Writer’s Draft v1.0 – 4 February 2000

[image: image1.emf]Battle Captains

ADA

SEN (X2)

SIV(X2)

NTDR

S2/S3

PLANS

AVN

ENGR

S3 OPS

FSE

S2 OPS

M-998

TACP

UAV TCS

MI ACT

CGS

ACT

ASAS

(x2)

ASAS

FM 34-80-2/ST

Writer’s Draft v1.0 – 4 February 2000
[image: image2.wmf]FM 34-80-2/ST

CHAPTER 3

BRIGADE INTELLIGENCE STAFF OPERATIONS

The intelligence staff is an essential component of the brigade’s ISR and security effort. The success of the brigade’s operations hinges in large part upon the ability of the S2 to develop and integrate the threat situation into the brigade’s common operating picture and visualization of the area of operations. The S2 Section is structured, equipped, and trained to support the S2 in integrating threat awareness and ISR support into the planning and execution of the brigade’s operations.

SECTION I – MISSION

3-1. The intelligence staff serves as the principal staff element planning and controlling the brigades ISR and security support.

SECTION II – ORGANIZATION
3-2. The brigade’s S2 Section organization possesses the operations and planning elements that facilitate the integration of ISR into planning, preparation, and execution of the brigade’s operations. The intelligence staff consists of the S2, an Operations Team, and a Plans Team. The staff is responsible for acquiring information on the threat and analyzing its implications for and impact on the command. The S2 staff must provide timely and accurate recommendations to the brigade commander to help him make the best possible decisions.

[image: image5.bmp]
Figure 3-1 Brigade (Light) TOC

S2 - ASSISTANT CHIEF OF STAFF FOR INTELLIGENCE

3-3. The Assistant Chief of Staff for Intelligence, S2, is the brigade’s coordinating staff officer with primary responsibility for all matters concerning military intelligence, counterintelligence, security operations, and military intelligence training. The S2 is responsible for ensuring the brigade’s complex ISR operations satisfy the commander’s CCIR and those of his subordinates. The S2 helps the commander coordinate and supervise the execution of ISR plans, operations, and activities. The brigade S2 understands the capabilities of organic ISR assets, echelon above brigade intelligence collection capabilities, automated intelligence systems, and the intelligence architecture. The S2 focuses and integrates through virtual and physical collaboration, the internal and external collection capabilities to satisfy the information requirement of the brigade. Some of the brigade S2 specific responsibilities are to --

· Translate the brigade commander’s intent, concept of operations, and CCIR into intelligence guidance and ISR tasks for subordinate staffs and units.

· Provide the commander and staff with assessments of threat capability and intentions as they relate to the brigade and its mission.

· Supervise all MI operations and ISR planning.

· Serve as the brigade’s senior analyst and target developer.

· Represent the brigade ISR requirements at senior-level coordination forums held outside of the brigade.

· Serve as the final authority within the brigade for changes to the order of battle and databases.

S2 OPERATIONS TEAM

3-4. The brigade S2 Operations Team consisting of organic members of the S2 section supplemented by individuals from the supporting ACT and is responsible for threat situational development and presentation in support of the brigade’s current operation. The Team focuses primarily on the brigade’s area of operations and the current fight or operation. The Operations Team uses automated collaborative tools to continuously annotate the products from subordinate S2s, the MI Company, and supporting ISR organizations into an up-to-date common threat picture that is presented to the commander regardless of his position on the battlefield. The S2 Plans Team and the MI Company assist the S2 Operations Team in recognizing and alerting the command to threat courses of actions, capabilities, or intents. Other specific tasks and responsibilities of the S2 Operations Team are to –

· Maintain the threat portion of the current situation overlay and the intelligence portion of the brigade’s common operating picture for dissemination to all ABCS systems.

· Present the current threat situation and projected threat courses of action along with the supporting meta-data (UAV video, Land Warrior imagery, MTI, SAR, etc)

· Assist in identifying opportunities for friendly branches and sequels by monitoring the current situation and identifying when the planning assumptions for the threat begin to diverge from the current assessment.
· Control the dissemination of intelligence products from the brigade to the higher, subordinate, and adjacent units.

· Recommend adjustments to the Commander and Staff to the brigade’s ISR plan based on identified gaps in ISR coverage and reporting.

· Receive, evaluate, and act upon intelligence and combat information reporting from subordinate and adjacent units.

· Conduct horizontal integration with the other brigade staff members during the execution of operations.

· Dynamically modify the automated IPB and decision support template (DST), as needed, after receiving those products from S2 Plans.

· Integrate updated weather data into current situation products and the DST during operations.

· Track battle damage and present estimates of threat combat effectiveness.
Assume specific S2 planning responsibilities, by exception, based on the brigade S2’s direction.

[image: image3.wmf]
Figure 3-2 - S2 Operations Portion of Brigade (Light) TOC

S2 PLANS TEAM

3-5. The S2 Plans Team consisting of organic members of the S2 section supplemented by individuals from the supporting ACT, is responsible for threat course of action development and wargaming. The Team works with the brigade S3 Planner and other staff to prepare for future operations. The Team uses the IPB products from higher headquarters and refines them to develop and present the threat’s courses of action during staff planning. It works with fire support planners to select and prioritize high value targets (HVT) for targeting as high payoff targets (HPT). The S2 Planner with the support of the MI Company writes the Intelligence Estimate and the intelligence portions of the brigade operations order. The Team refines and updates its planning products throughout the planning, preparation, and execution of the brigade’s operations. The S2 Plans Team works closely with the S2 Operations Team to ensure continuity between the S2 Section’s assessment of current and future threat operations. The S2 Plans’ focus is METT-TC dependent but generally extends beyond the immediate area of operation to the brigade’s area of interest and includes asymmetric aspects of threat’s capabilities. The S2 Plans Team must --

· Think Red! Develop and present the threat’s courses of action and assessment of the friendly force from the threat commander’s perspective.

· Monitor current situation to continually assess the impact of threat operations on future courses of action.

· Wargame threat courses of action against friendly courses of action during staff planning and decision making.

· Assist the brigade’s fire support planner in identifying threat HVTs and potential HPTs for both lethal and nonlethal attack.

· Produce and disseminate the intelligence estimate to the brigade staff at a predetermined time according to the commander’s guidance and METT-TC.

· Conduct detailed horizontal planning and collaboration with the other brigade staff members.

· Develop the threat force situation paragraph of the operations order.

· Assume specific S2 operational responsibilities, by exception, based on the brigade S2’s direction.

CAPABILITIES AND LIMITATIONS

3-6. The brigade intelligence staff has general capabilities that include –

· Providing a flexible organization capable of developing and integrating the threat situation into the brigade’s common operating picture and visualization of the area of operations in all operational environments.

· Possessing processing and presentation tools that support the collaborative development and presentation of the threat portion of the common operating picture.

3-7. The general limitations of the brigade intelligence staff is their dependence upon the ACT out of the MI Company to conduct intelligence analysis and ISR integration and the lack of a designated collection manager. The S2 or his designated representative must act as the brigade collection manager.

SECTION III – OPERATIONS

3-8. The S2 Section assists the brigade commander and his staff in recognizing and anticipating battlefield activities in order to make decisions and react more quickly than the threat. The intelligence staff’s organization and procedures exist to make the correlation, analysis, and presentation of vast amounts of information manageable for the brigade commander. The commander relies on his intelligence staff working in conjunction with other brigade staff sections to get him from battlefield “information” to battlefield “understanding” or situational awareness, quicker than his adversary. Once a decision is made, the commander depends on brigade’s operations and intelligence staffs to communicate the decision to subordinates in a manner that quickly focuses the ISR capabilities within the command to support the commander’s concept of operation.

PLANNING OPERATIONS

3-9. The brigade plans operations using the Military Decision-Making Process (MDMP). The brigade intelligence staff supports each step of the MDMP from receipt of mission to orders production with a variety of intelligence products and activities. The MDMP is a seven-step process with each step building upon the previous steps. Each step in the process has different intelligence requirements and imposes different tasks on the brigade S2 and its supporting ISR organizations. Results of the MDMP lead to the preparation for and execution of the brigade’s selected course of action.

Receipt of Mission

3-10. Upon receipt of the mission, the brigade S2 reviews the current threat situation, incoming intelligence reports, ISR asset status, and intelligence products that accompanied the higher echelon’s warning or fragmentary orders. Based on this review and the commander’s information requirements, the S2 issues guidance to the S2 Plans Team, the MI Company, and the supporting ISR Organizations. The S2’s guidance identifies the brigade’s mission, commander’s intent, area of operations, and information requirements. Based on this information, the S2 Plans Team begins to prepare IPB and ISR planning products to support the next step of the MDMP, Mission Analysis. The supporting ISR Organizations begins their own MDMP in parallel to that of the brigade in order to reduce planning time and transitioning from one ISR operation to another. This also allows brigade S2 to rapidly develop an integrated, executable ISR plan that can lead the brigade into an objective rather than merely accompany it. Parallel planing relies on accurate and timely warning orders and a full sharing of information between the brigade S2 and subordinate ISR assets as it becomes available.

Mission Analysis

3-11. During mission analysis, the brigade S2 Section develops intelligence products to support the staff estimate and course of action development. The ACT and the MI Company support the S2 Section during mission analysis with current threat situation graphics, order of battle information, and the status and location of ISR assets. The brigade S2 focuses the efforts the S2 Section by defining the area of interest, areas of intelligence responsibility, and intelligence hand-over control measures

3-12. The S2 Plans Team uses the intelligence preparation of the battlefield (IPB) process to systematically analyze the threat and the environment confronting the brigade. The Team’s analysis results in products that identify the threat’s centers of gravity, high value targets, tactical objectives, and potential courses of action. These threat-based products form the basis of friendly courses of action, schemes of fire and maneuver, and ISR plans developed during the remaining steps of the MDMP. The S2 Plans Team’s ability to understand, articulate, and integrate how the threat operates, sees the friendly force, and makes decisions into the MDMP is an important factor in how the brigade’s shapes and decisively engages the threat on the battlefield or within the area of operations.

3-13. With the threat courses of action developed, the S2 Plans Team works closely with the S2 Operations team and the supporting ACT to develop the staff estimate for intelligence. The intelligence estimate represents the S2’s assessment of the capability of the brigade’s ISR assets to collect, process, produce, and disseminate combat information and intelligence in support of the brigade’s future operation. The intelligence staff estimate recommends how to best use organic, attached, and supporting ISR assets. As such, the estimate forms the basis of the S2’s ISR Plan. The S2 Plans Team develops a computer graphic or overlay companion to the textual intelligence estimate to support presentation and rapid comprehension of the disposition and scheme of support of the ISR assets Combined with other staff estimates. The S2 Plans Team’s intelligence estimate supports the brigade’s course of action development, analysis, and comparison.

3-14. The brigade S2 or senior S2 Planner briefs the results of the IPB process and the intelligence estimate during the Mission Analysis briefing to the brigade commander and staff. Upon conclusion of the staff briefings, the commander states his intent for the operation and provides additional planning guidance to the staff. The commander’s guidance to the brigade S2 could include:

· Additional threat courses of action and objectives to consider.

· Addition or deletions of threat decision points and high value targets.

· Approval or modification of recommended priority intelligence requirements.

· Specific instructions on priority for and allocation of ISR support.

Course of Action Development

3-15. During course of action development, the S2 Section works closely with other brigade staff elements, the supporting ISR organizations staffs, subordinate battalion S2s, and the MI Company to refine IPB products and develop an ISR Plan that supports the future operation. Within the S2 Section, the S2 Plans Team ensures the brigade S2 and S2 Operations Team are kept abreast of planning assumptions and projected ISR requirements.

3-16. The S2 Plans Team works individually with brigade staff planning elements to integrate and refine IPB products into their course of action development. The Plans Team’s primary role is to highlight for the staff the threat’s objectives, decision points, center’s of gravity, high value targets, and potential vulnerabilities. This threat awareness helps the staff to develop friendly courses of actions and associated risks, task organizations, and schemes of maneuver, fire, and support.

Course of Action Analysis (Wargaming)

3-17. The S2 Section works both the threat and ISR aspects of each friendly course of action during wargaming. The S2 Plans Team role-plays the threat commander, ensuring that a well thought out threat action or reaction is addressed for each friendly course of action. The S2 Operations Team helps keep the course of action analysis grounded on the brigade’s current ISR capabilities and threat situation. The S2 Plans Team uses the information gained through staff wargaming to finalize its IPB situation templates and intelligence estimate, focus target development, and assist in developing the initial ISR Plan.

3-18. During wargaming, a member of the S2 Section records the intelligence requirements, named areas of interest, and target areas of interest for each friendly course of action. Working with a representative of the S2 Operations Team and the supporting ISR Organizations, the S2 Plans team develops the specific information requirements (indicators) associated with each intelligence requirement and builds an initial ISR Plan for each course of action. The S2 ensures the initial ISR Plan is a collaborative product developed between the S2 Plans Team, S2 Operations Team, ACT, and supporting ISR organizations. The Plan serves as a bridge between the brigade’s current ISR operations and those required for each friendly course of action.

Course of Action Comparison

3-19. In course of action comparison, the brigade S2 assisted by the S2 Plans and Operations Teams assists the brigade staff in understanding the risks, capabilities, and limitations of the brigade’s ISR assets for each friendly course of action under consideration. The brigade S2 ensures the recommended priority intelligence requirements are incorporated in the tasking of subordinates and the request to the next higher echelon. The S2 coordinates with the supporting ISR organizations and battalion S2s to ensure the initial ISR Plan is understood and executable. When executed, the ISR Plan should enable a rapid and seamless transition between current and the approved course of action.

3-20. The brigade S2 normally discards the initial set of intelligence requirements developed during mission analysis and replaces them with the intelligence requirements developed during wargaming. The S2 designates the decision criteria for each decision point as an intelligence requirement. The intelligence requirement should not be larger than the decision criteria. The S2 should resist the temptation to combine two decision criteria into a single intelligence requirement. He should also avoid adding additional requirements onto the intelligence requirement. If intelligence requirements vary over the course of the operation, the S2 prepares a prioritized list for each phase of the operation.

Course of Action Approval

3-21. The brigade S2 briefs the terrain, weather, and threat portion of the staff’s recommended friendly course of action to the commander. The S2 presents his recommended priority intelligence requirements and the supporting ISR Plan. Based upon the commander’s acceptance, modification, or rejection of the staff’s recommendation, the brigade S2 begins to implement, refine, or rework the intelligence estimate and ISR Plan.

3-22. Once the commander approves a course of action, the brigade S2 leads an ISR Integration Meeting consisting of the representatives from S3, Fire Support Element, S2 Plans, S2 Operations, the MI Company, and the supporting ISR organizations. The S2 reviews the ISR Plan and the synchronization matrix to ensure the brigade’s ISR assets possess a common understanding of the ISR tasks, timelines, areas of intelligence responsibility, intelligence hand-over points, and procedures for tasking and reporting.
Orders Production

3-23. The S2 Plans Team develops Annex B (Intelligence) and Annex L (Reconnaissance and Surveillance) of the brigade operations order. The brigade S2 reviews the annexes for accuracy and completeness. With the S2’s approval, the S2 Plans Team forwards the annexes to the S3 for incorporation and dissemination in the brigade’s operations order. The S2 develops specific orders and requests for ISR support not covered in the brigade’s operations order.

See Chapter 5, FM 101-5, for more information about the MDMP and the intelligence aspects of the process.

EXECUTING OPERATIONS

3-23. The brigade commander and staff must prepare for and execute the operation planned during the military decision making process. During the preparation and execution of the planned operation, the S2 Section assists the commander and brigade staff in making timely decisions and visualization by providing information about the threat, friendly ISR operations, and the environment in the area of operations. It is the S2’s responsibility to ensure the commander has the most up-to-date, accurate intelligence to make such decisions and understands the implications of that intelligence for the operation.

Identifying and Anticipating Requirements

3-24. As part of its preparation, the S2 Operation Team integrates the S2 Plans Team’s graphic products into its current threat portion of the brigade’s common operating picture. The integration and comparison of these products helps to identify changes in the threat situation that have occurred since the end of the planning process. These changes may indicate a deviation from the predicted threat course of action or disposition that could require adjustments to the brigade’s planned operation. The comparison may also reveal gaps in ISR plan that could require the development of additional ISR tasks, reallocation of ISR assets, or requests for higher echelon support.

Monitoring Operations

3-25. The S2 Operations Team performs situation development to facilitate the commander and staff’s situational understanding and visualization of the battlefield, thereby supporting timely decision making and reducing risk and uncertainty while executing the brigade’s plan. As previously mentioned situation development builds upon the intelligence preparation of the battlefield analysis and products developed during planning. The S2 Operation Team uses situation development to answer the commander’s priority intelligence requirements, to confirm predicted threat courses of action or other threat intentions, and to explain threat actions in relationship to the current friendly operation. The team uses its assessment of the situation to validate planning assumptions, to recognize opportunities for exploitation, and to identify triggers for branches and sequels. The S2 Operations Team also looks for indications of radical changes in predicted threat courses of action that could require the S2 to recommend to the commander that the brigade significantly alter the current mission or begin a new planning cycle.

3-26. Indicators are the basis of the S2 Operations Team situation development and the situation graphic is the team’s primary tool. The Operations Team integrates combat information and intelligence products from all sources to confirm indicators of threat activities. As the team detects and confirms indicators, it answer’s the commander priority intelligence requirements and provides insight into the predicted course of action. The S2 Operations Team’s situation graphic provides the S2 and the team with a tool for identifying, tracking, and analyzing the indicators as well as recognizing new information of uncertain meaning. The graphic also provides a visualization and dissemination mechanism for the threat portion of the brigade’s common operating picture.

Directing Actions

3-27. As the staff tracks the battle, they refer to the decision support template and operating system synchronization matrix to determine which decisions are becoming due. The S2 Operations Team looks at the intelligence synchronization matrix to determine which ISR assets owe the information and intelligence that will enable the decision to be made in a timely manner. The S2 Operations Team may have to re-prompt the ISR asset to the upcoming intelligence requirement. This is especially true if the course of the operations is occurring faster than anticipated.

3-28. As the ISR assets report, the S2 Operations Team evaluates the reports and analyzes the threat situation to determine if decision criteria have been met. If not, the Operations Team coordinates with the S3 to retask the collector or directs the ACT to make an educated guess based on available information. As each decision criteria is satisfied, the S2 Operations Team refers to the decision support template and operating system synchronization matrix to ensure that all decision makers receive the appropriate intelligence.

Managing Information

3-29. The S2 Operations Team maintains the brigade’s digital and analog threat situation graphics. The threat portion of the brigade’s common operating picture resides on the All-Source Analysis System. The S2 Operations Team also maintains two hardcopy maps – a 1:50,000 scale map to support tactical operations and a 1:250,000 scale map to depict enemy follow-on forces and adjacent unit threats. The Team’s most important hardcopy map is the 1:50,000 since it reflects the threat’s current disposition and capabilities. The digital and analog map overlays must be compatible with the S3 Operations graphics and routinely depict the following intelligence:

· The center of mass of reported threat units (one echelon up and two echelons down).

· The frontline trace of threat units.

· Suspected or confirmed threat unit boundaries.

· The projected or confirmed threat ground and air avenues of approach into the brigade’s area of operations.

· Current friendly maneuver graphics and fire control measures.

· Named areas of interest (NAIs) and target areas of interest (TAI).

· The location and range fan of ISR and electronic attack assets supporting the current operation.

3-30. The team should not post each intelligence report since that effort becomes more and more time-consuming as the operation progresses and volumes of data increases. Posting all the data a command post receives can become monumental and all consuming. The S2 and the Operations Team must be able to consistently see the key intelligence indicators of threat activity, capability, and intentions that affect the current operation and commander’s decision making capability.

3-31. The S2 Operations Team should also maintain a minimum number of charts. Time spent maintaining charts with no apparent value is time taken away from the analysis effort. The Operations Team maintains a threat combat effectiveness board that reflects threat force as it is on the ground. This chart allows the brigade commander and other staff members to quickly assess the strength of the threat in relationship to the current friendly disposition on the S3 operations map.

Making Recommendations

3-32. The S2 must refocus the ISR effort when the threat situation changes, an ISR task is satisfied, or the brigade executes a branch or sequel. Some changes to ISR operations such as requesting additional intelligence resources from a higher echelon or repositioning organic ISR units are beyond the S2’s ability and authority to change through routine mission management. The S2 must provide the commander with recommendations on ISR operations for which the S2 lacks the resources or authority to direct. In making a recommendation, the S2 must ensure it supports the commander’s intent and facilitates future operations. The recommendation must address the advantages, disadvantages, risks, supportability, and overall impact on the brigade’s operation. The S2’s basic options for a recommendation to the commander include –

· Intervene to direct an action that is not in the S2’s delegated authority to task.

· Commit, or acquire and commit, resources not under the S2’s control.

· Change the ISR Plan.

Conducting Coordination

3-33. The brigade’s decision support template, operating system synchronization matrix, and intelligence synchronization matrix are based on assumptions about the threat's course of action and the dynamics of the operation. These assumptions may often prove to be less than 100 percent accurate. Often the only change is in the timelines when the operation progresses more or less quickly than anticipated. Sometimes, however, the threat executes a COA not completely anticipated during wargaming, or the operation's dynamics lead to unexpected branches and sequels.

3-34. In order to anticipate the changes that such eventualities dictate, the brigade staff uses mini-wargaming to continually reevaluate their assumptions and to reinitiate the IPB and decision making processes as necessary. When any member of the staff identifies conditions that require revalidation or refinement of the plan, he initiates a mini-wargame. The S2 Operations Team prompts mini-wargame sessions whenever it develops intelligence that runs counter to planning assumptions.

3-35. The brigade S2 usually begins the mini-wargame by discussing the current state of the common understanding of the battlefield. The S2 reviews the predicted threat actions or courses of action that the S2 Operations Team has confirmed, denied, and have yet to be confirmed. The review usually deals with threat courses of action but might also address assumptions about the terrain, weather, or other factors that affect both friendly and threat operations. The S2 follows the review with a full discussion of the emerging threat picture or action that led to the mini-wargame. The S2 emphasizes the significance of the intelligence in terms of what the threat course of action indicates or fails to indicate. The S2 should then present an informal, revised set of threat courses of action that account for the new intelligence. The revised courses of action usually result from an abbreviated IPB process that the S2 Section may have executed in only a few minutes.

3-36. If the new intelligence is too contrary to the original IPB, the commander may want to initiate a completely new planning session. Otherwise, the personnel present at the mini-wargame modify the current plan based on the revised IPB. Because time during conduct of the operation is usually limited, the staff follows an abbreviated form of the MDMP and ISR Planning discussed earlier. The S3 usually prepares a fragmentary order to incorporate new tasks to subordinate units. The S2 requests or retasks ISR assets in accordance with the revised ISR Plan.

3-37. The staff should conduct numerous mini-wargame sessions during the course of an operation. A good technique is to pre-schedule mini-wargame sessions every two to six hours. At each ses

sion the staff reviews the current situation and the "health" of its current plans.

Synchronizing Operations

3-38. Synchronization of the brigade’s ISR effort occurs during planning and again after the commander issues the order developed in the MDMP. The S2 Plans Team briefs the operations order to the S2 and S2 Operations Team. In the briefing, the Plans Team confirms that the Operations Team knows the brigade’s mission, commander’s intent, the priority intelligence requirements, essential elements of friendly information, and the scheme of ISR support. The brigade S2 provides additional guidance as necessary to expand upon the ISR elements of the order. The S2 Operations Team works with other brigade staff elements to consider branches and sequels to the planned operation as well as to integrate emerging staff requirements into the current operations.

3-39. The S2 Operations Team uses its understanding of current and future operations to review the ISR plans of the maneuver battalions, ISR organizations, and MI Company. The team ensures these plans are synchronized with the tactical operation and scheme of ISR support. The S2 Operation Team updates ISR asset status charts and synchronization matrices to reflect the current and future ISR task organization, disposition, and status.

Maintaining Continuity

3-40. Continuity of operations within the S2 Section and its ISR elements reduces turmoil within the intelligence staff and ensures sustained support to the brigade. The S2 Section must be capable of sustained 24-hour operations at each brigade command post under a variety of conditions (i.e., analog operations, reduced manning, and chemical environment). Development, practice, and enforcement of S2 Section standard operating procedures ensures continuity. The following are some of the procedures that S2 should cover –

· Shift change briefings or huddles.

· Sleep and eating rotation schedules.

· Staff drills for actions such as ISR planning, orders production, dynamic retasking.

· Standard report and graphic product formats.

· Command post organization and operation.

· Succession of command.

See Chapter 6 of FM 101-5 for additional information on staff duties and responsibilities during the preparation for and execution of operations.

FORCE PROJECTION OPERATIONS

3-41. The S2 Section with the support of the MI Company develops and maintains IPB products on contingency areas while in garrison by using its organic personnel and equipment augmented by the MI Company’s analytic capabilities to access Joint and National intelligence centers. Once alerted, they establish connectivity and relationships with intelligence activities (such as the Theater Army Analysis and Control Element (ACE)) that possess specific information on the terrain and weather conditions, order of battle information, and cultural data on the people, religion, politics, language, economics, and history of the projected deployment area in order to develop the initial intelligence estimate.

3-42. The S2 Section connects with the deploying higher Army Force and Joint Force headquarters to receive and update intelligence estimates and other planning products while enroute to the area of operations. Enroute connectivity with supporting intelligence centers and broadcast systems provides the brigade the information needed to refine the operational plan and minimize risk to the entry force. The commander requires up-to-date intelligence in order to gain situational understanding and optimize the employment of his combat power.

3-43. Once in the area of operations, the S2 Section establishes an intelligence architecture that links the brigade to organic and supporting ISR organizations. The S2 Section operates in a multi-level security environment that facilitates the exchange of information between commanders and intelligence activities of Joint, Interagency, and Multinational organizations. The S2 develops the requirements and directs the activities of the MI Company to analyze and fuse the bottom up information with top down intelligence and downlinks that result in the visual representation of the weather, terrain and threat. The brigade S2’s ISR architecture and support relationships expand and contract as the operation progresses but remain responsive to the rapid flow of combat information, targeting data, and intelligence through redeployment of the brigade to its garrison. See Chapter 3 of FM 34-1 for more information on the intelligence considerations in force projection operations.

ASAS

ASAS

(x2)

ACT

COMMUNICATIONS

DSVT (X2)

DNVT

FAX

EPUU

AN/VRC-92D

AN/ARC-164(V)16

COMMUNICATIONS

DSVT (X2)

AN/VRC-92D

AN/VRC-83

AN/PSC-5

EPUU

PLGR

JTT

COMMUNICATIONS

DSVT (X2)

DNVT (X2)

AN/VRC-90D (X3)

AN/ARC-164

EPUU

PLGR

CGS

MI ACT

UAV TCS

M-998

S2 OPS

Battle Captains

3-14
Writer’s Draft v1.0 – 4 February 2000
3-13
Writer’s Draft v1.0 – 4 February 2000

[image: image4.wmf]