

NAVAL AIR WARFARE CENTER TRAINING SYSTEMS DIVISION


The United States Navy's principal center for training systems:

[RESEARCH]

[DEVELOPMENT]

[ACQUISITION]

[TEST AND EVALUATION]

[PRODUCT SUPPORT]


Sailor 2025

Ready Relevant Learning (RRL)

May 2019


Presented to: ITEC

Presented by: Mike Merritt, Deputy Technical Director


SAILOR 2025 LINES OF EFFORT

Three Pillars of Sailor 2025


Three Key Elements of RRL


IMPROVED INDIVIDUAL PERFORMANCE AND ENHANCED MISSION READINESS


Sailor 2025 RRL Process


TIMING OF TRAINING

SAILOR'S CAREER CONTINUUM


The RRL distribution of accession training is modernized for efficiency, effectiveness, and relevance to a Sailor's career continuum.


CAREER-LONG LEARNING CONTINUUM

Media and Fidelity Analysis (How)

Strategy Selection, Media Selection, Fidelity Analysis and Recommendations


MODERN DELIVERY METHODS


ENGAGE IN TRAINING AND SUPPORT IN WORK

SUMMARY

- Sailor 2025 changes how careers are managed
- RRL changes how we train Sailors
 - Phased approach
 - Starting with accession A and C Schools
- Challenges and Opportunities
 - Legacy processes and business rules can limit flexibility
 - Technology and new processes can fundamentally change how we train in the future