Chapter C-10

 

PUBLIC AFFAIRS
  

A. Purpose.  The mission of CTF public affairs (PA) is to expedite the flow of accurate and timely information about the activities of multinational forces in the CTF AO to the public and internal audiences.  News media and Public Affairs planning and coordination must be an inherent part of all CTF planning.  If properly planned and coordinated, public affairs programs can enhance and reinforce the CTF's mission accomplishment.
 

1.  News media representatives and military journalists will conduct first-hand and after-the-fact reporting of CTF operations.  Information given to news media representatives must be consistent with national, multinational, and operations security (OPSEC).  Multinational operations present additional challenges in that the information given to news media representatives must respect and be reflective of all of the participating CTF nations.

 

2. The CTF PA program includes responsibilities to conduct media relations, internal or command information, PA planning, and community relations with host nations, other International Organizations (IO), and nongovernmental organizations (NGOs).  Each of these functions has a part to play in multinational operations, though their roles will vary with each mission.  This Chapter assigns responsibilities and provides guidance for PA actions.

 

3.  The Lead Nation will be the overall coordinator of PA guidance in consultation with supporting nations.  Each nation’s respective Minister of National Defense / Secretary of Defense Office will have personnel designated to coordinate PA guidance, coordinate PA actions between governmental agencies, and act as the official national POC for CTF public affairs issues.

 

4. PA efforts will be coordinated with all CTF participants to ensure common PA objectives are achieved.

 

B. Responsibilities

1. CTF Public Affairs Officer 
 

a. Plans, coordinates, and conducts PA programs with the Supported Strategic Commander PAO.

b. Establish a Coalition / Combined Information Bureau (CIB) to serve as the day-to-day base for news media covering coalition activities.

c. Coordinates with the Supported Strategic Commander and CIB Director on all significant PA actions or problems, including contact with news media organizations.

d. Provides support for the media as detailed in Annex A, Standing Guidance Concerning News Media Representatives and as directed by higher authority including transportation support and access to military communications, messing, and berthing.

e. Coordinates PA annexes of supporting plans with component logistics, communications, operations and other plans, as appropriate.

f. Coordinates the release of information as follows:

 

(1) Information concerning an exercise will not be released until after the official initial release is made.  Unless otherwise directed by the Supported Strategic Commander, approve responses to queries and proposed news releases developed by the CIB ; provide information copies to Supported Strategic Commander.

 

(2) Security classification of information will be per applicable security directives.  All information given to the media will be unclassified, and all interviews will be on the record for personal attribution.

 

(3) Following delegation of release authority by Supported Strategic Commander, issue communiqués and news summaries

 

 

(4) Accreditation procedures will be required for all media representatives wishing to cover the operation.  Media registration at the CIB will include verifying the identity and affiliation of the media representative by picture ID.

 

g. Arrange support for news media representatives.  This support should include messing, berthing, and if necessary, emergency medical treatment, access to military transportation and communications facilities, access to unclassified operational information (consistent with OPSEC guidance), and other support as follows:

 

(1) The Supported Strategic Commander may authorize media representatives' access to military travel into and within the CTF AO when commercial transportation into the area is restricted or unavailable.  The CIB will be provided with dedicated  ground transportation and access to air transportation to support media coverage.  Ground transportation may be commercially leased vehicles.  

 

(2) When correspondents are present in the CTF AO,

 

(a) Correspondents will not be granted access to classified information.

(b) Off the record statements will not be made in briefings or discussions with members of the media.  Public or media knowledge of any classified activity associated with the exercise or operation does not imply that the information is unclassified or that it may be released or confirmed.
k. As the principal PA adviser to the CCTF, the CTF PAO may also be assigned as the CIB Director.  If the CCTF is afloat, or is apart from the CIB staff, a separate CIB Director shall be named who reports to the CTF PAO.

l. In coordination with the Supported Strategic Commander PAO and the CIB Director, reviews, updates, and prepares PA plans.

m. Plans and coordinates logistic support in conjunction with and for the CIB and media. 

 

2. Coalition / Combined Information Bureau (CIB) Director

 

a. Operates the CIB.  The CIB acts as the coalition / combined coordination center for news media functions within the CTF.  

b. Directs PA operations based on Supported Strategic Commander and CCTF guidance.  

c. Assists in the preparation of PA guidance.

d. Coordinates PA activities of participating nations.

e. Establishes, as needed, subordinate CIBs to accommodate media during specific phases of the operation.

 

3. See Annex C for specific guidance on organization and responsibilities of personnel assigned to the CIB 

 

C. Organization

 

1. The CTF PAO serves as the commander's PA advisor and oversees all aspects of the PA operation.  CTF PAO can also serve as the director of the CIB and the command spokesperson.  The  PAO should concentrate on the commander's direct PA requirements, and the CIB Director should coordinate detailed interaction with the news media.   The CTF PAO and CIB organization should remain separate and distinct from the CTF Protocol and Coalition / Combined Visitors Bureau (CVB) functions while coordination between the two areas should remain close.    The chart below shows the PA relationships within the coalition. 
 

2. The CTF PA organization has specific functional areas: administration, media response, media support, and command information.  The CIB serves as an operating base for news media covering the coalition's activities.  Annex C describes the CIB.

 

 

D. Tasks, functions, and procedures.  The tasks for the public affairs department are listed with the responsibilities in paragraph B above and Annex C.


 

E. Considerations.  Language barriers, terminology, word usage, and cultural differences and perceptions need to be factored into all PAO functions.  A PAO staff should include representatives from each participating coalition nation.  Interpreters who have verbal and written abilities need to be permanently assigned to the PAO office .

 

F. Planning rhythm.  The PAO staff will integrate their planning rhythm following the CTF Battle Rhythm shown in Chapter C-7.

 

G. Checklists.  Public Affairs Immediate action checklist

 

1. Requirements for CIB. 

2. CTF Media Pool requirement. Note: This coordination center is key to handle the multitude of international news agencies.

3. Special communications requirements. 

4. Generate a list of key email addresses and telephone numbers. 

5. Personnel augmentation requirements identified and coordinated.  Watch responsibilities stated.

6. Liaison requirements identified and staffed. 

7. Host nation support availability determined, including power and communications equipment.

8. Establish point of contacts for host nation contracting requirements.

9. Initial news media analysis and estimate conducted.

10. Liaise with the Coalition / Combined Coordination Center.

 

 

H. Reports

 

1. Daily close of business reports from the CIB to the CTF PAO

2. Daily close of business reports from the CTF PAO to the Supported Strategic Commander PAO.

3. CTF PAO and CIB media contact and query log.

4. CIB media accreditation log, see Annex D.

 

I.  References


1. Joint Publications 3-61, Doctrine for PA in Joint Operations.

2. Limited CJCS Manual 3122.03 Joint Operation Planning and Execution System (JOPES) Volume II, Planning Formats and Guidance, Annex F

3. Joint Publications 3-13, Joint Doctrine for Information Operations

 

J.  Annexes

 

1. Annex A - STANDING GUIDANCE CONCERNING NEWS MEDIA REPRESENTATIVES

2. Annex B - COALITION / COMBINED INFORMATION BUREAU AND ADVANCED ECHELON PLANNING

3. Annex C - COALITION / COMBINED INFORMATION BUREAU EQUIPMENT AND STAFFING

4. Annex D - MEDIA ACCREDITATION PROCEDURES

Annex A

 

STANDING GUIDANCE CONCERNING NEWS MEDIA REPRESENTATIVES

 

Chapter C-9   PUBLIC AFFAIRS

 

 

A. General Principles

 

1. News media guidelines are unclassified and may be freely given to news media representatives (NMR) once headquarters identifying information is removed. 
2. Security, safety and mission requirements are determined by the host commander at the tactical or field locations and encampments.  A PA liaison officer or designated unit escort should accompany the media team at all times.  NMR visiting host nation military installations should remain with an assigned PA liaison officer or designated unit escort.
 

a. PAOs submitting or staffing proposed news releases or statements must ensure that the information contained therein is fully coordinated and properly classified until approved for release. 

b. NMRs usually will not be given access to classified information that could jeopardize operations or endanger lives.  However, on occasion some members of the International Media Pool may be briefed on operational plans prior to a contingency if they agree to withhold publication until authorized by military authorities.  This may be particularly true in cases where media are to be prestaged prior to an operation.  Security of classified material is the responsibility of the information source (security at the source) and will be the normal method to ensure classified information is not compromised.

 

3. NMRs present in country will be given the opportunity to join the CTF Media Pools, providing they agree to share their products.  Upon registering with the CIB, news media should contact their respective pool coordinator for an explanation of pool operations.  NMRs who are not members of the official CTF media pool will not be permitted into forward areas if the pool system is in use.  Reporters are strongly discouraged from attempting to link up on their own with combat units.  

 

a. In the event of hostilities, pool products will be subject to review before release to determine if they contain sensitive information about military plans, capabilities, operations, or vulnerabilities (see below for  Rules) that would jeopardize the outcome of an operation or the safety of CTF forces.  

b. PA liaison officers will review pool reports, discuss  Rule problems with the reporter, and in the limited circumstances when no agreement can be reached with a reporter about disputed materials, a security review will be conducted at the source by the PA liaison officer.

c. If the NMR and the PA liaison cannot resolve the disagreement, then the media product will be expeditiously transmitted or transported concurrently to CTF PA.  A security review committee composed of C2, C3, and PA representatives will be formed at the CTF HQ.

d. If disagreements continue, final resolution will be between CCTF, Supported Strategic Commander PAO, and the affected media's bureau chief.

e. The media product under contention will be protected or classified, as appropriate.  Under no circumstances will the content of any news product be deleted, altered or withheld by the PA liaison or local commander without the approval of the media.

 

4. Light Discipline Restrictions will be followed.  The only approved light source is a flashlight with a red lens.  No visible light source aided or unaided including flash or television light, will be used when operating with forces at night, unless specifically approved by the On-Scene Commander. 
 

5. NMRs must carry and support any personal and professional gear they take with them, including protective cases for professional equipment, batteries, cables, converters, etc. 
 

6. NMRs are not authorized to carry personal weapons. 
 

 

B. CTF Support To News Media Representatives:
 

1. Every reasonable effort should be made to provide assistance to the NMRs covering CTF operations. 
2. Reception brief.  Upon arrival in the CTF AO, provide a current unclassified operational briefing to explain commercial and military filing capabilities, billeting and transportation arrangements. 
3. Transport of media to operations: 
a. Assign PA escorts. Media personnel should be escorted at all times when they are working within the AO.

b. Dispersal of news media representatives may be required to cover operations.

c. Coordinate return of pool members to the CIB so they can share material, file products and continue operational coverage.

4. Providing media access.  Advise CTF personnel that personal safety is not a reason to exclude media from covering operations.  The goal is to treat media as unit members without recklessly exposing them to danger. 
5. NMRs should be billeted at or near the CIB at their own expense.  

6. Field equipment.  News media representatives may require the loan of appropriate field or protective equipment such as canteens, flak jackets, helmets or chemical protective clothing and receive initial training on proper equipment use upon arrival at the CIB. 
7. Medical.  News media representatives may require access to military medical support to include outpatient services and stabilization.  If required, medical support, to include emergency hospitalization and surgical stabilization, will be provided by the closest military facility.  Reporters accompanying forces to the field will be required to have the same inoculations as military personnel participating in the operation. 
8. Communications 

a. Every effort should be made to transmit International Media Pool products with minimal delay.  

b. Commercial facilities should be the primary method of transmitting all news media products. 

c. The CIB may contract for commercial phone lines for media and CIB use.  Media will be responsible for paying for their own calls. 

d. When commercial telephone lines are not available, media products may be sent via secure communications.  A copy of all media products sent by military communications should be faxed concurrently to the Supported Strategic Commander. 

e. Products that cannot be sent by commercial satellite transmission should be transported by commercial or military means to the closest commercial filing location.

 

C. Rules and Guidelines For Release of Information

1. Do not comment or provide information on future or planned operations, nor provide any information that would adversely threaten the safety or privacy of military members. 
2. All media interviews are on the record. 
3. All journalists in areas controlled by the CTF must be escorted by public affairs personnel or be attached to a specific unit and agree to comply with media  rules.  Refer unescorted or unattached journalists to the PAO. 
4. Do not discuss with or provide classified information to journalists. 
5. When being interviewed, be honest.  If you can’t answer a question because of OPSEC requirements, say so.  If you don’t know the answer, say so. 
6. Don’t speculate.  Talk about those things you have personally seen or experienced.  Don’t repeat rumors.  Avoid discussing things you are not qualified to talk about.  For example, a quartermaster should not attempt to describe the duties of a radioman. 
7. You control the interview.  If you want to stop an interview, politely tell the reporter that and leave. 
8. Do not release casualty information.  Refer all queries on casualty figures or identification of casualties to the PAO.  next of kin notification is highly sensitive because of instances in which the next of kin have learned through the media about the death or serious wounding of a loved one.  Both military and NMRs agree that the potential anguish such an early release can cause far outweighs the transient news value of any photograph, film or videotape.  Notification of next of kin of all fatalities is a national responsibility.  Videographers and photographers are expected to avoid showing a recognizable face, nametag, or other identifying features or items before the next of kin have been notified.  The same sensitivities govern news coverage of casualties in medical centers, which is performed in strict compliance with the instructions of doctors and medical officials. 
9. The PAO is the approval authority for the release of information to the public on CTF operations. 
10. Avoid criticism of other military units' personnel or coalition partners. 
11. Never restrain a journalist except to prevent death or injury.  Do not confiscate their property or equipment.  Always maintain a professional demeanor during media confrontations, and immediately refer the matter to the PAO. 
 

 

Annex B

 

COALITION / COMBINED INFORMATION BUREAU 

AND ADVANCED ECHELON PLANNING

 

Chapter C-9   PUBLIC AFFAIRS

 

 

A.  Considerations.   In a contingency situation, it is realistic to expect that media will already be present covering events as they unfold.  Their desire for information regarding military units involved in the operation will be significant and will only increase as the military presence increases.  With this in mind, the initial public affairs organization in the operation area, as well as the expanded PA organization that will develop as the operation progresses, must be responsive to these media needs or be overcome and rendered ineffective.  Early establishment of the CIB core as a responsive, credible source for NMRs is essential for follow on effectiveness.  With this in mind, the Advanced Echelon for the PA organization, and the CIB once officially designated should consider the following:

 

1. The CIB Location should be readily accessible to NMRs in the field but not isolated from the military command structure.  Force protection requirements must also be considered as well as access to power and communications capabilities.

 

2. Communications should be immediately available including both internal and external connectivity.  This may include, but is not limited to radios to talk with military commanders and units, cellular phones, portable satellite equipment as a backup, commercial land lines, and internet service - both military unclassified and commercial.  Experience in recent operations shows that if communications capabilities aren't available immediately upon arrival, the PA organization loses credibility and effectiveness with the news media.  CIB communications hardware may be needed to support media filing stories as well.

 

3. Billeting should be considered not only for CIB members, but also for NMRs, especially in the early phases of an operation if other facilities are not available in the operational area.  This support in particular will need to be provided for members of the International Media Pool.  Additionally, provide necessary personal protective gear to media including flak jackets and helmets.

 

4. Transportation - Contracting for vehicles may be the most expedient method if such a service exists in the area.  Otherwise, it will be necessary to rely on military vehicles.  

 

5. PA and the media relationship to Information Operations (IO) 
 

a. The Public Affairs representative to the IO planning cell ensures public affairs communication points, media marketing, internal communications projects and community relations efforts are not in conflict with other efforts discussed in the coordination process.  This coordination function may continue throughout all phases of the operation, from planning through to redeployment.

b. Deconfliction with PSYOP forces.

(1) Public Affairs and Psychological Operations activities must remain separate and distinct in the minds of the public, the media and in practice. 

(2) PA and PSYOP staffs should deconflict activities to preclude any possible negative impact of one operation on the other, but PA officers should under no circumstances participate in PSYOP.  PSYOP issues that may impact negatively on PA operations should be brought to the attention of the HQ Supported Strategic Commander and CTF PAO. 

 

Annex C

 

COALITION / COMBINED INFORMATION BUREAU EQUIPMENT AND STAFFING

 

Chapter C- 9   PUBLIC AFFAIRS

 

A. Sample CIB Equipment List.  While not all inclusive, the list represents the requirements for an operation with approximately 20,000 personnel and 50 CIB members.

 

	ITEM to be SUPPLIED
	DETAILED DESCRIPTION

	Van
	12 Seat passenger van

	Sedan
	5 seat air conditioned 4 dr wagon

	4x4 vehicle
	 

	Phone lines
	land lines including fax lines

	Cell phones
	 

	Data line
	E1 line connection for video and still uplink

	Secure communications
	KY 68 secure communications

	ISP
	Local ISP contract

	Computer
	Pentium 2 266 mhz or better 64 Mb RAM 2 GB HD internet capable

	Computer
	P3 900Mhz 256Mb, 15Gb HD net interface card CD-Record and 100Mb Zip Drive

	Software
	MS Office 97 or 2000 MS Frontpage Adobe Photoshop 5.0

	Printer
	Color laser printer for hand outs to media print A3

	Printer
	B&W laser jet print A3

	Table
	Folding 100cmx200cm

	Chair
	Office

	Chair
	Folding 

	White Board
	1.5mx2m

	White Board Markers
	Mixed Colors 

	Filing Cabinet
	2 drawer 

	Lock box
	2 drawer 

	Partitions
	Office space

	Paper
	Writing Pad A4

	Paper
	Laser Jet A4

	Paper
	Gloss paper for high quality laser printing A4

	TV
	25inch screen 

	VCR
	NTSC format

	VCR
	PAL format

	Power converter
	240 to 110 volt power converters

	Plug adapters
	check required type or configuration

	Power Board
	including surge protection 6 outlet per board

	Photocopier
	A3 capable, collate and staple duplex copying with service agreement including toner

	Zip Drive
	100 Mb external drive

	Easel and Flip Chart
	 

	Pens
	Red, Blue and Black in color

	Pencils
	 

	Highlighter
	Various colors

	Ruler
	dual measurement

	Eraser
	 

	Stapler
	desktop

	Stapler
	Large

	Glue
	stick 

	Tape
	Scotch, duct, and packing

	Label
	A4 printer sheet

	Nametag holder
	 

	Scissors
	 

	Floppy disk
	1.44Mb

	VCR tapes
	VHS 30 minute

	CD
	Recordable for CD Burner

	Zip disk
	100 Mb

	Folders
	A4 pocket folders

	File Folders
	A4 size manila

	Light Pro
	Power Point Projector

	Pointer
	Laser

	Lectern
	 


B.  Sample CIB Staffing List - CIB makeup should reflect the nature of the operation at handA possible manning plan and rank follows:

 

1. CIB Director 1 

2. CIB Deputy Director 1 

3. Operations Officer 1 

a. Operations Staff.. 4 

b. Media Response Branch Chief.. 1 

c. Media Response Staff.. 6; 4 enlisted journalists; 2 enlisted photographers including at least 2 personnel with extensive web site maintenance and operations experience.

d. Media Support Branch Chief.. 1 

e. Media Support Staff.. 6 

4. Internal Support Branch Chief   

a. Internal Support Staff 16 enlisted journalists/photo journalists. 

5. Administration Branch Chief.. 1 

a. Administration Branch Staff 14 enlisted administration and supply personnel with at least 6 qualified drivers

C. CIB duties and responsibilities

 

1. Deputy CIB Director

 

a. Performs all CIB Director functions in the absence of the CIB Director.

b. Manages the day-to-day operation of the CIB. 

c. Performs other functions as directed by the CIB Director.

 

2. CIB Operations Officer

 

a. Establishes and maintains liaison with all appropriate CTF staff elements (including CPG, COC, and Information Operations elements) to ensure a continuous flow of accurate, timely and fully coordinated information. 

b. Oversees in-theater media and CIB-level internal information operations.

c. Prepares daily PA situation report.

d. Assesses available media products and provides the CCTF routine reports on media coverage and public opinion in respect to the operation.

e. Oversees planning effort to ensure information is appropriately released and media have adequate access and support.

f. Ensures accuracy and clarity of information displayed at the CIB for media usage.

g. Coordinates and prepares daily briefings as required in conjunction with the Media Response Branch Chief for new or interested press personnel.

h. Prepares PA estimates, plans, and orders as required.

 

3. CIB Media Response Branch Chief

 

a. Serves as the primary point of information exchange with the news media.

b. Responds to news media queries.

c. Prepares and issues news media releases.

d. Arranges media interviews.

e. Coordinates and conducts media briefings.

f. Prepares CTF operational briefers and assists senior commanders in their meetings with the news media.

g. Develops and maintains liaison with CTF COMCAM Team.

h. Establishes and maintains public web site.

i. Develop materials for marketing to media both in and away from the CTF AO including audio, still and video products.

j. Assist Operations Officer in conducting media analysis.

 

4. CIB Media Support Branch Chief

 

a. Performs media registration and accreditation in conjunction with host nation and per published policy.
b. Coordinates media coverage of operations, including visits to field units.

c. Arranges media embarks and flights, to include preparing invitational travel orders.

d. Ensures efficient accomplishment of security review procedures (if implemented).

e. Arranges transportation, logistics, communications, messing, billeting, and media escort to support media when commercial facilities are not available.  Informs media of reimbursement procedures.

f. Matches news media with knowledgeable escort officers to facilitate their movement around the CTF AO.

g. Develops, coordinates, briefs, and provides copies of news media rules to media and escorts, including categories of releasable and nonreleasable information, releases for transmission and the military escort system.

h. Provides courier service to nearest commercial filing point.

i. Provides initial instruction on use of military equipment loaned to media. 

 

5. CIB Internal Support Branch Chief:

 

a. Coordinates and arranges Radio and Television Service for the CTF as applicable within the CTF AO.  

b. Coordinates Service component internal coverage.

c. Acquires and distributes copies of countries Defense News Summaries (like the U.S. Department of Defenses Early Bird for selected staff and for posting on the CTF homepage (Web Site).

d. If needed, coordinates and produces CTF official newsletter.

e. Coordinates support to internal media pool.

 

6. CIB Administration Branch Chief

 

a. Provides broad administrative support to the CIB staff.

b. Prepares daily message board of military communications.

c. Controls classified material.

d. Receives, distributes, and prepares correspondence.

e. Obtains required forms and publications.

f. Updates fact sheets, maps, and charts.

g. Maintains CIB suspense list.

h. Maintains CIB files, publications, and directories.

i. Maintains files of news media representative (NMR) consent forms.

j. Maintains files of NMRs medical information.

k. Serves as the ADP liaison.

l. Conducts all supply related functions for the CIB.

m. Liaison with JVB and protocol cell.

n. Provide drivers for the CIB.

Annex D

 

MEDIA ACCREDITATION PROCEDURES

 

Chapter C-9   PUBLIC AFFAIRS

 

A. Accreditation of News Media

 

1. Accreditation of News Media Representatives (NMR) in the operational area will be accomplished by and coordinated with the host nation (HN) and the CTF headquarters .  To gain military-supported access to the CTF AO, all NMRs will be accredited by the CTF CIB.  

 

2. Accreditation will consist of the following assurances:

 

B. Media Rules

 

1. Security at the source will be the policy. 
2. All navy embarked stories will state that the report is coming from a general location, for example, FROM THE GULF OF THAILAND, or SEA OF JAPAN.  Stories written on land may be datelined, EASTERN THAILAND, WESTERN INDONESIA, etc.  No specific locations will be used when filing the stories. 
3. Media must remain with military escorts at all times, until released, and follow their instructions regarding all activities.  These instructions are not intended to hinder reporting.  They are only to facilitate troop movement, ensure safety, and protect operational security. 
4. Open and independent reporting will be the principle means of covering CTF military operations.  All interviews are on the record. 
5. The CTF military will determine the credentials of journalists in a combat zone; journalists will be required to abide by a clear set of military security rules that protect CTF forces and their operations.  Violation of the rules can result in suspension of credentials and expulsion from the combat zone.  News organizations will make every effort to assign experienced journalists to combat operations and, prior to arrival in theater, to make them familiar with coalition / combined military operations. 
6. Journalists should be provided access to all major military units.  Special operations restrictions may limit access in some cases. 
7. Military public affairs officers should act as liaisons but will not interfere with the reporting process. 
8. Under conditions of open coverage, field commanders should be instructed to permit journalists to ride on military vehicles whenever feasible.  The military will be responsible for the transportation of media pools. 
9. Consistent with its capabilities, the military will supply PAOs with facilities to enable timely, secure, compatible transmission of pool material and will make these facilities available whenever possible for filing independent coverage.  In cases when government facilities are unavailable, journalists will, as always, file by any other means available.  The military will not ban communications systems operated by news organizations, but electromagnetic operational security in battlefield situations may require limited restrictions on the use of such systems. 
10. To protect troops and mission success, the following information will not be released: 
 

a. Exact number of troops.

b. Exact number of aircraft.

c. Exact numbers or specific data on equipment in the area of operations.

d. Specific geographic locations of troops and units.

e. Information regarding future operations or plans.

f. Information on specific troop and installation security measures.

g. Photography that would compromise operational security or other information-release restrictions.

h. Details on the rules of engagement for an operation.

i. Information on intelligence collection activities.

j. Information on operations currently underway against hostile targets.

k. Information on special operations forces.

l. Specific technical information on weapons employment.

m. Other information that could place CTF forces in jeopardy or cause mission failure if released to the public, assuming the enemy has access to CTF media reports.

 

11. The following information is releasable: 
a.
Dates of arrival of major CTF units in the AO.  Mode of travel (sea or air) and date of departure from home station.

b.
Approximate friendly force strength figures after review by the host nation government.

c.
Approximate friendly casualty and POW figures, by service.

d.
Approximate enemy casualty and EPW figures.

e.
Nonsensitive, unclassified information regarding air, ground, and sea operations, past and present.

f.
Friendly force size in an action or operation will be announced using general terms such as multi-battalion, naval task force, etc.  Specific force or unit identification and designation may be released when it has become public knowledge and no longer warrants security protection.

g.
Identification and location of military targets and objectives previously under attack.

h.
Generic origin of air operations such as land or carrier-based.

12. Date, time, and location of previous conventional military missions and actions as well as mission results.

13. Number of aerial combat or reconnaissance missions or sorties flown in CTF AO.

14. Type of forces involved, e.g., infantry, armor, Marines, Carrier Battle Group.

15. Weather and climate conditions.

16. Allied participation by type of operation, i.e., ships, aircraft, ground units, after approval of host nation government.

17. Conventional operation nicknames.

18. Names and hometowns military units or individuals, once a unit's arrival is officially released.

 

19. Journalists will consult with the escort officer prior to taking an action when unsure whether an action will violate a media rule. 
20. Journalists and supporting crews are responsible for their own personal and professional gear including protective cases for equipment, batteries, cables, converters, etc.  They must be physically capable of accompanying the unit to which they are attached. 
21. Essential military equipment will be provided on a first come, first served basis after operational requirements are met.  Journalists will not be able to accompany units in a chemical or biological threat area unless properly equipped. 
22. The following is a sample media accreditation card: 
 

MEDIA ACCREDITATION

 

(CTF name goes here) ACCREDITATION CARD

Serial Number:_________  Date of Issue:___________

 

This card certifies that 

__________________________________________________________________________________

(Name and Signature of Media Representative)

of

__________________________________________________________________________________

(Name of News Organization)

is accredited by the Commander, (fill in CTF name) for the following time period: _______________________________________________________________.

As such, the bearer of this card should be shown all courtesies and assisted by public affairs personnel to obtain unclassified information for eventual release to the public.  The media representative is not authorized access to classified information or to limited or other security areas.

 

_________________________________________________________________________________

(Name and Signature of PAO)

 

 

 

23. The following is a sample Public Affairs Office file card to record historical NMR data:

 

 

PUBLIC AFFAIRS OFFICE FILE CARD

 

CORRESPONDENT ACCREDITATION Serial Number: ___________

 

Full name of news media representative:___________________________________________________

 

Home address and phone number:________________________________________________________

 

____________________________________________________________________________________

 

____________________________________________________________________________________

 

____________________________________________________________________________________

 

News agency:____________________________________________________________________

 

News agency address and phone number:___________________________________________________

 

____________________________________________________________________________________

 

____________________________________________________________________________________

 

____________________________________________________________________________________

 

Name of supervisor (editor, etc.):____________________________________________________________

 

Date credential issued:___________________________  Nationality:________________________________

 

 

C-10 - 8

