

Supervision and Inspection Division

Military Aviation Authority MoD

MULTINATIONAL AVIATION TRAINING CENTRE

... experiences with the EMAR´s in the area of mutual recognition within the training organization

AGENDA

- MAA CZE
- MATC
- MBAR
- Conclusion

* * *

Military Aviation Authority of the Czech Republic

* * *

MAA CZE History

- Before 1 Oct 2001 – responsibilities
 - executive performance of state administration on the matters of military aviation
 - provision of international and inter-departmental cooperation in the area of military and civil aviation
 - aviation and airworthiness general issues of the Czech MIL AFwere spread between J3, J4, MATCC, AF HQ, and other Departments of MoD
- 1 Oct 2001 MAA CZE as one independent department of MoD (GS) was established
- 2001 – 6 divisions 44 persons
- 2012 – 3 divisions 27 persons
- 2013 – 4 divisions 34 persons

Structure of the Ministry of Defence

Position of MAA within CZE MIL Structure

Structure of the MAA CZE

Pilot **Director OF-5** Total: 33+2 members (8 civilians)

Head of the 1st Section OF-5

Aeronautical Engineering, Aircraft Technology

10 pers.

Head of the 2nd Section OF-5

Aeronautical Personnel, ANS, Flight Procedures

8 pers.

Head of the 3rd Section OF-5

Aeronautical Ground Facilities

9 pers.

Head of the 4th Section OF-5

Aviation Safety

6 pers.

MAA CZE Responsibilities

Executive performance of the state administration on the matters of military aviation

- provision of international and particularly inter - department cooperation in the area of military and civil aviation;
- implementation of the safety regulatory activities of military aviation;
- approval of airworthiness of the military aeronautical products and approval of organizations ATO, MTO, POA, DOA, MOA...
- military aviation personnel licensing;
- flight safety (prevention / investigation).

Recognition Process

- MAA SVK
- FLYGI (2004),
- US AED (2010), US AED/AF/US Navy (2014),
- MATC (HUN, SVK, CRO, 2015)

- **Future prospects:**

MAA ITA, MAA FRA (acquisition of a new helicopters), MAA NLD, MAA AUT, SWE (MATC II), continuing of the existing bilateral activities

* * *

Military Aviation Training Centre

* * *

MATC Objectives

Provide comprehensive training of aircrew and maintenance personnel on Mi type helicopters, with maximum use of existing capabilities and structures while minimising the overall costs.

MATC Objectives

- Standardisation / Interoperability
- Effectiveness and efficiency
- Resource Savings through Multinational Cooperation
- Capitalise on Experience from OPS
- Win-Win Solution
 - Optimal use of existing capabilities

National contributions remain under national control.

MATC Directorate coordinates and facilitates the training.

MATC History Timelines

IOC (Initial Operational Capability) declared; followed by **application for IMO** (International Military Organisation) **through ACT** (Allied Command Transformation) – **Early 2015**

MoU to be signed by Defence Ministers in Brussels (official establishment of MATC) – **June 2014**

HUN signed MATC Letter of Intent – **Sept 2013**

2013

Feb 2013 – **Letter of Intent** signed by Defence Ministers in Brussels; **HRV, CZE, SVK, USA; MPT** (Multinational Project Team) established; the **Concept paper** approved

2012 **May 2012** – MATC approved as one of the **Smart Defence** projects (NATO Summit, Chicago)

Spring 2012 – **AAT Pre-deployment Training** launched (an important MATC building block)

2011

Oct 2011 – **CZE Prime Minister - President Obama** talks

Sept 2011 – first draft concept paper

2016

2015

2014

MATC MoU

MEMORANDUM OF UNDERSTANDING

AMONG

THE MINISTRY OF DEFENCE OF THE CZECH REPUBLIC

AND

THE MINISTRY OF DEFENCE OF THE REPUBLIC OF CROATIA

AND

THE MINISTRY OF DEFENCE OF HUNGARY

AND

THE MINISTRY OF DEFENCE OF THE SLOVAK REPUBLIC

CONCERNING

THE ESTABLISHMENT AND OPERATION OF

THE MULTINATIONAL AVIATION TRAINING CENTRE

Table of Contents

Introduction.....	3
Section 1 Definitions	4
Section 2 Purpose.....	5
Section 3 Objectives	5
Section 4 Organizational Structure	5
Section 5 Achievement of MATC Capabilities	6
Section 6 Roles and Responsibilities of the Participants	7
Section 7 Roles and Responsibilities of the Lead Nation	8
Section 8 Programme of Work.....	9
Section 9 Scope, Types, and Means of Work	9
Section 10 Financial Considerations.....	10
Section 11 MATC Multinational Budget Financial Provisions	11
Section 12 Financial Provisions for MATC Services and/or Products.....	12
Section 13 Logistic Support Arrangements	13
Section 14 Legal Considerations	13
Section 15 Claims	13
Section 16 Flight Safety, Aircraft Accident/Incident Investigations, and Reporting.....	14
Section 17 Security	14
Section 18 Settlement of Disputes.....	15
Section 19 Admission of New Participants.....	15
Section 20 Entry into Effect, Amendments, and Termination	15
ANNEX A CONTRIBUTIONS OF THE PARTICIPANTS TO THE MATC.....	17
ANNEX B LEAD NATION SUPPORT	19
ANNEX C MATC ORGANIZATIONAL STRUCTURE	20
ANNEX D TERMS OF REFERENCE OF THE MATC STEERING COMMITTEE	22
ANNEX E TERMS OF REFERENCE FOR THE MATC DIRECTOR	24
ANNEX F PRINCIPLES FOR THE TRAINING SYLLABI DEVELOPMENT	25
ANNEX G TRAINING MODULES	26
ANNEX H SAMPLE NOTE OF JOINING	28
ANNEX I AVIATION AND AIRWORTHINESS MATTERS	29
ANNEX J COST CALCULATION PRINCIPLES	32

AVIATION AND AIRWORTHINESS MATTERS

- i. General
- ii. Mutual recognition
- iii. Roles and Responsibilities of the AA Officer (AAO)

MATC MoU: Mutual Recognition (MR)

- MR will be carried out in accordance with EMAD R, as possible and reasonable
- MR will be authorized on a bilateral basis
- bilateral agreements between MAAs will be concluded by heads of these authorities in a written form
- national MAAs issue Bilateral Recognition Certificates
- the AAO should be as an independent observer at the bilateral mutual recognition process

MATC MBAR Process

- for mutual recognition have to be prepared set of questionnaires (QS) based on EMAD R:
 - Authority (Legislation, Regulation, Power)
 - Airworthiness Inspection
 - Organization Approving & Oversight (ATO, AMTO, AMO)
 - Personnel (pilots & mainainers) Licensing
 - Accident Investigation
- newly created questionnaires – based on Regulation (EC) No 1178/2011 and STANAG 7160 others were taken from EMAD R

MATC MBAR Process

- All questionnaires (MBAR QS) were completed by the MAA CZE and sent MAA's (by the end 2014) for assessment
- 02 DEC 14 – 15 July 15 - Fill in the MBAR QS by MAAs
- 02 JUL 2015 MAA's Meeting – **approval MBAR schedule**
- 07 SEP – 27 NOV 15 – perform MBAR
- 01 – 02 DEC 15 - **Final Conference** Dir MAAs - signing bilateral **Recognition Certificates** among all actors (including exemptions) ... 12 RC

MATC MBAR Process

MBAR Results:

- General legal environment and Authorities procedures found as acceptable for involved MAAs
- Overall requirements fulfilled
- Minor deviations
 - radiotelephony phraseology ICAO exam level 4A (pilot in com.)
 - Aeromedical issue (finally solved by recognition involving medical specialists on each side)

MATC MBAR Process

- All MAA's, involved in recognition process, agreed that no objection exists to sign Recognition Certificate between the MAAs.
- Each MAA agreed to prepare and finalize **the Recognition Certificate** for the signature during final MAA's directors' meeting on 1 DEC 15

Future outcome

- EMAR proved to be a very good „toolbox“ for bilateral recognition
- the outcome from MBAR could be also used in other projects
- the procedure is applicable for other possible nations MBAR in future (MATC II)

MAA CZE Contact Information

Military Aviation Authority of the Czech Republic

**Generala Píky 1,
160 01 Prague 6 Dejvice
Czech Republic**

Tel: +420 973 210 801

Fax: +420 973 210 832

maa-cz@email.cz

<http://www.army.cz>