

U.S. Army Research, Development and Engineering Command

Mobile Counter-IED Interactive Trainer (MCIT)

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

Roy Wall
RDECOM Simulation & Training
Technology Center (STTC)
Roy.Wall@us.army.mil
(407) 384-3568

Mobile Counter-IED Interactive Trainer (MCIT)

- MCIT is a Joint Research and Development effort funded by JIEDDO JCOE with support from RDECOM STTC to create a mobile system for Counter-Improvised Explosive Device (C-IED) training
- The primary development of the system was done by the Institute for Creative Technologies, University of Southern California

- **Why MCIT?**
- **What is MCIT?**
- **Accomplishments**
- **Video**
- **Questions**

- **Why MCIT?**
- **What is MCIT?**
- **Accomplishments**
- **Video**
- **Questions**

Unconventional Warfare – Not a New Concept

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

Unconventional Warfare – But the Details Change

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

- Why?** – IEDs are the leading cause of enemy-inflicted casualties
- When?** – Need to train now, and prepare for tomorrow's threats
- Where?** – Today, Afghanistan. Tomorrow, Honduras? Indonesia?
- What?** – Counter-IED concepts and “6th sense”
- How?** – Mobile immersive/interactive experiences

supplement **immersive** augment

red TTPs
creative thinking

gaming
practice (safely)

- Why MCIT?
- **What is MCIT?**
- Accomplishments
- Video
- Questions

MCIT Overview

- **Program Objective** – to provide Warfighters with enhanced ability to recognize and defeat IEDs under a variety of complex attack scenarios
- **Training includes understanding of** –
 - Basic components and functions of an IED
 - Common initiating systems
 - Terrain/environmental features used to mask IED's and initiating systems
 - Proper implementation of the appropriate C-IED procedures

MCIT Concept

- **Modularized Mobile Trainer contained within four - 40' Container Boxes (CB)**
- **CBs are transformed into an immersive, self-paced training environment that includes:**
 - **Static content displays; current content focused on Afghanistan**
 - **Hands-on, “Red vs. Blue,” game-based simulation**
 - **Mixed reality**
 - **Narrative storylines using video**
- **Target audience – junior officers (LTs/CPTs) and enlisted Soldiers (E1-E5s)**
- **Total estimated contact time – 90 minutes**
 - **15 minutes/trailer for CBs 1 – 3**
 - **45 minutes for CB4 (3 x 15 min sessions)**
- **What makes this unique – training is presented from insurgent’s viewpoint**

Learning Objectives

- Derived from CENTCOM, C-IED Training & Capabilities Guidance
- MCIT is a cognitive training experience...we are not teaching motor skills

<u>Individual</u>	<u>MCIT</u>	<u>Collective C-IED Tasks</u>	<u>MCIT</u>
<ul style="list-style-type: none"> • Identify visual indicators of an IED 	<ul style="list-style-type: none"> • Prepare for ground emplaced IED defeat operations
<ul style="list-style-type: none"> • React to a suspected IED or VBIED attack 	<ul style="list-style-type: none"> <ul style="list-style-type: none"> • Know the five “C”s
<ul style="list-style-type: none"> <ul style="list-style-type: none"> • React to an IED or VBIED attack 	<ul style="list-style-type: none"> <ul style="list-style-type: none"> • Know and practice nine principles of IED combat
<ul style="list-style-type: none"> <ul style="list-style-type: none"> • Perform a nine line UXO report 	<ul style="list-style-type: none"> • Conduct IED reconnaissance
<ul style="list-style-type: none"> • Familiarity with man-pack and vehicular mounted ECM 	<ul style="list-style-type: none"> <ul style="list-style-type: none"> • React to possible ground emplaced IED
<ul style="list-style-type: none"> <ul style="list-style-type: none"> • Prepare for IED threats 	<ul style="list-style-type: none"> • Prepare for a suspected VBIED or suicide attack
<ul style="list-style-type: none"> <ul style="list-style-type: none"> • Plan for IED threats 	<ul style="list-style-type: none"> • Conduct mounted ops and Battle drills in an IED environment

CB1 – Individual Tasks and Identification

"This is Nothing New - You Can Win"

Static displays

- History of IEDs
- IED categories
- Suicide devices
- IED components
- IED indicators

Narrative character

Omar (insurgent)

- Insurgent mindset
- Red TTPs
- Components
- Devices
- Emplacement

Narrative character

Owen (US Soldier)

- Personal experiences
- Blue TTPs
- Red TTPs
- Offensive mindset

CB1 – Individual Tasks and Identification

CB1 – Storyline Combined With Static Displays

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

CB1 – Individual Tasks and Identification

CB1 – Self-Paced Video Narrative Sequence

1 - Intro video setting the stage

2 – Omar explains his attack

4 – Owen discusses blue TTPs

3 – Owen relates his experiences

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

"know the enemy..."

Static displays

- HME elements
- IED components
- Hiding places
- Game maps
- "Trophy" photos

Narrative character

Omar (insurgent)

- Insurgent mindset
- Red TTPs
- HMEs
- Hiding components
- Emplacement

Game elements

- Route maps
- Potential targets
- Red TTPS

Specific to game terrain

CB3 – Collective Tasks and Preparation/Response

"know yourself and your team - here's how you win"

Static displays

- 9 principles
- 5 Cs
- CREW devices
- C-IED Special Teams
- Casevac/IED 9lines
- "Attack the Network"

Narrative characters

PFC Owen (Soldier)

CO/Narrator

- Point-of-view attack
- CREW reminders
- Intel brief
- Mission brief
- Game mission specifics

Game elements

- Mission brief
- Potential attack points
- Route/terrain

Specific to game terrain

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

CB3 – Collective Tasks and Preparation/Response

CB3 – Story and Game Prep with Displays

CB3 – Collective Tasks and Preparation/Response

CB3 – Self-Paced Video Narrative Sequence

1 – Point-of-view attack and 9-line

2 – CREW device brief (6 types)

3 – Intel brief for game experience

4 – Mission brief for game experience

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

CB4 – “Insurgent Boot Camp”

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

CB4 – “Red vs Blue” Exercise

Participants

- 6 blue players (2 HMMWVs: Driver, TC, Gunner)
- 3 red players (Triggerman, Lookout, & Cameraman)
- 1 white cell operator

Experience

Unit contact time in trailer:
approximately 45 min
(~15 min/session x 3 sessions)

BLUFOR x2

OPFOR

CB4 – Post Exercise Review What Constitutes Success?

- **Blue**

- UXO missed/detected and reported
- 9-line correctness and timeliness (IED/UXO; CASEVAC)
- Civilian casualties
- Enemy casualties
- Patterns
- Standoff distance maintained
- Staying observant
- CREW device activation

- **Red**

- Ambush site selection
- IED types selection
- Enemy casualties
- Video footage of attacks

- Why MCIT?
- What is MCIT?
- **Accomplishments**
- Video
- Questions

- **Version 0.5 delivered to Ft. Bragg and Camp Pendleton for Operational Assessment**
- **Version 1.0 delivered to Camp Shelby where there are currently two BCT's scheduled for training prior to deployment**
- **Training on average of 50 – 80 Warfighters per site, per day**
- **Direct Quote**
 - “My name is Spc Wilson, a medic from 1/505th PIR 3rd BDE. I was injured during our last deployment, and during the time on Rear Detachment I was brought to help train new soldiers on the IED trainer. Having run multiple missions downrange as a medic with my line platoon, I recognize the amazing system you have put together for training. The program is realistic, informative, and very helpful for the new soldiers. I honestly wish I had been afforded the training involved before I had been sent downrange. The programmer is to be congratulated, and the mission as a whole of this entire operation is a stellar success. Thank you for your time, and please continue to do excellent work.”

Agenda

- Why MCIT?
- What is MCIT?
- Accomplishments
- **Video**
- Questions

- Why MCIT?
- What is MCIT?
- Accomplishments
- Video
- Questions

The background of the central text area is a large, intense explosion. Bright orange and yellow flames and smoke billow upwards, filling the sky. The scene is set in a dark, possibly urban or industrial environment, with some structures visible in the lower part of the frame.

YOU CAN WIN!

**IF YOU THINK LIKE AN
INSURGENT**