edge (leaflets should have a “stair step” effect); place
the leaflets into the packing ring, between the brown box tape and the
steel banding ring (Figure K-6, page K-14).

• Step 4. Continue fanning stacks of leaflets and inserting them into the
packing ring. This procedure should be done in a continuous circle.
Personnel must ensure that the fanned ends of each new stack
interlock with the fanned ends of the previous stack.

NOTE: As the circle gets tighter, personnel will have to switch out
banding rings to allow for the smaller area. After they remove the
shortest banding ring, they will begin to pack the leaflets by hand.
Personnel should always try to pack the leaflet rolls as tightly as possible.
There should be little to no opening left in the center of the roll when it
is finished.

FM 3-05.301

K-14

• Step 5. After the center of the roll has been tightly packed, lift the
packing ring three-fourths of the way off of the leaflet roll. Then locate
the seam where the two ends of the brown box tape overlap, and secure
the outer part of the brown packing tape to itself using adhesive tape.

• Step 6. Weigh the roll to ensure that it is 7.5 pounds.

Figure K-6. Placement of Leaflets in Packing Ring

Procedures for Loading the PDU-5/B LDS

K-32. These procedures are for the most common size leaflet (3 x 6 inches).
All rolls will be 11 inches in diameter regardless of the leaflet size. Table K-5
provides information on using different-sized leaflets.

Table K-5. Leaflet Sizes and Weights

Leaflet Size
(in Inches) Rolls Needed

Individual Roll Weight
(in Pounds)

3 x 4 20 7.5

3 x 6 20 7.5

4 x 4 15 10

6 x 6 10 15

K-33. Before loading the PDU-5/B, personnel ensure that they inspect all
equipment for serviceability:

• 1 x Cardboard tube (cut into half lengthwise).

• 2 x Cardboard end caps.

FM 3-05.301

K-15

• 4 x Foam spacers (3 thick and 1 thin).

• 1 x PDU-5/B.

Personnel ensure that the equipment is free from cuts, dents, tears, water
damage, or anything else that may impair the function of the equipment.
They also ensure the inside of the PDU-5/B is empty.

K-34. Other equipment needed includes the following:

• Cutting utensil.

• Masking tape.

• Grease pencil.

NOTE: All items for the PDU-5/B are stored inside of the bomb section. If the
tail section has not already been removed before beginning, personnel should
notify an authorized bomb technician to remove the tail section.

K-35. Personnel follow the steps listed below to load the PDU-5/B LDS:

• Step 1. Load 20 leaflet rolls into cardboard tube half; ensure that the
weight of the tube does not exceed 152 pounds (Figure K-7).

NOTE: When loading the leaflet rolls into the cardboard tube, personnel
will be almost out of room at roll number 19. To get roll number 20
loaded, personnel should have one Soldier brace one of the sides of the
tube and have another Soldier forcefully push the leaflet rolls into the
tube until they all fit. There may be a slight protrusion from either end of
the cardboard tube.

Figure K-7. Leaflet Rolls

• Step 2. Cut the brown protective tape on each roll two-thirds the width
of the roll (the roll should be 3 inches wide; the cut should be 2 inches)
(Figure K-8, page K-16).

Roll #20

FM 3-05.301

K-16

Figure K-8. Brown Protective Tape

• Step 3. Place the other half of the cardboard tube on top of the first
half; use masking tape to secure the two halves together—use five
pieces of tape on both sides, spreading out equally along the length of
the seam of the two halves (Figure K-9).

NOTE: When the top half of the tube is put on, it does not necessarily
have to be flush with the other half of the tube.

Figure K-9. Cardboard Tube Placement

2 Inches

FM 3-05.301

K-17

• Step 4. Place the two cardboard end caps on both sides of the cardboard
tube; secure the end caps to the tube using masking tape (Figure K-10).

• Step 5. Using the grease pencil, write the product number of the
leaflets in the tube on the top of the cardboard tube and on both end
caps (Figure K-10).

Figure K-10. Cardboard End Cap

• Step 6. Using two Soldiers, load the cardboard tube into the PDU-5/B;
ensure cardboard tube is as far forward in the body of the bomb as
possible (Figure K-11, page K-18).

• Step 7. While the cardboard tube is inside the bomb, observe the
product number written on the cardboard end cap; using the grease
pencil, write the product number on the side of the PDU-5/B.

• Step 8. Load the foam spacers into the bomb; load the three thick
spacers first, then the thin spacer.

• Step 9. Notify bomb technician that the tail section is ready to be
attached.

• Step 10. Observe the product number written on the side of the
PDU-5/B; using the grease pencil, write the product number on the top
fin of the tail.

NOTE: Tail section will be attached to bomb body when the product
number is written on fin.

Write product number here
on both end caps.

FM 3-05.301

K-18

Figure K-11. Loading the Cardboard Tube Into the PDU-5/B

Procedures for Unloading the PDU-5/B LDS

K-36. Personnel follow the steps listed below to unload the PDU-5/B LDS:

• Step 1. Notify bomb technician that the tail section is ready to be removed.

• Step 2. Remove foam spacers from the body of the bomb.

• Step 3. Remove cardboard tube containing the leaflet rolls.

NOTE: To get the tube out of the bomb, the bomb technician will have to
lift the nose of the bomb.

• Step 4. Remove cardboard end caps and the top half of the cardboard
tube; use masking tape to repair the cuts made on the brown protective
paper of the leaflet rolls.

• Step 5. Remove leaflet rolls from the cardboard tube; label each
roll with the product number so that it can be easily identified for
future use.

• Step 6. Return cardboard tube, cardboard end caps, and foam spacers to
the bomb.

• Step 7. Notify authorized bomb technician to return tail section to bomb.

FM 3-05.301

K-19

STATIC-LINE BOX

K-37. At high altitudes, the use of leaflet bundles or boxes opened by a static
line has proven effective. Through use of rollers on the deck of the aircraft,
boxes weighing up to 49.90 kilograms can be ejected with minimum exertion.
The box is rolled out of the aircraft, and as the container comes to the end of
the static line, the sides of the box split (Figure K-12). In effect, the box is
turned inside out, and the leaflets fall away from the empty box. The steps
required to prepare boxes for high-altitude, static-line dissemination are
shown in Figure K-13, page K-20.

Figure K-12. Static-Line Box Employment

Function Altitude: Point at which box opens (end of static line) and releases leaflet cloud.

Transport or Rotary-Winged Aircraft

FM 3-05.301

K-20

Step 1 Step 2 Step 3

Cut four 2 1/2- by 3/4-inch holes
along the outside edges of the
bottom of the box in the middle of
each side.

Cut two slits connecting the holes on
opposite sides of the box.

Place pieces of webbing 2 inches
wide through the holes, one
lengthwise and one crosswise.

Step 4 Step 5 Step 6

Place a 3- or 4-inch strip of
masking tape over the webbing
outside the box.

Flip the box over and cut the corners
from the top to about three-fourths of
the way down.

Place two strips of tape across
each corner.

Step 7 Step 8 Step 9

Fill the box with leaflets and run
the static line through the
webbing loops.

Run the metal cable connector at
one end of the static line through the
loop at the opposite end and pull
tight. Fold the static line S-fashion
and lay it on top of the leaflets.

Cut a hole in the center of the
box top and pull through enough
of the static line to connect to the
cable. Close the box and seal the
flaps with tape.

Figure K-13. Steps in the Assembly of the Static-Line Box

L-1

Appendix L

Weights, Measures,
and Conversion Tables

Tables L-1 through L-5, pages L-1 and L-2, show metric units and their
U.S. equivalents. Tables L-6 through L-15, pages L-2 through L-5, are
conversion tables.

Table L-1. Linear Measure

Unit Other Metric Equivalent U.S. Equivalent

1 centimeter 10 millimeters 0.39 inch

1 decimeter 10 centimeters 3.94 inches

1 meter 10 decimeters 39.37 inches

1 decameter 10 meters 32.8 feet

1 hectometer 10 decameters 328.08 feet

1 kilometer 10 hectometers 3,280.8 feet

Table L-2. Liquid Measure

Unit Other Metric Equivalent U.S. Equivalent

1 centiliter 10 milliliters 0.34 fluid ounce

1 deciliter 10 centiliters 3.38 fluid ounces

1 liter 10 deciliters 33.81 fluid ounces

1 decaliter 10 liters 2.64 gallons

1 hectoliter 10 deciliters 26.42 gallons

1 kiloliter 10 hectoliters 264.18 gallons

Table L-3. Weight

Unit Other Metric Equivalent U.S. Equivalent

1 centigram 10 milligrams 0.15 grain

1 decigram 10 centigrams 1.54 grains

1 gram 10 decigrams 0.035 ounce

1 decagram 10 grams 0.35 ounce

1 hectogram 10 decigrams 3.52 ounces

1 kilogram 10 hectograms 2.2 pounds

1 quintal 100 kilograms 220.46 pounds

1 metric ton 10 quintals 1.1 short tons

FM 3-05.301

L-2

Table L-4. Square Measure

Unit Other Metric Equivalent U.S. Equivalent

1 square centimeter 100 square millimeters 0.155 square inch

1 square decimeter 100 square centimeters 15.5 square inches

1 square meter (centaur) 100 square decimeters 10.76 square feet

1 square decameter (are) 100 square meters 1,076.4 square feet

1 square hectometer (hectare) 100 square decameters 2.47 acres

1 square kilometer 100 square hectometers 0.386 square mile

Table L-5. Cubic Measure

Unit Other Metric Equivalent U.S. Equivalent

1 cubic centimeter 1,000 cubic millimeters 0.06 cubic inch

1 cubic decimeter 1,000 cubic centimeters 61.02 cubic inches

1 cubic meter 1,000 cubic decimeters 35.31 cubic feet

Table L-6. Temperature

Convert From Convert To

Fahrenheit Celsius

Subtract 32, multiply by 5, and divide by 9

Celsius Fahrenheit

Multiply by 9, divide by 5, and add 32

Table L-7. Approximate Conversion Factors

To Change To Multiply By To Change To Multiply By

Inches Centimeters 2.540 Ounce-inches Newton-meters 0.007062

Feet Meters 0.305 Centimeters Inches 3.94

Yards Meters 0.914 Meters Feet 3.280

Miles Kilometers 1.609 Meters Yards 1.094

Square inches Square
centimeters

6.451 Kilometers Miles 0.621

Square feet Square meters 0.093 Square
centimeters

Square inches 0.155

Square yards Square meters 0.836 Square meters Square feet 10.76

Square miles Square
kilometers

2.590 Square meters Square yards 1.196

Acres Square
hectometers

0.405 Square
kilometers

Square miles 0.386

Cubic feet Cubic meters 0.028 Square
hectometers

Acres 2.471

FM 3-05.301

L-3

Table L-7. Approximate Conversion Factors (Continued)

To Change To Multiply By To Change To Multiply By

Cubic yards Cubic meters 0.765 Cubic meters Cubic feet 35.315

Fluid ounces Millimeters 29.573 Cubic meters Cubic yards 1.308

Pints Liters 0.473 Millimeters Fluid ounces 0.034

Quarts Liters 0.946 Liters Pints 2.113

Gallons Liters 3.785 Liters Quarts 1.057

Ounces Grams 28.349 Liters Gallons 0.264

Pounds Kilograms 0.454 Grams Ounces 0.035

Short tons Metric tons 0.907 Kilograms Pounds 2.205

Pounds-feet Newton-meters 1.356 Metric tons Short tons 1.102

Pounds-inches Newton-meters 0.11296 Nautical Miles Kilometers 1.852

Table L-8. Area

To Change To Multiply By To Change To Multiply By

Square
millimeters

Square inches 0.00155 Square inches Square
millimeters

645.16

Square
centimeters

Square inches 9.155 Square inches Square
centimeters

6.452

Square meters Square inches 1,550 Square inches Square meters 0.00065

Square meters Square feet 10.764 Square feet Square meters 0.093

Square meters Square yards 1.196 Square yards Square meters 0.836

Square
kilometers

Square miles 0.386 Square miles Square
kilometers

2.59

Table L-9. Volume

To Change To Multiply By To Change To Multiply By

Cubic
centimeters

Cubic inches 0.061 Cubic inches Cubic
centimeters

16.39

Cubic meters Cubic feet 35.31 Cubic feet Cubic meters 0.028

Cubic meters Cubic yards 1.308 Cubic yards Cubic meters 0.765

Liters Cubic inches 61.02 Cubic inches Liters 0.016

Liters Cubic feet 0.035 Cubic feet Liters 28.32

Table L-10. Capacity

To Change To Multiply By To Change To Multiply By

Milliliters Fluid drams 0.271 Fluid drams Milliliters 3.697

Milliliters Fluid ounces 0.034 Fluid ounces Milliliters 29.57

Liters Fluid ounces 33.81 Fluid ounces Liters 0.030

Liters Pints 2.113 Pints Liters 0.473

Liters Quarts 1.057 Quarts Liters 0.946

Liters Gallons 0.264 Liters Gallons 3.785

FM 3-05.301

L-4

Table L-11. Statute Miles to Kilometers and Nautical Miles

Statute Miles Kilometers Nautical Miles Statute Miles Kilometers Nautical Miles

1 1.61 0.86 60 96.60 52.14

2 3.22 1.74 70 112.70 60.83

3 4.83 2.61 80 128.80 69.52

4 6.44 3.48 90 144.90 78.21

5 8.05 4.35 100 161.00 86.92

6 9.66 5.21 200 322.00 173.80

7 11.27 6.08 300 483.00 260.70

8 12.88 6.95 400 644.00 347.60

9 14.49 7.82 500 805.00 434.50

10 16.10 8.69 600 966.00 521.40

20 32.20 17.38 700 1127.00 608.30

30 48.30 26.07 800 1288.00 695.20

40 64.40 34.76 900 1449.00 782.10

50 80.50 43.45 1000 1610.00 869.00

Table L-12. Nautical Miles to Kilometers and Statute Miles

Nautical Miles Kilometers Statute Miles Nautical Miles Kilometers Statute Miles

1 1.85 1.15 60 111.00 69.00

2 3.70 2.30 70 129.50 80.50

3 5.55 3.45 80 148.00 92.00

4 7.40 4.60 90 166.50 103.50

5 9.25 5.75 100 185.00 115.00

6 11.10 6.90 200 370.00 230.00

7 12.95 8.05 300 555.00 345.00

8 14.80 9.20 400 740.00 460.00

9 16.65 10.35 500 925.00 575.00

10 18.50 11.50 600 1110.00 690.00

20 37.00 23.00 700 1295.00 805.00

30 55.50 34.50 800 1480.00 920.00

40 74.00 46.00 900 1665.00 1033.00

50 92.50 57.50 1000 1850.00 1150.00

Table L-13. Kilometers to Statute and Nautical Miles

Kilometers Statute Miles Nautical Miles Kilometers Statute Miles Nautical Miles

1 0.62 0.54 60 37.28 32.38

2 1.24 1.08 70 43.50 37.77

3 1.86 1.62 80 49.71 43.17

4 2.49 2.16 90 55.93 48.56

5 3.11 2.70 100 62.14 53.96

FM 3-05.301

L-5

Table L-13. Kilometers to Statute and Nautical Miles (Continued)

Kilometers Statute Miles Nautical Miles Kilometers Statute Miles Nautical Miles

6 3.73 3.24 200 124.28 107.92

7 4.35 3.78 300 186.42 161.88

8 4.97 4.32 400 248.56 215.84

9 5.59 4.86 500 310.70 269.80

10 6.21 5.40 600 372.84 323.76

20 12.43 10.79 700 434.98 377.72

30 18.64 16.19 800 497.12 431.68

40 24.86 21.58 900 559.26 485.64

50 31.07 26.98 1000 621.40 539.60

Table L-14. Yards to Meters

Yards Meters Yards Meters Yards Meters

100 91 1000 914 1900 1737

200 183 1100 1006 2000 1828

300 274 1200 1097 3000 2742

400 366 1300 1189 4000 3656

500 457 1400 1280 5000 4570

600 549 1500 1372 6000 5484

700 640 1600 1463 7000 6398

800 732 1700 1554 8000 7212

900 823 1800 1646 9000 8226

Table L-15. Meters to Yards

Meters Yards Meters Yards Meters Yards
100 109 1000 1094 1900 2078
200 219 1100 1203 2000 2188
300 328 1200 1312 3000 3282
400 437 1300 1422 4000 4376
500 547 1400 1531 5000 5470
600 656 1500 1640 6000 6564
700 766 1600 1750 7000 7658
800 875 1700 1860 8000 8752
900 984 1800 1969 9000 9846

Glossary-1

Glossary

 AAR after action report

 ABCS Army Battle Command System

 ACO airspace control order

 ADA air defense artillery

 A/DACG arrival/departure airfield control group

 adversary Anyone who contends with, opposes, or acts against one’s interest.
An adversary is not necessarily an enemy.

 ADVON advanced echelon

 AFATDS Advanced Field Artillery Tactical Data System

 AFFOR Air Force forces

 AFN Armed Forces Network

 AFSOC Air Force Special Operations Command

 AGL above ground level

 AGM attack guidance matrix

 AI area of interest

 AIA Air Intelligence Agency

 AIDS Acquired Immune Deficiency Syndrome

 AJP allied joint publication

 ALD available-to-load date

 ALLOREQ allocation request

 ALS airborne loudspeaker system

 AM amplitude modulation

 AMC Air Mobility Command

 AMCIT American citizen

 AMD air and missile defense

 AMDPCS Air and Missile Defense Planning and Control System

 AMDWS Air and Missile Defense Workstation

 AO area of operations

 AOR area of responsibility—The geographical area associated with
a combatant command within which a combatant commander has
authority to plan and conduct operations. (JP 1-02)

FM 3-05.301

Glossary-2

 APF afloat pre-positioning force

 APOD aerial port of debarkation

 APOE aerial port of embarkation

 AR Army regulation

 ARFOR Army forces

 ARNG Army National Guard

 ARPERCEN United States Army Reserve Personnel Center

 ARSOF Army special operations forces

 ARSOLL Automated Repository for Special Operations Lessons Learned

 ASAS All-Source Analysis System

 ASCC Air Standardization Coordinating Committee

 ASD(SO/LIC) Assistant Secretary of Defense (Special Operations and Low
Intensity Conflict)

 ASI additional skill identifier

 ASIP Advanced System Improvement Program

 ASL authorized stockage list

 asset (intelligence) Any resource—person, group, relationship, instrument, instal-
lation, or supply—at the disposition of an intelligence
organization for use in an operational or support role. Often used
with a qualifying term such as agent asset or propaganda asset.
(JP 1-02)

 assign To detail individuals to specific duties or functions where such
duties or functions are primary and/or relatively permanent.
(JP 1-02)

 AT annual training

 ATCCS Army Tactical Command and Control System

 ATL assistant team leader

 ATO air tasking order

 attach The detailing of individuals to specific functions where such
functions are secondary or relatively temporary, e.g., attached for
quarters and rations; attached for flying duty. (JP 1-02)

 AUEL automated unit equipment list

 AWIS Army WWMCS Information System

 AZ azimuth

 BAS Battlefield Automated System

 BBC British Broadcasting Corporation

 BC battle command

FM 3-05.301

Glossary-3

 BC2A Bosnia command and control augmentation

 BDA battle damage assessment—The timely and accurate estimate
of damage resulting from the application of military force, either
lethal or non-lethal, against a predetermined objective. Battle
damage assessment can be applied to the employment of all types
of weapon systems (air, ground, naval, and special forces weapon
systems) throughout the range of military operations. Battle
damage assessment is primarily an intelligence responsibility
with required inputs and coordination from the operators. Battle
damage assessment is composed of physical damage assessment,
functional damage assessment, and target system assessment.
(JP 1-02)

 BE basic entry

 Bi-SC of the two strategic commands

 BMNT beginning morning nautical twilight

 BPS basic Psychological Operations study—A document that
describes succinctly the characteristics of a country, geographical
area, or region which are most pertinent to psychological
operations, and which can serve as an immediate reference for
the planning and conduct of psychological operations. (JP 1-02)

 C combined

 C2 command and control

 C3 command, control, and communications

 C4 command, control, communications, and computers

 C4I command, control, communications, computers, and intelligence

 CA Civil Affairs—Designated Active and Reserve component forces
and units organized, trained, and equipped specifically to conduct
civil affairs activities and to support civil-military operations.
(JP 1-02)

 campaign A series of related military operations aimed at accomplishing a
strategic or operational objective within a given time and space.
(JP 1-02)

 campaign plan A plan for a series of related military operations aimed at
accomplishing a strategic or operational objective within a given
time and space. (JP 1-02)

 CAO Civil Affairs operations

 CAP civic action program

 capability The ability to execute a specified course of action. (A capability
may or may not be accompanied by an intention.)

 CAR Chief of the Army Reserve

 CCIR commander’s critical information requirements

FM 3-05.301

Glossary-4

 CD counterdrug; compact disc

 CDC continental United States demobilization center

 CDR commander

 chain of command The succession of commanding officers from a superior to a
subordinate through which command is exercised. Also called
command channel. (JP 1-02)

 CI civilian internee

 CIA Central Intelligence Agency

 CISO counterintelligence support officer

 civil affairs activities Activities performed or supported by civil affairs that (1) enhance
the relationship between military forces and civil authorities in
areas where military forces are present; and (2) involve
application of civil affairs functional specialty skills, in areas
normally the responsibility of civil government, to enhance
conduct of civil-military operations. (JP 1-02)

 CJCS Chairman of the Joint Chiefs of Staff

 CJCSI Chairman of the Joint Chiefs of Staff Instruction

 CJTF commander of the joint task force

 CLS combat lifesaver

 CND computer network defense

 CNN Cable News Network

 COA course of action

 coalition An ad hoc arrangement between two or more nations for common
action. (JP 1-02)

 COCOM combatant command (command authority)

 COE common operating environment

 combatant command A unified or specified command with a broad continuing mission
under a single commander established and so designated by the
President, through the Secretary of Defense and with the advice
and assistance of the Chairman of the Joint Chiefs of Staff.
Combatant commands typically have geographic or functional
responsibilities. (JP 1-02)

 COMJTF commander, joint task force

 COMMZ communications zone

 COMSEC communications security

 conditions Those external elements that affect a target audience but over
which they have little or no control. Conditions may be man-made
or environmental in nature.

 CONEX container express

FM 3-05.301

Glossary-5

 CONOPS concept of operations

 CONPLAN concept plan; operation plan in concept format

 contingency An emergency involving military forces caused by natural
disasters, terrorists, subversives, or by required military
operations. Due to the uncertainty of the situation, contingencies
require plans, rapid response, and special procedures to ensure
the safety and readiness of personnel, installations, and
equipment. (JP 1-02)

 CONUS continental United States

 conventional forces Those forces capable of conducting operations using nonnuclear
weapons. (JP 1-02)

 COP common operational picture

 COS chief of staff

 counterinsurgency Those military, paramilitary, political, economic, psychological,
and civic actions taken by a government to defeat insurgency.
(JP 1-02)

 counterpropaganda Programs of products and actions designed to nullify propaganda
or mitigate its effects.

 CP counterproliferation

 CPIC Coalition Press Information Center

 CPT captain

 CPX command post exercise

 CRAF civil reserve air fleet

 CRC continental United States replacement center

 CRD commander’s required date

 crisis An incident or situation involving a threat to the United States,
its territories, citizens, military forces, possessions, or vital
interests that develops rapidly and creates a condition of such
diplomatic, economic, political, or military importance that
commitment of U.S. military forces and resources is contemplated
in order to achieve national objectives. (JP 1-02)

 critical information Specific facts about friendly intentions, capabilities, and activities
vitally needed by adversaries for them to plan and act effectively
so as to guarantee failure or unacceptable consequences for
friendly mission accomplishment.

 CS combat support

 CSA Chief of Staff, United States Army

 CSM command sergeant major

 CSS combat service support

 CSSCS Combat Service Support Control System

FM 3-05.301

Glossary-6

 CT counterterrorism

 DA Department of the Army; direct action

 DAO defense attaché officer

 data Representation of facts, concepts, or instructions in a formalized
manner suitable for communication, interpretation, or processing
by humans or by automatic means. Any representations, such as
characters or analog quantities, to which meaning is or might be
assigned.

 DC dislocated civilian; direct current

 DCM deputy chief of mission

 DCS deputy chief of staff

 DCSLOG Deputy Chief of Staff for Logistics

 DCSOPS Deputy Chief of Staff for Operations and Plans

 DD Department of Defense (for example, DD Form)

 DDIO Deputy Director for Information Operations

 DEA Drug Enforcement Agency

 deception Those measures designed to mislead the enemy by manipulation,
distortion, or falsification of evidence to induce the enemy to react
in a manner prejudicial to the enemy’s interests.

 DEL deployment equipment list

 DET detachment

 DFN designated foreign national

 DII defense information infrastructure

 diversion The act of drawing the attention and forces of an enemy from the
point of the principal operation; an attack, alarm, or feint that
diverts attention. (JP 1-02)

 DJS Director, Joint Staff

 DJTFAC deployable joint task force augmentation cell

 DLA Defense Logistics Agency

 DMS demobilization station

 DOD Department of Defense

 DODI Department of Defense instruction

 DOJ Department of Justice

 DOS Department of State; disk operating system

 DPPC Deployable Print Production Center

 DS direct support

 DSN Defense Switched Network

FM 3-05.301

Glossary-7

 DSVT digital subscriber voice terminal

 DTG date-time group

 DVD digital video disc

 DVR digital voice recorder

 DZ drop zone

 EAC echelons above corps

 EAP emergency action plan

 ECC effects coordination cell

 EEFI essential elements of friendly information

 EENT ending evening nautical twilight

 Encl enclosure

 ENG electronic news gathering

 ENSIT enemy situation

 EPW enemy prisoner of war

 EW electronic warfare

 EWO electronic warfare officer

 executive order Order issued by the President by virtue of the authority vested in
him by the Constitution or by an act of Congress. It has the force
of law. (AR 310-25)

 FABS Flyaway Broadcast System

 FAX facsimile

 FBCB2 Force XXI Battle Command, Brigade and Below

 FBIS Foreign Broadcast Information Service

 FDO flexible deterrent option

 FID foreign internal defense—Participation by civilian and
military agencies of a government in any of the action programs
taken by another government to free and protect its society from
subversion, lawlessness, and insurgency. (JP 1-02)

 FIPS Federal Information Processing Standard

 FIWC fleet information warfare center

 FM field manual; frequency modulation

 FMC fully mission capable

 FO force operations

 FOB forward operational base

 FOL family of loudspeakers

FM 3-05.301

Glossary-8

 force multiplier A capability that, when added to and employed by a combat force,
significantly increases the combat potential of that force and thus
enhances the probability of successful mission accomplishment.
(JP 1-02)

 force protection Security program designed to protect Service members, civilian
employees, family members, facilities, and equipment, in all
locations and situations, accomplished through planned and
integrated application of combatting terrorism, physical security,
operations security, and personal protective services, and
supported by intelligence, counterintelligence, and other security
programs. (JP 1-02)

 FORMDEPS United States Army Forces Command Mobilization and
Deployment Planning System

 FORSCOM United States Army Forces Command

 FPC final planning conference

 FRAGORD fragmentary order

 FS fire support

 FSCL fire support coordination line

 FSCOORD fire support coordinator

 FSS fast sealift ships

 FT force tracking; foot/feet

 FTP File Transfer Protocol

 FTX field training exercise

 functional component A command normally, but not necessarily, composed of forces of
 command two or more military departments that may be established across

the range of military operations to perform particular operational
missions that may be of short duration or may extend over a
period of time. (JP 1-02)

 G-1 Deputy Chief of Staff for Personnel

 G-2 Deputy Chief of Staff for Intelligence

 G-3 Deputy Chief of Staff for Operations and Plans

 G-4 Deputy Chief of Staff for Logistics

 G-6 Chief Information Officer/Director, Information Systems for
Command, Control, Communications, and Computers

 G-7 Deputy Chief of Staff for Information Operations

 GCCS Global Command and Control System

 GCCS-A Global Command and Control System-Army

 GCSS-A Global Combat Support System-Army

 GOS Government of Snoring

FM 3-05.301

Glossary-9

 GOT Government of Terrifica

 GPS global positioning system

 GRM graduated response measure

 GS general support

 GSA General Services Administration

 GSR general support reinforcing

 HA humanitarian assistance

 HF high frequency

 HFAC Human Factors Analysis Center

 HFM high frequency module

 HMA humanitarian mine action

 HMMWV high mobility multipurpose wheeled vehicle

 HN host nation—A nation that receives the forces and/or supplies of
allied nations, coalition partners, and/or NATO organizations to
be located on, to operate in, or to transit through its territory.
(JP 1-02)

 HNS host-nation support

 HPF Heavy Print Facility

 HPT high-payoff target

 HQ headquarters

 HQDA Headquarters, Department of the Army

 HS home station

 HUMINT human intelligence—A category of intelligence derived from
information collected and provided by human sources. (JP 1-02)

 HVT high-value target

 Hz hertz

 IAW in accordance with

 IBM International Business Machines

 ICC information coordinating committee

 ICRC International Committee of the Red Cross

 IDP internally displaced persons

 IET initial entry training

 IEW intelligence and electronic warfare

 IFOR Implementation Force

 IMA individual mobilization augmentee

FM 3-05.301

Glossary-10

 IMIT international military information team

 info information

 INMARSAT international maritime satellite

 INSCOM United States Army Intelligence and Security Command

 insurgency An organized movement aimed at the overthrow of a constituted
government through use of subversion and armed conflict.
(JP 1-02)

 INTELINK intelligence link

 INTELINK-S intelligence link-Secret

 INTSUM intelligence summary

 IO information operations

 IPB intelligence preparation of the battlespace

 IPTF International Police Task Force

 I/R internment/resettlement

 IR information requirement

 IRR Individual Ready Reserve

 ISR intelligence, surveillance, and reconnaissance

 ITO installation transportation officer

 ITV in-transit visibility

 J2T J-2 Targets

 J-1 Manpower and Personnel Directorate

 J-2 Intelligence Directorate

 J-3 Operations Directorate

 J-4 Logistics Directorate

 J-5 Plans Directorate of a joint staff

 J-6 Command, Control, Communications, and Computer Systems
Directorate

 J-7 Operational Plans and Joint Force Development Directorate,
Joint Staff

 JC2WC Joint Command and Control Warfare Center

 JCCC joint combat camera center

 JCDB Joint Common Database

 JCEOI joint communications-electronics operating instructions

 JCET joint combined exercise for training

 JCEWS joint force commander’s electronic warfare staff

FM 3-05.301

Glossary-11

 JCS Joint Chiefs of Staff

 J/CTF joint or combined task force

 JFACC joint force air component commander

 JFC joint force commander

 JFE joint fires element

 JFSC Joint Forces Staff College

 JGAT joint guidance, apportionment, and targeting

 JIF joint interrogation facility

 JIOC Joint Information Operations Center

 JIPTL joint integrated prioritized target list

 JMCIS joint maritime command information system

 JOA joint operations area

 JOC joint operations center

 joint Connotes activities, operations, organizations, etc., in which
elements of two or more military departments participate.
(JP 1-02)

 joint doctrine Fundamental principles that guide the employment of forces of
two or more military departments in coordinated action toward a
common objective. It is authoritative; as such, joint doctrine will
be followed except when, in the judgment of the commander,
exceptional circumstances dictate otherwise. It will be
promulgated by or for the Chairman of the Joint Chiefs of Staff,
in coordination with the combatant commands and Services.
(JP 1-02)

 joint force A general term applied to a force composed of significant elements,
assigned or attached, of two or more military departments
operating under a single joint force commander. (JP 1-02)

 joint operations A general term to describe military actions conducted by joint
forces or by Service forces in relationships (e.g., support,
coordinating authority) which, of themselves, do not create joint
forces. (JP 1-02)

 JOPES Joint Operation Planning and Execution System

 JP joint publication

 JPEC joint planning and execution community

 JPOTF joint Psychological Operations task force—A joint special
operations task force composed of headquarters and operational
assets. It assists the joint force commander in developing
strategic, operational, and tactical psychological operation plans
for a theater campaign or other operations. Mission requirements
will determine its composition and assigned or attached units to
support the joint task force commander. (JP 1-02)

FM 3-05.301

Glossary-12

 JRFL joint restricted frequency list

 JSC Joint Spectrum Center

 JSCP Joint Strategic Capabilities Plan

 JSOA joint special operations area

 JSOTF joint special operations task force

 JTCB joint targeting coordination board

 JTF joint task force—A joint force that is constituted and so
designated by the Secretary of Defense, a combatant commander,
a subunified commander, or an existing joint task force
commander. (JP 1-02)

 JULLS Joint Universal Lessons Learned System

 JUMPS/JSS Joint Uniform Military Pay System/Joint Service Software

 JWAC Joint Warfare Analysis Center

 KIA killed in action

 kt knot(s) (nautical miles per hour)

 LAD latest arrival date

 LAN local area network

 lb pound(s)

 LBE load-bearing equipment

 LC legal council

 LDS leaflet delivery system

 LEA law enforcement agency

 LF low frequency

 LFM low-frequency module

 LNO liaison officer

 LOC logistics operations center

 LOGCAP logistics civilian augmentation program

 LOP line of persuasion—An argument used to obtain a desired
behavior or attitude from the target audience.

 LOS line of sight

 LZ landing zone

 MAAP master air attack plan

 MACOM major command

 MAJ major

 MARFOR Marine Corps forces

FM 3-05.301

Glossary-13

 MAVS Mobile Audiovisual System

 MB megabyte

 MBITR Multiband Intra-Team Radio

 MC Military Committee

 MCS Maneuver Control System

 MDMP military decision-making process

 MDRD mobilization, deployment, redeployment, and demobilization

 MEDCAP medical civic action program

 media Transmitters of information and psychological products.
(FM 3-05.30)

 METT-TC mission, enemy, terrain and weather, troops and support
available—time available, and civil considerations

 MI military intelligence

 MIA missing in action

 MICON mission concept

 MIPR military interdepartmental purchase request

 MISREP mission report

 MIST military information support team

 MITASK mission tasking

 MMC Materiel Management Center

 MND-N Multinational Division North

 MOA memorandum of agreement

 MOC media operations complex

 MOE measure of effectiveness—A tool used to measure results
achieved in the overall mission and execution of assigned tasks.
Measures of effectiveness are a prerequisite to the performance of
combat assessment. (JP 1-02)

 MOOTW military operations other than war

 MOS military occupational specialty

 MOU memorandum of understanding

 MP military police

 MPAD mobile public affairs detachment

 mpg miles per gallon

 MPLS manpack loudspeaker system

 MPS Modular Printing System

 MRE meal, ready to eat

FM 3-05.301

Glossary-14

 MS mobilization station

 MSE mobile subscriber equipment

 MSR mission support request

 MTMC Military Traffic Management Command

 multinational joint A task force composed of Psychological Operations units from one
 Psychological or more foreign countries formed to carry out a specific psycho-
 Operations task force logical operation or prosecute Psychological Operations in support

of a theater campaign or other operations. The multinational joint
Psychological Operations task force may have conventional non-
Psychological Operations units assigned or attached to support
the conduct of specific missions.

multinational operations A collective term to describe military actions conducted by forces
of two or more nations, usually undertaken within the structure
of a coalition or alliance. (JP 1-02)

 NAR nonconventional assisted recovery

 national objectives The aims, derived from national goals and interests, toward
which a national policy or strategy is directed and efforts and
resources of the nation are applied. (JP 1-02)

 NATO North Atlantic Treaty Organization

 NAVFOR Navy forces

 NAVSECGRU Naval Security Group

 NAWCAD Naval Air Warfare Center, Aircraft Division

 NBC nuclear, biological, and chemical

 NC North Carolina

 NCO noncommissioned officer

 NCOER noncommissioned officer evaluation report

 NCOIC noncommissioned officer in charge

 NEO noncombatant evacuation operation

 NFA no-fire area

 NGO nongovernmental organization—Transnational organizations
of private citizens that maintain a consultative status with the
Economic and Social Council of the United Nations.
Nongovernmental organizations may be professional associations,
foundations, multinational businesses, or simply groups with a
common interest in humanitarian assistance activities
(development and relief). “Nongovernmental organizations” is a
term normally used by non-United States organizations. (JP 1-02)

 NIMA National Imagery and Mapping Agency

 NIPRNET Nonsecure Internet Protocol Router Network

 NLT not later than

FM 3-05.301

Glossary-15

 NM nautical miles

 NMC nonmission capable

 NRP non-unit-related personnel

 NSC National Security Council

 NSDD National Security Decision Directive

 NSN National Stock Number

 NTSC A type of video output, established by the National Television
Standards Committee of America, in which picture information is
delivered as a single electronic signal. (NOTE: NTSC and PAL
are not compatible or interchangeable.)

 OAE operational area evaluation

 OAS Organization of American States

 OASD Office of the Assistant Secretary of Defense

 OCDETF Organized Crime Drug Enforcement Task Force

 OCONUS outside the continental United States

 OD other detainee

 OER officer evaluation report

 OGA other government agency

 O/H on hand

 OIC officer in charge

 ONDCP Office of National Drug Control Policy

 OPCON operational control—Transferable command authority that
may be exercised by commanders at any echelon at or below the
level of combatant command. Operational control is inherent in
combatant command (command authority). Operational control
may be delegated and is the authority to perform those functions
of command over subordinate forces involving organizing and
employing commands and forces, assigning tasks, designating
objectives, and giving authoritative direction necessary to
accomplish the mission. Operational control includes
authoritative direction over all aspects of military operations and
joint training necessary to accomplish missions assigned to the
command. Operational control should be exercised through the
commanders of subordinate organizations. Normally this
authority is exercised through subordinate joint force
commanders and Service and/or functional component commands.
Operational control normally provides full authority to organize
commands and forces and to employ those forces as the
commander in operational control considers necessary to
accomplish assigned missions. Operational control does not, in
and of itself, include authoritative direction for logistics or

FM 3-05.301

Glossary-16

matters of administration, discipline, internal organization, or
unit training. (JP 1-02)

 OPLAN operation plan

 OPORD operation order

 opponent An antagonistic force or organization that counters mission
accomplishment by military means.

 OPR office of primary responsibility

 OPSEC operations security—A process of identifying critical
information and subsequently analyzing friendly actions
attendant to military operations and other activities to: a. identify
those actions that can be observed by adversary intelligence
systems; b. determine indicators that hostile intelligence systems
might obtain that could be interpreted or pieced together to
derive critical information in time to be useful to adversaries; and
c. select and execute measures that eliminate or reduce to an
acceptable level the vulnerabilities of friendly actions to
adversary exploitation. (JP 1-02)

 OPSUM operations summary

 OSD Office of the Secretary of Defense

 PA public affairs

 PACE primary, alternate, contingency, and emergency

 PAL phase alternating line—A type of video output used OCONUS,
established to meet European television standards, in which
picture information is delivered. (NOTE: NTSC and PAL are not
compatible or interchangeable.)

 PAO Public Affairs Office

 PAW product/action work sheet

 PCC policy coordination committee

 PCI precombat inspection

 PDB Psychological Operations dissemination battalion

 PDC Psychological Operations development center—A regional
PSYOP unit that designs informational products and programs
and makes recommendations to the JFC through the JTCB for
other joint forces to conduct psychological actions in support of
military and national objectives. The PDC is the central core of a
POTF. The PDC consists of a target audience analysis
detachment, a plans and programs detachment, a product
development detachment, and a test and evaluation detachment.
(FM 100-25)

 PDD Psychological Operations development detachment; Presidential
Decision Directive

 PDS Psychological Operations Distribution System

FM 3-05.301

Glossary-17

 PDSS predeployment site survey

 PDT Psychological Operations development team

 PDW Product Development Workstation

 PDW-L Product Development Workstation-Light

 peacekeeping Military operations undertaken with the consent of all major
parties to a dispute, designed to monitor and facilitate
implementation of an agreement (ceasefire, truce, or other such
agreement) and support diplomatic efforts to reach a long-term
political settlement. (JP 1-02)

 peacemaking The process of diplomacy, mediation, negotiation, or other forms
of peaceful settlements that arranges an end to a dispute and
resolves issues that led to it. (JP 1-02)

 peace operations A broad term that encompasses peacekeeping operations and
peace enforcement operations conducted in support of diplomatic
efforts to establish and maintain peace. (JP 1-02)

 PERSCOM personnel command

 PFC private first class

 Ph.D. doctor of philosophy

 PIFWC person(s) indicted for war crimes

 PIR priority intelligence requirements—Those intelligence
requirements for which a commander has an anticipated and
stated priority in the task of planning and decisionmaking.
(JP 1-02)

 PLA plain language address

 PLL prescribed load list

 PM provost marshal

 PMCS preventive maintenance checks and services

 PO Psychological Operations objective—A statement of a
measurable response that reflects the desired attitude or behavior
change of a selected foreign target audience as a result of
Psychological Operations.

 POAS Psychological Operations automated system

 POAT Psychological Operations assessment team—A small,
tailored team (approximately four to twelve personnel) that
consists of Psychological Operations planners and product
distribution/dissemination and logistics specialists. The team is
deployed to theater at the request of the combatant commander to
assess the situation, develop Psychological Operations objectives,
and recommend the appropriate level of support to accomplish the
mission.

 POB Psychological Operations battalion

FM 3-05.301

Glossary-18

 POC point of contact

 POD port of debarkation

 POE port of embarkation; port of entry

 POG(A) Psychological Operations group (airborne)

 POI program of instruction

 POL petroleum, oils, and lubricants

 POLAD political advisor

 POM preparation for overseas movement

 POTF Psychological Operations task force—A task force composed
of Psychological Operations units formed to carry out a specific
psychological operation or prosecute Psychological Operations in
support of a theater campaign or other operations. The
Psychological Operations task force may have conventional non-
Psychological Operations units assigned or attached to support
the conduct of specific missions. The Psychological Operations
task force commander is usually a joint task force component
commander.

 PPD plans and programs detachment

 PPT plans and programs team

 PRB product review board

 PRC populace and resources control

 PRCA Presidential Reserve Call-Up Authority

 PSA port support activity

 PSE Psychological Operations support element—A tailored
element that can provide limited Psychological Operations
support. Psychological Operations support elements do not
contain organic command and control capability; therefore,
command relationships must be clearly defined. The size,
composition, and capability of the Psychological Operations
support element are determined by the requirements of the
supported commander. A Psychological Operations support
element is not designed to provide full-spectrum Psychological
Operations capability; reachback is critical for its mission success.

 PSYACT Psychological Operations action—Action or activity planned
primarily for its psychological impact.

 psychological Planned psychological activities across the range of military
 consolidation activities operations directed at the civilian population located in areas

under friendly control in order to achieve a desired behavior that
supports the military objectives and the operational freedom of
the supported commanders.

 PSYOP Psychological Operations—Planned operations to convey
selected information and indicators to foreign audiences to

FM 3-05.301

Glossary-19

influence their emotions, motives, objective reasoning, and
ultimately the behavior of foreign governments, organizations,
groups, and individuals. The purpose of psychological operations
is to induce or reinforce foreign attitudes and behavior favorable
to the originator’s objectives. (JP 1-02)

PSYOP enabling action Action required of non-Psychological Operations units or non-
DOD agencies to facilitate or enable execution of a Psychological
Operations plan developed to support a commander, joint task
force, a commander-in-chief, or other non-DOD agency.

PSYOP impact indicator An observable event or a discernible subjectively determined
behavioral change that represents an effect of a Psychological
Operations activity on the intended foreign target audience at a
particular point in time. It is measured evidence, ascertained
during the analytical phase of the Psychological Operations
development process, to evaluate the degree to which the
Psychological Operations objective is achieved.

 PSYOP plan A series of Psychological Operations programs conducted at the
theater level to achieve short- and mid-term objectives in support
of a geographic combatant commander’s goals.

 PSYOP program A sequential, coordinated presentation of a series of actions
and/or products to achieve a specific Psychological Operations
objective.

 1. Action program. A sequential, coordinated presentation of a
series of actions to achieve a specific Psychological Operations
objective.

 2. Product program. A sequential, coordinated presentation of a
series of products to achieve a specific Psychological Operations
objective.

 PTAL potential target audience list

 PTS Product Tracking Sheet

 pub publication

 PW prisoner of war

 PWRS pre-positioned war reserve stock

 QRF quick-reaction force

 R reinforcing

 RA regular Army

 RAA redeployment assembly area

 RC Reserve Component

 refugee A civilian who, by reason of real or imagined danger, has left
home to seek safety elsewhere. (JP 1-02)

 rep representative

FM 3-05.301

Glossary-20

 RFA restrictive fire area

 RFI request for information—Any specific time-sensitive ad hoc
requirement for intelligence information or products to support
an ongoing crisis or operation not necessarily related to standing
requirements or scheduled intelligence production. (JP 1-02)

 RFO request for orders

 RI routing indicator

 RLD ready-to-load date

 ROE rules of engagement

 ROTC Reserve Officer Training Corps

 RP retained person

 RPV remotely piloted vehicle

 RRF Ready Reserve Force

 RSO regional security office

 RWS remote workstation

 S-2 intelligence officer

 S-3 operations and training officer

 S-4 logistics officer

 S-6 signal officer

 SAW squad automatic weapon

 SCAME source, content, audience, media, and effects

 SCI sensitive compartmented information

 SCIF sensitive compartmented information facility

 SCW series concept work sheet

 SDW series dissemination work sheet

 SECARMY Secretary of the Army

 SecDef Secretary of Defense

 series All actions and products developed in support of a single
supporting objective and single target audience combination.

 Service component A command consisting of the Service component commander and
 command all those Service forces, such as individuals, units, detachments,

organizations, and installations under that command, including
the support forces that have been assigned to a combatant
command or further assigned to a subordinate unified command
or joint task force. (JP 1-02)

 SFC sergeant first class

 SFOB Special Forces operational base

FM 3-05.301

Glossary-21

 SFOD Special Forces operational detachment

 SFODA Special Forces operational detachment A

 SFODB Special Forces operational detachment B

 SFOR Stabilization Force

 SGT sergeant

 SINCGARS single-channel ground and airborne radio system

 SIO senior intelligence officer

 SIPRNET Secret Internet Protocol Router Network

 SITREP situation report

 SITTEMP situation template

 SJA Staff Judge Advocate

 SO special operations

 SOC special operations command

 SOF special operations forces

 SOI signal of interest

 SOMS-B Special Operations Media System-B

 SOP standing operating procedure

 SOR statement of requirement

 SORTIEALOT sortie allotment message

 SORTS Status of Resources and Training System

 SOSCOM Special Operations Support Command

 SOTSE special operations theater support element

 SOW special operations wing

 SPA special Psychological Operations assessment—A Psycho-
logical Operations intelligence document which focuses on any of
a variety of different subjects pertinent to Psychological
Operations, such as a particular target group, significant social
institution, or media analysis. It can serve as an immediate
reference for the planning and conduct of Psychological
Operations.

 SPC specialist

 SPINS special instructions

 SPO supporting Psychological Operations objective

 SPOD seaport of debarkation

 SPOE seaport of embarkation

 SPS special Psychological Operations study

FM 3-05.301

Glossary-22

 sq square

 SRP Soldier Readiness Processing

 SSD strategic studies detachment

 SSG staff sergeant

 STAMMIS standard Army multicommand management information system

 STANAG standardization agreement

 STCCS Strategic Theater Command and Control System

 STO special technical operations

 STU-III secure telephone unit III

 supported commander The commander having primary responsibility for all aspects of a
task assigned by the Joint Strategic Capabilities Plan or other
joint operation planning authority. In the context of joint
operation planning, this term refers to the commander who
prepares operation plans or operation orders in response to
requirements of the Chairman of the Joint Chiefs of Staff.
(JP 1-02)

 supporting commander A commander who provides augmentation forces or other support
to a supported commander or who develops a supporting plan.
Includes the designated combatant commands and Defense
agencies as appropriate. (JP 1-02)

supporting PSYOP All actions and products developed in support of a single program
 program supporting objective.

 SW short wave

 SWO staff weather officer

 symbol A visual, audio, or audiovisual means, having cultural or
contextual significance to the target audience, used to convey a
line of persuasion.

 TA target audience

 TAA target audience analysis

 TAACOM Theater Army Area Command

 TAAD target audience analysis detachment

 TAAP target audience analysis process

 TAAT target audience analysis team

 TAAW target audience analysis work sheet

 TACC theater Army component command

 TACON tactical control—Command authority over assigned or attached
forces or commands, or military capability or forces made
available for tasking, that is limited to the detailed, and usually,
local direction and control of movements or maneuvers necessary

FM 3-05.301

Glossary-23

to accomplish missions or tasks assigned. Tactical control is
inherent in operational control. Tactical control may be delegated
to, and exercised at any level at or below the level of combatant
command. (JP 1-02)

 TACP tactical air control party

 TACSAT tactical satellite

 TALO theater airlift liaison officer

 TAMCA theater Army movement control agency

 TBMCS theater battle management core system

 TC track commander

 TC-ACCIS Transportation Coordinator’s Automated Command and Control
Information System

 TCP/IP transmission control protocol/Internet protocol

 TED testing and evaluation detachment

 terrorism The calculated use of unlawful violence or threat of unlawful
violence to inculcate fear; intended to coerce or to intimidate
governments or societies in the pursuit of goals that are generally
political, religious, or ideological. (JP 1-02)

 theme An overarching subject, topic, or idea. (FM 3-05.30)

 threat The ability of an enemy to limit, neutralize, or destroy the
effectiveness of a current or projected mission organization or
item of equipment. (TRADOC Regulation 381-1)

 TI Tactical Internet

 TL team leader

 TM technical manual

 TMPC Theater Media Production Center

 TOC tactical operations center

 TPB tactical Psychological Operations battalion—Psychological
Operations unit that normally provides tactical- and operational-
level Psychological Operations support to an Army corps, a
Marine expeditionary unit, or a Navy fleet, although it could also
provide support at an Army or equivalent headquarters.

 TPC tactical Psychological Operations company—Psychological
Operations unit that normally provides tactical-level
Psychological Operations support to a division- or equivalent-
sized element.

 TPD tactical Psychological Operations detachment

 TPDD tactical Psychological Operations development detachment

 TPFDD time-phased force and deployment data

FM 3-05.301

Glossary-24

 TPT tactical Psychological Operations team—Psychological
Operations unit that normally provides tactical-level
Psychological Operations support to a brigade- or equivalent-sized
element to include a marine expeditionary unit, a Special Forces
group, an armored cavalry regiment, a separate infantry
regiment, or a brigade.

 TRADOC United States Army Training and Doctrine Command

 TSCP theater security cooperation plan

 TSS target selection standards

 TV television

 UAR unconventional assisted recovery

 UAV unmanned aerial vehicle

 UAV-P unmanned aerial vehicle-payloads

 UCC unified combatant command

 UCMJ Uniform Code of Military Justice

 UCP Unified Command Plan—The document, approved by the
President, that sets forth basic guidance to all unified combatant
commanders; establishes their missions, responsibilities, and
force structure; delineates the general geographical area of
responsibility for geographic combatant commanders; and
specifies functional responsibilities for functional combatant
commanders. (JP 1-02)

 ULN unit line number

 UMD unit movement data

 UN United Nations

 UNHCR United Nations High Commissioner for Refugees

 unified command A command with a broad continuing mission under a single
commander and composed of significant assigned components of
two or more military departments, that is established and so
designated by the President through the Secretary of Defense
with the advice and assistance of the Chairman of the Joint
Chiefs of Staff. (JP 1-02)

 U.S. United States

 USA United States Army

 USACAPOC United States Army Civil Affairs and Psychological Operations
Command

 USAF United States Air Force

 USAID United States Agency for International Development

 USAJFKSWCS United States Army John F. Kennedy Special Warfare Center
and School

FM 3-05.301

Glossary-25

 USAR United States Army Reserve

 USARC United States Army Reserve Command

 USASOC United States Army Special Operations Command

 USD(P) Under Secretary of Defense for Policy

 USG United States Government

 USIA United States Information Agency

 USIS United States Information Service

 USMC United States Marine Corps

 USN United States Navy

 USSOCOM United States Special Operations Command

 USSPACECOM United States Space Command

 USSTRATCOM United States Strategic Command

 USTRANSCOM United States Transportation Command

 UTM universal transverse mercator

 UW unconventional warfare—A broad spectrum of military and
paramilitary operations, normally of long duration,
predominantly conducted by indigenous or surrogate forces who
are organized, trained, equipped, supported, and directed in
varying degrees by an external source. It includes guerrilla
warfare and other direct offensive, low visibility, covert, or
clandestine operations, as well as the indirect activities of
subversion, sabotage, intelligence activities, and evasion and
escape. (JP 3-05.5)

 UXO unexploded ordnance

 VCD video compact disc

 VCR videocassette recorder

 VHS video home system—Trade name for a commercial videotape
format using half-inch-wide videotape housed in a cassette,
normally used for distribution.

 VTR videotape recording

 WARNORD warning order

 WIA wounded in action

 WIN Warfighter Information Network

 WIN-T Warfighter Information Network-Tactical

 WMD weapons of mass destruction

 WWMCS Worldwide Military Command and Control System

 XO executive officer

Bibliography-1

Bibliography

AR 190-8. Enemy Prisoners of War, Retained Personnel, Civilian Internees and Other

Detainees. 1 October 1997.

Axtell, Roger E. Do’s and Taboos Around the World. Parker Pen Company, February 1993.

CJCS Instruction 3110.05C, Joint Psychological Operations Supplement to the Joint Strategic

Capabilities Plan FY 2002 (CJCSI 3110.01 Series). 18 July 2003.

CJCS Instruction 3210.01A. (S) Joint Information Operations Policy (U). 6 November 1998.

CJCS Manual 3122.03A. Joint Operation Planning and Execution System, Volume II:

Planning Formats and Guidance. 31 December 1999, with Change 1, 6 September 2000.

DOD Directive 5111.10. Assistant Secretary of Defense for Special Operations and Low-

Intensity Conflict (ASD[SO/LIC]). 22 March 1995.

DOD Directive S-3600.1. (S) Information Operations (IO) (U). 9 December 1996.

DOD Instruction S-3321-1. (S) Overt Psychological Operations Conducted by the Military

Services in Peacetime and in Contingencies Short of Declared War (U). 26 July 1984.

FM 3-0. Operations. 14 June 2001.

FM 3-05.20. Special Forces Operations. 26 June 2001.

FM 3-05.30. Psychological Operations. 19 June 2000.

FM 3-05.102. Army Special Operations Forces Intelligence. 31 August 2001.

FM 3-05.201. Special Forces Unconventional Warfare Operations. 30 April 2003.

FM 3-07. Stability Operations and Support Operations. 20 February 2003.

FM 3-13. Information Operations: Doctrine, Tactics, Techniques, and Procedures.

28 November 2003.

FM 3-19.40. Military Police Internment/Resettlement Operations. 1 August 2001.

FM 3-25.26. Map Reading and Land Navigation. 20 July 2001.

FM 6-0. Mission Command: Command and Control of Army Forces. 11 August 2003.

FM 27-10. The Law of Land Warfare. 18 July 1956, with Change 1, 15 July 1976.

FM 34-1. Intelligence and Electronic Warfare Operations. 27 September 1994.

FM 34-81/AFM 105-4. Weather Support for Army Tactical Operations. 31 August 1989.

FM 34-130. Intelligence Preparation of the Battlefield. 8 July 1994.

FM 41-10. Civil Affairs Operations. 14 February 2000.

FM 3-05.301

Bibliography-2

FM 100-7. Decisive Force: The Army in Theater Operations. 31 May 1995.

FM 100-8. The Army in Multinational Operations. 24 November 1997.

FM 100-25. Doctrine for Army Special Operations Forces. 1 August 1999.

FM 101-5. Staff Organization and Operations. 31 May 1997.

FORSCOM Regulation 55-1. Unit Movement Planning. 1 March 2000.

JFSC Pub 1. The Joint Staff Officer’s Guide 2000.

JP 0-2. Unified Action Armed Forces (UNAAF). 10 July 2001.

JP 1-02. Department of Defense Dictionary of Military and Associated Terms. 12 April 2001.

JP 2-0. Doctrine for Intelligence Support to Joint Operations. 9 March 2000.

JP 3-0. Doctrine for Joint Operations. 10 September 2001.

JP 3-05. Doctrine for Joint Special Operations. 17 April 1998.

JP 3-05.1. Joint Tactics, Techniques, and Procedures for Joint Special Operations Task Force

Operations. 19 December 2001.

JP 3-05.2. Joint Tactics, Techniques, and Procedures for Special Operations Targeting and

Mission Planning. 21 May 2003.

JP 3-07. Joint Doctrine for Military Operations Other Than War. 16 June 1995.

JP 3-07.4. Joint Counterdrug Operations. 17 February 1998.

JP 3-08. Interagency Coordination During Joint Operations, Volumes I and II.

9 October 1996.

JP 3-13. Joint Doctrine for Information Operations. 9 October 1998.

JP 3-53. Doctrine for Joint Psychological Operations. 5 September 2003.

JP 3-57. Joint Doctrine for Civil-Military Operations. 8 February 2001.

JP 3-58. Joint Doctrine for Military Deception. 31 May 1996.

JP 5-0. Doctrine for Planning Joint Operations. 13 April 1995.

JP 5-00.1. Joint Doctrine for Campaign Planning. 25 January 2002.

JP 5-00.2. Joint Task Force Planning Guidance and Procedures. 13 January 1999.

NSDD 130. U.S. International Information Policy. 6 March 1984.

PDD 14. Counternarcotics. 2 November 1993.

PDD 44. Heroin Control Policy. November 1995.

PDD 56. Managing Complex Contingency Operations. May 1997.

PDD 68. U.S. International Public Information (IPI). 30 April 1999.

FM 3-05.301 (FD) Aug 03

Bibliography-3

USAJFKSWCS Pub 525-5-14. Unconventional Assisted Recovery. January 1999.

USAJFKSWCS Pub 525-5-15. Psychological Operations: Capabilities and Employment.

January 1999.

USAJFKSWCS Pub 525-5-16. Psychological Operations: Equipment Types, Specifications,

and Capabilities. May 2001.

Index-1

Index

A

access to the supported
commander, 1-6, 4-27

after action report (AAR), 6-3,
6-5

format, F-1 through F-3,
H-4

Army Battle Command System
(ABCS), 2-26 through 2-30

Army special operations forces
(ARSOF) core tasks, 8-35,
8-36

Army Tactical Command and
Control System (ATCCS),
2-26

B

battle damage assessment
(BDA), 2-21, A-5

C

command and control (C2),
2-1, 2-2, 2-4, 2-5, 2-12,
2-19, 2-25 through 2-28,
4-13, 4-27, I-13

command relationships, 2-4,
4-12, 4-34, 4-37, B-1
through B-3

commander’s critical
information requirements
(CCIR), 2-29, 4-17, 4-18,
4-20, 4-39, 8-19

commander’s intent, 4-4, 4-5,
4-9, 4-18 through 4-20, 4-38,
4-40, 4-44, 8-2, 8-10, 8-36,
A-4, A-7, B-10, B-14, K-9

COMMANDO SOLO, 2-5, 2-11,
2-25, 4-7, 9-21, A-6

communications, 1-2, 1-3, 2-3,
2-12, 2-14, 2-18, 2-20, 2-23,
2-26 through 2-30, 3-12,
4-13, 4-16, 4-25, 4-28, 8-6,
8-9, 8-10, 9-11, 9-17, 9-18,
10-3, 10-8, 10-15, I-10, I-16

counterdrug (CD), 2-26, 8-33,
8-34, I-1, I-5 through I-8,
I-10 through I-12

counterpropaganda, 3-3, 4-31,
6-7, 6-10, 6-29, 8-33, 11-1,
11-3, 11-4, 11-9, 11-11,
11-17, 11-18, 11-20 through
11-22, 11-25, 11-26, D-7

course of action (COA), 1-2,
2-9, 2-10, 3-1, 3-3, 3-16,
4-8, 4-17, 4-19 through 4-24,
4-26, 4-40 through 4-44,
5-11, 6-2, 6-3, 8-2, 8-6, 9-9,
11-3, A-5

D

deliberate and crisis-action
planning, 2-2, 4-1

E

electronic warfare (EW), 2-27,
4-12, I-19

F

facts and assumptions, 3-1,
4-15, 4-20, 4-39, 4-41, 8-10

force protection, 4-31, 8-32,
11-20, I-10

foreign internal defense (FID),
3-15, 8-33, 8-35, 9-8, 9-9,
10-16

H

human factors analysis, 3-9,
4-3

humanitarian assistance (HA),
8-33, 8-34, 9-18, 12-1, 12-5,
I-23

I

implied tasks, 4-8, 4-9, 4-11,
8-10

information operations (IO), 1-4
through 1-7, 2-1, 2-2, 2-30,
4-22, 4-23, 4-35 through
4-38, 8-35, 8-36, 10-19

information requirement (IR),
2-1, 2-10, 2-26, 3-1, 4-32,
4-39, 4-43, 6-1, 8-3, 8-5, A-5

intelligence preparation of the
battlespace (IPB), 2-1, 2-10,
3-1 through 3-16, 4-5, 4-18,
4-38 through 4-42, D-2, I-20

interagency coordination, I-8

internment/resettlement (I/R),
2-28, 2-29, 12-1 through
12-5, 12-7 through 12-10

J

Joint Information Operations
Center (JIOC), 2-5, 4-3, 4-12

joint PSYOP task force
(JPOTF), 2-4, 2-6, 4-31, A-1,
A-3, A-4, A-6, A-7

joint targeting coordination
board (JTCB), 1-6, 2-5,
4-24, A-1, A-7

Joint Warfare Analysis Center
(JWAC), 4-12

L

line of persuasion, 3-9, 4-17,
5-9, 5-11 through 5-15, 5-17,
5-19, 5-22, 5-23, 6-19, 6-20,
6-24, 6-26, 7-1, 9-5, D-3

M

military decision-making
process (MDMP), 2-25,
2-27, 3-6, 4-1, 4-5, 4-8
through 4-10, 4-23, 4-25,
4-33, 4-38 through 4-44,
6-11, 8-2

mission analysis, 2-1, 2-10,
4-2, 4-4, 4-11, 4-18 through
4-20, 4-33, 4-38 through
4-41, 6-2, 6-3, 6-6, 6-8,

FM 3-05.301

Index-2

6-10, 8-2, 8-6, A-3, A-5, D-2,
D-6

O

operation order (OPORD), 2-1,
2-30, 3-3, 4-1, 4-9, 4-19,
4-20, 4-23, 4-26, 4-28, 4-31,
4-33, 4-38 through 4-40,
4-44, 6-11, 6-16, 6-17, 6-21,
B-10, B-13

operation plan (OPLAN), 2-1,
2-2, 2-22, 2-30, 3-5, 4-1,
4-9, 4-14, 4-23, 4-25, 4-26,
4-28, 4-31, 4-33, 4-38
through 4-40, 4-44, 6-11,
6-21, B-1, B-4, B-14, B-21,
B-23

orders preparation, 4-23

P

peace operations, I-1, I-19
through I-23

peacetime PSYOP program,
4-35

principal missions, 1-2, 1-3

product approval authority,
4-29, 4-31, 4-37, 7-1

product development, 2-11,
2-30, 4-36, 4-37, 5-17, 6-2
through 6-9, 6-18, 6-22,
6-23, 8-2, 8-4 through 8-6,
12-2, 12-6, 12-10, I-15, I-18

psychological center of gravity,
5-4

PSYOP action (PSYACT), 1-2,
1-5, 2-8, 2-11, 2-21, 2-24,
4-35, 6-5, 6-23 through 6-25,
9-11, A-1 through A-3, A-7,
D-1

PSYOP assessment team
(POAT), 2-2 through 2-4,
3-2, 3-13, 4-4, 4-12

PSYOP detachment, 4-34, 8-6,
12-3 through 12-5, 12-9

PSYOP development center
(PDC), 2-5, 2-8, 2-11, 6-1
through 6-11, 6-23, 6-26,
8-4, 9-12, 9-19, A-7, D-6

PSYOP dissemination battalion
(PDB), 2-3, 3-12

PSYOP Distribution System
(PDS), 10-5

PSYOP functions, 1-3, 1-4,
6-1, D-4

PSYOP group (POG), 3-4, 3-6,
4-3, 4-12, 10-1 through 10-4,
I-17

PSYOP objectives (POs), 2-2,
4-8 through 4-11, 4-21, 4-26,
4-32, 4-33, 4-38, 4-42
through 4-44, 5-1, 6-3, 6-11
through 6-13, 6-15 through
6-17, D-1, I-21

PSYOP support element
(PSE), 1-6, 2-2, 2-4, 2-20,
2-21, 2-23, 2-24, 2-30, 3-3,
3-4, 4-11 through 4-13, 4-24
through 4-28, 4-31 through
4-33, 4-38 through 4-44, 5-1,
6-1, 6-2, 6-9, 6-14, 6-24,
6-26 through 6-29, 8-2, 8-6,
I-10, I-13 through I-15

PSYOP task force (POTF), 2-2,
2-4 through 2-6, 2-8 through
2-12, 2-14, 2-20, 2-21, 2-23,
2-24, 2-30, 3-1, 3-3, 3-4,
3-15, 3-16, 4-10 through
4-14, 4-24 through 4-29,
4-31 through 4-33, 4-38
through 4-44, 5-1, 6-1, 6-2,
6-9, 6-14, 6-24, 6-26 through
6-29, 8-2, 8-5, 8-6, 9-18
through 9-20, 10-3, 10-9,
10-19, 12-1, 12-2, 12-5
through 12-7, 12-9

R

reachback, 2-3, 2-4, 2-14,
4-15, 4-22, 4-26 through
4-28, 4-32, 9-19, 10-2, 10-3,
12-5

receipt of mission, 4-2, 4-4,
4-38

regional PSYOP battalion, 3-5,
4-5, 10-3, I-13

request for information (RFI),
2-9, 2-18, 2-29, 2-30, 4-43

rules of engagement (ROE),
2-12, 4-9, 4-37, 4-39, 6-11,
8-9, 8-10, I-2, I-19

S

series, 1-3, 4-11, 4-15, 4-17,
4-25, 5-2, 5-10, 5-18, 5-20,
5-24, 6-3 through 6-5, 6-11
through 6-15, 6-17 through
6-24, 6-26, 6-27, 6-29

source, content, audience,
media, and effects
(SCAME), 2-10, 3-13, 6-10,
6-29, 8-4, 8-9, 11-10, 11-15,
11-16

special PSYOP assessment
(SPA), 3-5, 3-7, 4-3, 4-6,
4-32, 4-35, 4-38, 5-5

special PSYOP study (SPS),
3-5, 3-7, 4-3, 4-6, 4-32,
4-38, 5-5

specified tasks, 4-8, 4-14

stability operations and support
operations, 8-32 through
8-34, 12-5, I-1

statement of requirement
(SOR), 2-12, 4-32, 6-3, 6-4,
6-6, B-6, B-11

strategic studies detachment
(SSD), 2-2, 2-5, 2-10, 3-5,
3-7, 3-13, 4-3, 4-5, 4-38,
5-5, 6-1, 6-4 through 6-7,
6-9 through 6-11, 6-23

supporting PSYOP program,
6-12

symbol, 2-12, 3-13, 4-37, 5-12
through 5-14, 5-19, 5-22,
6-19, 6-20, 6-23, 6-24, 7-1,
7-14, 8-3 through 8-5, 8-19,
10-6, 11-8, 11-10, 11-11,
11-17, C-1, C-2, D-3 through
D-5

T

tactical PSYOP battalion
(TPB), 2-2, 8-1

tactical PSYOP team (TPT),
4-10, 6-9, 8-2, 8-4, 8-6
through 8-12, 8-17 through
8-19, 8-24 through 8-28,
8-30, 8-33, 9-11, 9-14, 9-18,
10-9, 10-12

target audience analysis (TAA),
1-3, 2-29, 3-1, 3-3, 3-8,
3-13, 3-14, 4-6, 4-34, 4-36,

FM 3-05.301

Index-3

5-1, 5-2, 5-5, 5-14, 5-17,
5-24, 6-6, 6-7, 6-11, 6-18,
8-2 through 8-5, 8-19, 9-3,
9-18, 11-21, D-2, D-3

targeting, 1-6, 2-2, 2-11, 2-26,
2-27, 4-24, 4-25, 4-38, 4-40,
4-43, 8-2, A-1 through A-7

testing and evaluation, 6-9,
6-10

theater security cooperation
plan (TSCP), I-7

theme, 2-2, 3-8, 3-10, 3-14,
4-14, 4-24, 4-34 through
4-37, 5-1, 8-3, 8-5, 8-19,
9-9, 9-13, 9-14, 11-11,
11-17, 11-19, 11-20, 11-25,
D-5 through D-7, I-3, I-21,
J-1, J-4, J-5, J-8

U

unconventional warfare (UW),
3-15, 8-35, 9-9, J-1, J-3
through J-6, J-8, J-9

FM 3-05.301 (FM 33-1-1)
31 DECEMBER 2003

By Order of the Secretary of the Army:

Official:

DISTRIBUTION:

Active Army, Army National Guard, and U. S. Army Reserve: To be distributed
in accordance with initial distribution number 115177, requirements for FM
3-05.301.

PETER J. SCHOOMAKER
General, United States Army

Chief of Staff

JOEL B. HUDSON
Administrative Assistant to the

Secretary of the Army
 0401218

PIN: 081210-000

