

Training military, Police and Civilians for A Comprehensive Defence Force

LtCol Carl-Fredrik Kleman

SWEDISH
ARMED FORCES

Swedish Armed Forces
Joint Training Centre

AGENDA

- Background; What is Total Defence, Resilience and Comprehensive Approach
- An example of How to Train Military, Police and Civilians for A Comprehensive Defence Force in a CPX/CAX environment!

 Försvärsmännen Round Table Discussion

Background;

What is Total Defence, Resilience and Comprehensive Approach.

“The Future for Computer Aided Exercises” (New Security Climate)

- CPX & LIVEX (Blended Exercises)
- Interaction between Military, Police and Civilians
- Counter-Terrorism
- Anti-Piracy
- Disaster Prevention
- Cyber WARFARE
- Information WARFARE
- Total Defence (Resilience)
- Developed Tech platform/Federation
 - Federated Mission Network (FMN)
 - Hybrid warfare

Modern societies are highly complex with integrated and interdependent sectors and vital services. This makes them vulnerable to major disruption in the case of a terrorist or hybrid attack on critical infrastructure. © EU

ENERGY

HEALTH

TRANSPORT

FINANCIAL

ICT

WATER

FOOD

**PUBLIC & LEGAL
ORDER AND
SAFETY**

**CHEMICAL &
NUCLEAR
INDUSTRY**

**SPACE AND
RESEARCH**

What is “National Total Defence” (Resilience)?

- Total defence is defined as the preparations and planning required to prepare a country for war.
- When the government has declared highest alert all societal functions are defined as total defence, which consists of military defence and civil defence. In accordance, the Parliament, the Government, government authorities, municipalities, private enterprises, voluntary defence organizations as well as individuals are all part of the total defence.

What is “National Total Defence” (Resilience)?

- More resilient countries – where the whole of government as well as the public and private sectors are involved in civil preparedness planning – have fewer vulnerabilities that can otherwise be used as leverage or be targeted by adversaries. Resilience is therefore an important aspect of deterrence by denial: persuading an adversary not to attack by convincing it that an attack will not achieve its intended objectives.

7 baseline requirements for civil preparedness based on the recognition that the strategic environment has changed, and that the resilience of civil structures, resources and services is the first line of defence for today's modern societies.

- 1. assured continuity of government and critical government services;**
- 2. resilient energy supplies;**
- 3. ability to deal effectively with uncontrolled movement of people;**
- 4. resilient food and water resources;**
- 5. ability to deal with mass casualties;**
- 6. resilient civil communications systems;**
- 7. resilient civil transportation systems.**

What is "Comprehensive approach?"

An example of How to Train Military, Police and Civilians for A Compre- hensive Defence Force in a CPX/CAX environment!

CMCFinland
Kriisinhallintakeskus
Crisis Management Centre Finland

zif
Center for
International
Peace Operations

Sida

Polisen

SVENSKA
LOTTAKÄREN

World Wide Distributed CPX/CAX

Multidimensional, Multifunctional and Multinational

FOLKE
BERNADOTTE
ACADEMY

osce

UNHCR
The UN Refugee Agency

AMNESTY
INTERNATIONAL

Save the
Children

Röda Korset
Swedish Red Cross

What is VIKING?

- Exercise VIKING is a training platform designed to prepare civilians, military and police together for deployment to a peace or crisis response mission area.
- A distributed computer assisted command post exercise (CAX/CPX) supported by a large number of partner nations and organizations.
- The exercise is multidimensional, multifunctional and multinational, with an emphasis on realism and current operational concepts.

VIKING Aim

- to **train** and **educate** civilians, military and police...
- ...to meet the **challenges** of **multidimensional operations**.
- Key exercise elements:
 - ❖ **A UN mandated Chapter VII peace operation**
 - ❖ **Parallel deployment** of **UN**, **EU** and **NATO** missions
 - ❖ **High-complexity** scenario and gameplay
 - ❖ Focus on **Resilience** and a **comprehensive approach**

VIKING 18 Partner Involvement

- 2500 Participants
- 62 Participating nations
- 21 NATO member nations
- 18 Interoperability Platform nations
- 80 Participating Civilian Organizations

North Friendly Sea Scenario

- Reflects current and future challenges in missions and operations
- Maximizes civil-military-police interaction
 - Mandates, themes and incidents that trigger multifunctional coordination

EU presence

UN Mission in Bogaland

NATO PO to Bogaland

3-level Command Post Exercise

NATO

UN

Civilian
GO & NGO

EU

Distributed Remote Sites VK 18

DISTRIBUTED
REMOTE SITES

SITES:
 Brazil
 Bulgaria
 Finland
 Ireland
 Serbia
 Sweden x 4

Considerations:

- Time Zones
- Facilities
- Time line
- Volume & Numbers
- #Simulators & C2
- Integration
- Bandwith
- Experimentation

Training Capability Requirements

CAX

DESIRED EFFECTS

- **Efficient start and full training effect already in the beginning of the exercise**
- **Optimization of Exercise Control Activities – cut time**
- **Support of all stages of Training Process**
- **Reduce Exercise Control organization – few train many**
- **Distribute without specific Simulator software – web**
- **Increase the ability to operate within the information arena**
- **Bring Your own Device**

Integration - Implementation

GUI – Graphical User Interface

ORBAT – Order of Battle

MEL/MIL – Main Event List/Main Incident List

HLA – High Level Architecture

Evolution of the VIKING - NATO MSG research

MSG-?

MSG-145
MSG-164

MSG-136
MSG-134

AMSP X/Ref
Architecture

MSG-106

MSG-068

AMSP-
~~AMSP-05/CA~~
AMSP-05/CA-800
Handbook

MSG-086

NETN FAFD
v2.0

MSG-052

NETN FAFD
v1.0

(IEEE 1516-
2000)
STANAG 4603

PSN Simulation
Agreements
Standards Based (IEEE
1516-2000

MSG-027

TRAINING PROCESS

Strategic Directives
&
Priorities

1. Strategic
Initiation

Training Need
&
Objectives

Lessons Identified
Lessons Learned

Types of Training
Required

6. Assess

2. Design

Post Training Analysis

Training Progression

5. Evaluate

3. Prepare

Observe & Assess
Performance

4. Execute

Exercise

Exercise

Exercise

ORGANISATION CPT

How useful was the exercise for your professional development?

NATO TA

EVAL Survey 9

UN TA

EVAL Survey 9

Development Process from VIKING 18 to Next VIKING

SOME WORDS ABOUT VIKING

NEXT VIKING EXERCISE!

CPX/CAX 28 March-7 April 2022

(Initial Planning Conference (IPC) November 2020)

Contact:

viking@mil.se

Phone +46 70 630 36 33

Round Table Discussion

**How to Train Military, Police and
Civilians for A Comprehensive
Defence Force.**

**Your Comments, Experiences and
Thoughts!**