

NATO Standards for ADL in Exercises

ADL Initiative Webinar

15 September, 2021

Ulf Jinnestrand; Niclas Ljung
Aaron Presnall; Paul Thurkettle
Maksym Tyshchenko

Why ADL in Exercises?

→ ROI (efficiency and effectiveness) for:

- ✓ AIM & PURPOSE – Readiness
- ✓ OBJECTIVES – Learning, Training, and Exercise
- ✓ REQUIREMENTS – Operational (Task List) and technical

→ Concept Development & Solutions R&D

- ✓ Feedback from uniformed soldiers – enhances the demand signal
- ✓ Validation of implementation in an operational context
- ✓ High visibility helps win new stakeholders

→ Compelling case studies for lessons learned

ADL International Program Strategy

MISSION

MADLx integrates automated learning analytics into military exercise technologies to improve learning outcomes and to advance business intelligence for readiness reporting.

Hypothesis:

We expect improved operations effectiveness by participants who utilize Advanced Distributed Learning (ADL) content

PROGRESS TO DATE

2018-present

- Eight diverse exercise field trials integrating eLearning & Analytics :
 - Domestic and multinational;
 - Computer-based and live training exercises;
 - Tactical and Operational
- Demonstrated efficiency and effectiveness gains for training
- Cooperation with JSJ7 cascades project deliverables to Joint Staff and CCMD

UP NEXT		
October 2021	November 2021	April 2022
Bold Quest 21.2	ROI Dashboard prototype release	Viking

The NATO Training Group

Individual Training & Education Developments Task Group

- Provide the NTG a multi-national group of education and training specialists to accomplish NTG tasking as well as:
- Support standardisation and harmonisation in the development of education and training (e-Learning and classbased learning)
- Facilitate course and content sharing as well as development of best practices, new technologies, and learning methods
- Support nations (both NATO and partner) in E&T development
- Provide liaison to NATO and national academic institution's and training centres as well as other associated working groups
- Co-chairs: Mr. Paul Thurkettle (NATO) & Dr Sae Schatz (USA)

Contributors to the Annex

SWEDEN - Chair	Maj Tohmas Ax Maj Niclas Ljung	Swedish Armed Forces Headquarters, Human Resources, Department for Education, Stockholm/Halmstad Sweden
UKRAINE	LtCol Dr. Maksym Tyshchenko	Ivan Chernyakhovsky National Defense University of Ukraine, Kyiv, Ukraine
UNITED STATES	Dr. Aaron Presnall Mr. Ulf Jinnestrand Ms. Biljana Presnall	Jefferson Institute, Washington DC, USA Virginia Modeling Analysis Centre, Suffolk VA USA Jefferson Institute, Washington DC, USA
NATO	Mr. Paul Thurkettle	Allied Command Transformation, Education and Training Technology, NATO, Norfolk, USA

Best Practice for ADL in Exercises

THE NATO ADVANCED DISTRIBUTED LEARNING HANDBOOK

Guidelines for the development, implementation and evaluation of
Technology Enhanced Learning

ADVANCED DISTRIBUTED LEARNING IN EXERCISES

Annex to NATO ADL Handbook

NATO Training Group
Task Group for
Individual Training & Education
Developments (IT & ED)

Version 2019

<https://adlnet.gov/publications/2019/07/The-NATO-Advanced-Distributed-Learning-Handbook/>

ADL IN EXERCISES - Table of Content

1	Introduction	3
1.1	General	3
1.2	Purpose	4
1.3	Scope	4
1.4	Initial Steps.....	4
1.5	Return on Investment.....	5
1.6	Research and Development	5
1.7	Use Case Studies.....	5
1.8	References	6
1.9	Contributors.....	6
2	Exercise framework.....	7
2.1	Planning and execution process.....	7
2.2	Exercise planning cycle and products	8
2.3	Timeline for ADL in exercises	9
3	ADL in exercises – Step by Step	10
3.1	Strategic Guidance – first step	11
3.2	Design – second step	12
3.3	Prepare – third step.....	13
3.4	Execute – fourth step	15
3.5	Evaluate – fifth step	17
3.6	Analyse – sixth step	19
3.7	Synopsis	20
4	User Case Studies – ADL in Exercises	21
4.1	VIKING series	21
4.2	NATO Standards exercise, Ukraine.....	29
4.3	Bold Quest.....	34

Exercise Planning and Execution Process

Best Practice:

- This is a planning process, based on twenty years of experience, developed from NATO Bi-SC 75-3 to fit into major multinational distributed exercises. Planning for ADL in such exercises fits well into the process and will be a major contribution to reach the process outcome and exercise objectives.

References:

- NATO Bi-SC Education & Training Directive 75-2
- NATO Bi-SC Collective Training & Exercise Directive 75-3
- NATO Bi-SC Education & Individual Training Directive 75-7
- NATO AMSP-05, CAX Best Practices
- Guidelines Methods in CAX VIKING
- NATO ADL Handbook

Exercise Cycle

Transparency:

- This general developed planning process, including deliverables over time in the different steps, fits well into an ADL in exercise planning, execution, and evaluation process.

Timeline: ADL in Exercises

ADL in an Exercise

Thank You!

The views and conclusions contained in this document are those of the author and should not be interpreted as representing the official policies, either expressed or implied, of any U.S. or foreign defense agency. The author is grateful for the support and assistance of U.S. Defense agencies including the Joint Staff J7's Joint Knowledge Online, and the ADL Initiative; the Swedish Armed Forces; NATO Allied Command Transformation, and the Partnership for Peace Consortium ADL Working Group; and the Regional ADL Initiative (RADLI) member nations; and Nordic Defense Cooperation ADL (NORDEFECO) member nations. This work was supported, in part, under contract with the ADL Initiative (HQ0034-19-C-0027).