FM 34-130/MCRP 2-12A

FM 34-130/MCRP 2-12A

APPENDIX H

INTELLIGENCE BRIEFING FOR IPB
Deuce, you have thirty minutes to brief me on the threat.

 - Anonymous squadron commander

INTRODUCTION

There are many techniques to brief the intelligence plan of the operation to the commander. FM 101-5 provides a generic staff estimate format on which the structure of the intelligence estimate is based. This is the updated version of the intelligence estimate for briefing intelligence’s piece of the OPORD (Figure H-1).

The staff estimates described in FM 101-5(
· Serve as the basis for the commander’s operations, personnel, intelligence, logistics, CMS, communications, and special staff estimates.

· Are designed to form, analyze, compare, and recommend friendly COAs.

· Are to be continuously updated.

· Require detailed analysis of often-voluminous amounts of data.

· Must not be overly time consuming.

· Do not have to be written.

The staff officer’s job is to extract the essential facts from the data, make necessary assumptions, and develop meaningful criteria which can be used to analyze and compare the friendly COAs. The wargame results and staff estimates help the entire staff compare COAs.

1. MISSION. Commander's restated mission resulting from the mission analysis.

2. SITUATION AND CONSIDERATIONS.

a. Characteristics of AO. [NOTE: This is not a repetition of weather, terrain, and local populace factors presented in mission analysis. Rather, this section highlights the impacts of such factors on the conduct of friendly intelligence operations.]

(1) Weather. How will the weather affect intelligence operations and assets? This is NOT a weather report/forecast; it is, however, a discussion of how weather may impact upon enemy and friendly COAs listing advantages and disadvantages(for example, high winds and icing effects on UAV flight operations. Suggest using a graphic to present this information.

(2)
Terrain. How will aspects of the terrain affect intelligence operations and assets? For example, dense vegetation on one flank of the AOR limiting the effectiveness of GSR operations. Suggest using a graphic to present this information.

(3)
Other pertinent facts. Analyses of political, economic, sociological, psychological, and environmental infrastructure as they relate to intelligence operations and assets. For example, the likelihood of a particular ethnic or social group providing false information to US forces vis-à-vis another ethnic or social group. Also address nongovernmental organizations (NGOs) and what relationship they may have with our forces.

b.
Enemy forces. Enemy disposition, composition, strength, capabilities, and COAs as they affect intelligence operations and assets. This is not a repetition of the G2/S2 Mission Analysis Briefing. Rather, it is a description of the affects of the above topics on intelligence operations and assets. For example, the enemy's strong ADA capabilities will prohibit QUICKFIX and GUARDRAIL operations until the enemy's air capabilities are neutralized. Suggest using a graphic to present this information.

c.
Friendly forces.

(1) Friendly COAs. (Example: Briefly describe Friendly COAs.

COA 1 - Friendly forces will defend in sector. COA 2 ¦., COA 3¦.) Suggest using a graphic to present this information.

(2) Current status of resources controlled by the G2/S2 within AOR. (Recommend using a bubble chart and briefing by exception).*

EXAMPLE: For a brigade S2: Intelligence Asset Status

ASSET

LOCATION
 PERSONNEL IEW EQUIP
COMMO

Vehicle IPW Tm (DS)
 AB444444
 Green
NA
Red/Green

Green: 80% or greater combat capability remains.

Amber: 60-79% combat capability remains.

Red: 40-59% combat capability remains.

Black: 39% or less combat capability remains.

(3) Current status of other intelligence resources that affect the AOR. For example, the Brigade S2 would monitor the status of key division assets that will be critical to answering brigade PIR; e.g. the status of a particular division LRSD team operating within the brigade AI.

Figure H-1. Example of an intelligence estimate format.

(4) Comparison of requirements versus capabilities and recommended solutions. This is a general comparison of requirements against capabilities; the more specific and applicable comparison occurs during the analysis of the specific friendly COAs. At this point it would be appropriate to highlight asset shortages common to all COAs; i.e., a lack of sufficient GSR assets in the division's task organization to the brigade. List gaps in the intelligence picture that cannot be covered by available resources by COA, then suggest solutions that might be used. Example:

· Requirement: real-time reconnaissance of AOR.

· Capability: PREDATOR is nonoperational.

· Solution: increase use of reconnaissance aircraft, satellite imagery.

(5) Key considerations (evaluation criteria) for COA supportability. Each G2/S2 must determine evaluation criteria based on the situation and mission. List the criteria developed to analyze and compare the friendly COAs. Example:

· Mobility:

· The ability to satisfy PIR and IR requirements with the least amount of intelligence asset battlefield movements.

· Number of intelligence assets that must move on the battlefield.

· Benchmark = 0 (This indicates that the intelligence collection assets were positioned to effectively collect all information necessary for the commander to control the battle)

· 0 = Advantage, Greater than 0 = Disadvantage; Less is better.

(6) List assumptions developed and used by the G2 staff. For example, QUICKFIX will be available (airborne) to assist in covering NAI 3 of COA 2 at H+3.

3. ANALYSIS. Analyze each COA using key considerations (evaluation criteria). List advantages and disadvantages for each COA.

4. COMPARISON. Compare each COA using key considerations (evaluation criteria). Rank order COAs for each evaluation criteria. A decision matrix should visually support this comparison.

5. RECOMMENDATION AND CONCLUSIONS.

a. Recommend friendly COA based on the comparison (most supportable from intelligence perspective).

b. Restate issues, deficiencies, and risks with recommendations to reduce their impacts.

*Brief by exception means to brief only those facts that represent a variation from the norm or where there are significant differences between COAs. (Example: Do not brief the weather forecast for all the COAs since it is the same, although do brief specific aspects of the weather that affect COAs differently.

Figure H-1. Example of an intelligence estimate format (continued).

PREPARATION OF THE BRIEFING

BRIEFING STEPS

· Analyze the situation.

· Construct the briefing.

· Deliver the briefing.

· Follow-up.

ANALYZE THE SITUATION

Analyze the situation using the same type of IPB process: Know your audience. Don’t forget the first step of the intelligence briefing process. Do IPB on the person/commander whose going to receive the intelligence brief. What’s the individual’s military background/experience, particular idiosyncrasies, personal strengths and weaknesses, and special interests in military intelligence assets (i.e. how the weather conditions, strong winds and ice, may influence any or all of the MI commander’s assets such as the AN/TRQ-32 (v)3, AN/TLQ-17A (v) 3, AN/TSQ-138a, TSQ-190V (satellite dish) and any mass communications assets and the UAV’s generics). Once the brief has researched this critical link of information regarding his unit, commander and staff’s concerns one can best be prepared to answered 50% of the questions in their minds regarding the threat/operation. Briefing in light of the commander’s mental expectations and G3 operational issues will, in turn, provide the commander and staff a personalized version to suit the decision making process.

The construction of the briefing will vary with its type and purpose. The analysis provides the basis for this determination. The following are the major steps in preparing the brief:

· Collect the material.

· Know the subject thoroughly.

· Isolate the key points.

· Arrange briefing points in a logical order.

· Provide supporting data to substantiate validity of key points.

· Select visual aids.

· Establish wording.

· Rehearse before a knowledgeable person who can critique the brief and give you advice.

What is posted within visual eyesight at separate off-the-map locations in the TOC brief area:

· Briefing sequence (i.e. XO, G2/S2, G3/S3 – by phased sequence, FSCOORD, IOCOORD, Chemical Officer, SIGO, G1/S1, G4/S4, chaplain, sequenced commanders, HHC or Site commander, etc,..followed by the commander’s comments). This brief would start with current operations, future operations, targeting operations, planning considerations, logistical considerations, and other considerations.

· Mission statement, CCIR, PIR, IR, EEFI, FFIR, SIRs/SORs, higher unit's mission statement.

· Status boards: Assets/equipment capabilities (red, amber, green).

· Threat BDA Board (%).

· Weather Status Graphic.

· METL.

· Battle rhythm.

· Synchronization matrix.

· Collection plan.

· Event template – event analysis matrix.

· Communications board.

· Clip board with situation development and INTSUM.

· Guard duty and generator refuel times and force protection issues.

· Key person or unit phone numbers – MSE book or connectivity information network.

· Challenge/Password/Threatcon Level.

· Force Protection Plan or Risk Assessment.

· Due Outs: Questions to be answered for the Commander.

CONSTRUCT THE BRIEFING

Most individuals have their own style of briefing(such as note cards and briefing visuals(to ensure the commander leaves with the same visualization of the battlefield as you have briefed in words. The map overlays and slide presentations are extremely helpful; however, specific statistics and timelines may be handed directly to the commander at the time of the brief. Each commander may have a specific sized notebook, format, or idiosyncrasy that should be acknowledged throughout the staff and followed.

· Ensure all overlays have been taped and peg-mounted to line up properly with the map.

· To avoid wasted time changing overlays when there is more than one, ensure the overlays are rolled up and totally secured until ready to brief.

· Present neat, easy-to-read graphics to show total confidence in the intelligence plan.

DELIVER THE BRIEFING

A successful briefing depends on how it is presented. A confident, relaxed, forceful delivery, which is clearly enunciated and based on full knowledge of the subject, helps to convince the audience of the G2/S2’s credibility.

The briefer maintains a relaxed delivery but maintains military bearing. Use natural gestures and movement, control the pointer, and be conscious of distracting mannerisms (i.e., hands in the pockets, waving arms or pointer, redundant "ums" in speaking).

Some briefing techniques follow:

· Place pointer in the hand closest to the mapboard with notecards in the other hand.
· Position body to face audience, especially senior ranking members.
· Place your body next to the map board.
Be aware of the following:

· Present the subject to ensure it is understood by the entire audience. Be prepared to present the bottom-line up front if the commander is short on time.
· Be brief; brevity precludes a lengthy introduction or summary.
· Use logic and be prepared to back up conclusions with the facts versus assumptions.
· Interruptions and questions may occur at any point throughout the brief. Answer each question before proceeding; otherwise, state that the particular question will be addressed later in the briefing. If the answer is unknown to the G2/S2 at the time of the briefing, tell the person you will find the answer; have the scribe jot down the entire question for you.
· Anticipate possible questions prior to the brief and be prepared to answer them. Knowing your audience helps with this tremendously.
· Remember to have your assistant rehearse his role in the brief (i.e., points on the map to designate, which overlays to place on the map board at the appropriate time). Another individual should take notes (referred to as "due-outs") of all information asked of the G2/S2 briefer.
FOLLOW-UP

Ensure the entire briefing has a designated scribe. The scribe is usually someone pertinent in the TOC who takes down all the information. All “due outs” will be addressed at the end of the brief, or as soon as possible to the commander. Recommendations and their approval, disapproval, or approval with modifications are recorded as well as any instructions or directed actions.
H-6
H-1

