

Practise what we preach

How technology can help training and education

Mr Nicholas Entwistle
Bellator Consulting Ltd

Outline

- British Army Doctrine
 - Integrated Action
- Training and Force Preparation
 - Shortfalls
- Possible solutions
 - Immediate: 2018
 - Short-term: 2019-2020
 - Longer-term: 2020-2025

Today's Latin Lesson.....

“Si vis pacem, para bellum”

If you wish for peace, prepare for war
(Multiple Roman authors)

Why does Doctrine even matter?

Futures

- Long-term, trends-based forecasting; out to 30 years
- Suggesting possible Capability Development (CAPDEV)

Concepts

- Medium-term requirements definition; 20 years out
- Driving CAPDEV

Doctrine

- What needs to be done now
- Directing Warfare Development (WARDEV)

Integrated Action

- Unifying doctrine
 - Land adaptation of Joint Doctrine
- Overview
 - 4 high-level Actions, 18 supporting training activities:
 - **Land Manoeuvre**
 - Ground Manoeuvre; Air Manoeuvre; Manoeuvre Support; Sustainment.
 - **Joint Fires**
 - Land Artillery; Air Fires; Maritime Fires; Combat Arms Direct Fire; Cyber and Electromagnetic Activities.
 - **Information Activities**
 - Psychological Operations; Deception; Operations Security; Key Leader Engagement; Media Operations.
 - **Capacity Building**
 - Security Sector Reform; Security Force Assistance; Civil-Military Cooperation; and Infrastructure Projects.

Training and Force Preparation - Shortfalls

- Joint Fires

- Land Artillery;
- Air Fires;
- Maritime Fires;
- Air Defence

Training and Force Preparation - Shortfalls

- Urban
 - Scale;
 - Mass;
 - Density;
 - Complexity
 - Megacities.....

Training and Force Preparation - Shortfalls

- Littoral
 - Maritime fires
 - Littoral real-estate

Training and Force Preparation - Shortfalls

- Cyber and Electromagnetic Activities
 - Joint activity
 - Other Government Departments
 - Education and Training

Training and Force Preparation - Shortfalls

- Counter UAS
 - Single platform
 - Armed platform
 - Massed

Training and Force Preparation - Shortfalls

- Media Operations
 - Social media
 - Rolling news

Possible Solutions – Immediate (2018)

- Review current training
 - Educate training designers and deliverers
 - Teach them their doctrine if necessary!
 - Review training delivery to close current gaps
- Enhance training with current available capabilities
 - Eg EW; media etc
- Establish cross-functional team to rapidly identify and develop options
 - Include industry, academia and soldiers
 - Look at what allies and partners are doing

Possible Solutions – Short-term (2019-2020)

- Enhance Virtual and Constructive training:
 - Improved Synthetic Operating Environment
 - Improved, more numerous, reconfigurable Roleplayer Stations
 - Continue and broaden integration of COTS options into all environments:
 - Rina Consulting Ltd - PreeCEPT
 - NSC – UBVT
 - Prime lead; subsidiary SMEs
 - Eg Boeing and Tapestry Solutions on Dynamic Front 18 Joint Fires Integration
- Review balance of training environment use:
 - Centralised or distributed? Fixed or mobile?
 - Evidence for the 'need' to train Live is often lacking
- Confirm investment and procurement of longer-term solutions
 - How can Industry help?
 - Challenge procurement processes; embrace opportunity

Possible Solutions – Longer-term (2020-2025)

- Develop a comprehensive landscape of augmented reality
 - Fully integrated Live, Virtual, Constructive and Gaming technologies
 - Compelling Virtual experiences
- Open architectures
 - Interoperable; intuitive
 - Common application interfaces

Conclusions

- It's not all broken.....but.....
- More can be done
- Many current assumptions must be challenged
- Evolution can lead to revolution
- Technology holds some, but not all, the answers