


NORWEGIAN DEFENCE
MATERIEL AGENCY

EMAR in Norway

Maj Jon A. Olsen

10.10.2016


AGENDA

- Current situation
- EMAR implementation
 - EMAR 21
 - EMAR M and 145
- Collaboration
 - EMAD R

NORWEGIAN DEFENCE SECTOR

MINISTER OF DEFENCE

MINISTRY OF DEFENCE


NORWEGIAN
ARMED
FORCES


NORWEGIAN
DEFENCE
ESTATES
AGENCY


NORWEGIAN
DEFENCE
RESEARCH
ESTABLISHMENT


NORWEGIAN
NATIONAL
SECURITY
AUTHORITY


NORWEGIAN
DEFENCE
MATERIEL
AGENCY


NORWEGIAN DEFENCE
MATERIEL AGENCY


NDMA ORGANIZATION


AIRWORTHINESS AUTHORITY


Norwegian Air Law
CHOD delegates Aviation Auth
COAF delegates AW Authority


AIR SYSTEMS DIVISION

- Norwegian Defence Materiel Agency is a separate Ministry of Defence agency.
- Currently acting as NMAA
- But also same staff performing
 - “part 21” repair and modification, “part M” CAME org (partially)
- Separation of tasks underway
- Other tasks: acquisition, GBAD, support/advice/competence
- GQA, MSA, CHOD


MAA, NMAA IN NORWAY

- Currently no single organisational entity that
 - Develops, implements and enforces regulations
 - Approves organisations to act/operate within the sector (i e industry)
 - Audits as a part of regulation enforcement
 - Introduces additional need for coordination and potentially increases risk


NORWEGIAN DEFENCE
MATERIEL AGENCY

NMAA ACTIVITIES BY LAW

- The AC shall be in the Military Register
- The AC shall be airworthy
- Military aviation is subject to EASA regulations
 - Specifically stating «equivalent level of safety» for mil AC


EMAR IN NORWAY

- Norway as a small country does not intend to have the capacity to certify aircraft
 - Validate foreign mil and civ certifications
 - Certify modifications
 - Approve/contract
 - Need all the competence, but not «all» the capacity
- Recognition of other bodies important tool
 - EMAR provides procedures for this (EMAD R/MARQ)
 - Normally the NMAA in country of manufacture


EMAR IMPLEMENTATION STATUS

- Prior efforts to close gaps in military airworthiness regulatory framework 2009
 - For several reasons never came to fruition.
- Decision to implement EMAR Sep 2015.
- With EMAR, the focus has shifted from developing regulations to implementing them
 - more manageable task
- Established NMAA working group
- Inter-agency working group
- Implementing essential parts of EMAR 21 first
 - based on risk assessments
- Followed by EMAR 147 and 66


MATURITY MODEL


Responsibilities and authority (EMAR Roles)

Technical training (EMAR 66 and 147)


EMAR IMPLEMENTATION PLANS

- Higher-level regulations (directives) are updated to accept EMAR as the next lower level of regulations.
- Mid-level regulation is in final development
 - Mandates EMAR as official part AW
 - Still takes legacy regulations into consideration
- Still only reflects maturity level 1
 - Awaiting final NMAA decision


AWAY AHEAD

- AW 101 SAR helicopters release to service in compliance with EMAR 21 *processes* (MTC, MCA). Will most likely be managed in accordance with EMAR M (CAME).
- Norway's F-35s flying on a Permit to Fly with reference to EMAR 21 subpart P
 - Final release to service is slated to be in full compliance with EMAR 21 (MTC, MCA).
- NH-90 helicopter project (international) is migrating their AW platform to EMAR
 - has already started
 - NDMA as NMAA is playing an integrated part
 - Norwegian NH90s have issued a release to service document very similar to an MTC.


EMAR 21 IN NDMA

- No legal implications
- Legacy/grandfathers rule
- Effects mainly within NDMA (and industry)
 - Prior to release to service
- Objective
 - Secure output/deliverables
 - cooperation
 - Risk reduction
- Implications
 - Implications for future contracts
 - DOA/POA
 - MTC
 - Simplify acceptance and in-service


COLLABORATION

- NDMA wishes to collaborate with MAAs with similar scope
- Unofficial talks with Denmark, Portugal, Ireland and Croatia
- Expect benefits of making a common implementation plan if possible
 - Implementation requires a lot of resources for a small organisation
 - Learn from each other
 - Share regulation proposals
- Norway would also like support from EDA
 - Collaboration could make for a common scope of EDA support


SUMMARY

- Norway is transitioning to EMAR
- Scope of implementation adapted to National needs
- Will still have to adjust to other regimes ie USAF/USN


FORSVARSMATERIELL

Questions/Comments