FM 34-130

FM 34-130/MCRP 2-12A

FM 34-130/MCRP 2-12A

INTRODUCTION

 The doctrinal tenets of Intelligence Preparation of the Battlefield are fundamentally sound, however, we often have a hard time explaining why we do IPB. Many great S2s rotate through the National Training Center at Fort Irwin, California armed with all the tools that FM 34-130 provides them, produce the required doctrinal products, provide comprehensive, technically correct briefings, yet routinely fail to give their commanders the right stuff they need to win.

 -- Excerpt from IPB – With a Purpose

 LTC Thomas M. Smith – Senior Intelligence Trainer, NTC

 MAJ David G. Puppolo – G2 Plans Officer, NTC

__

The most critical thought of the revision process of this manual is to state up front that the “IPB” intelligence foundation is a process. The IPB process is unique in that it impacts the entire spectrum of a given military operation; is relevant across all echelons; and is the fundamental element in all planning and decision making. IPB serves as the initial framework for analysis of the battlespace in all operations. This "process" is sound and remains a fundamental element to build upon in the decision making process.

This manual is one of the "best sellers" of intelligence doctrine. We are revising it to adapt to the changing environment. The goal of this revision is (
· To update and refine the TTPs of the IPB process to accurately communicate the battlefield vision to the commander.

· To add some unique considerations for IPB supporting certain missions not addressed in the current version of FM 34-130.

The missions facing the Army into the new millennium are more varied than ever before with increasing emphasis on stability actions and support actions. This shift in focus will require Intelligence officers to think on their feet in new uncharted operations and nontraditional roles for combat forces. They will have to conduct the same if not higher quality of resolution of analysis regarding the adversary. The threat becomes the weather in some operations of relief, unpredictable combinations of enemy forces and equipment in peacekeeping operations or the new informational warfare threats into the global scenarios of the future.

We perform the IPB process because it is the primary tool that a commander uses to develop the vision in his mind of how an operation will unfold. G2/S2s must do two things in order to make this happen. First, they create a vision by capturing the critical elements about the environment and the threat, and second, communicate it to the commander and his staff in order for the commander to ultimately communicate the overall mission to each soldier within the command. Getting this process accomplished prior to the commander being redirected in the wrong vision or direction is the answer to success on the battlefield.

Your first perception of FM 34-130 is that of a total rewrite. The sentence, title outline (i.e. table of contents) has changed; this is to refocus and refine the TTPs of IPB and your efforts but at no time does it change the fundamental IPB process.

iii
vi

 vii

