

Defence
Investment

Investissement
pour la Défense

Implementing NATO Recognition of Airworthiness Authorities

Briefing to
**EDA's MILITARY AIRWORTHINESS
CONFERENCE**
Madrid, 26-27 Sep 2018

Defence
Investment

Investissement
pour la Défense

Overview

- **NATO Airworthiness Policy (NAWP)**
- **NAWP Implementation Roadmap**
 - **NATO Recognition Process (NRP)**
 - **Pilot Project**
 - **Action Plan**
- **Optimization of Recognition Processes**

Defence Investment
Investissement pour la Défense

NATO Airworthiness Policy (NAWP)

Main principles:

■ Applicability (para 7):

- all aeronautical products, parts and appliances
- owned, leased, rented or chartered

- by NATO

- by Member, non-Member, or Partner Nations and operated on behalf of NATO

👉 **Out of the scope:** all aspects of flight operations, such as operational procedures, flight standards, operator training, aircrew qualification and licensing, and aerospace control operations (para 8)

■ Aircraft certification is a sovereign responsibility (para 3)

👉 **The NATO Airworthiness Executive (NAE) required by the NAWP is not an Airworthiness Authority**

NATO Airworthiness Policy (NAWP)

Main principles:

- All aeronautical products, parts and appliances provided on behalf of NATO shall be (para 9):
 - **certified as airworthy** by a [NATO Recognized Airworthiness Authority](#);
 - properly **controlled** in accordance with **approved continued airworthiness provisions**;
 - **operated** and **maintained** in accordance with **approved continuing airworthiness provisions**.
 - ↪ Ensure airworthiness related materiel **risk process** exists (para 12)
- All work associated with the airworthiness process shall be performed by **authorized individuals** employing **approved processes** within **organizations accredited/approved** by a [NATO Recognized Airworthiness Authority](#) (para 10)

- NAWP: approved by the NAC on 18 JUL 2013
 - ↳ The NAE shall provide an Implementation Plan (IP) to be approved by the NAC before the policy takes effect
- NAWP IP: approved by the NAC on 01 JUL 2016

NAWP IP ⇒ **AVC, AWAG**

NAWP IP ⇒ **NAE Staff**

NAWP Implementation Roadmap

NAWP IP ⇒ develop and implement a NATO Recognition Process (**NRP**)

- **Draft NRP** approved by AVC on 12 APR 2017
 - experimental phase: validation against a Pilot Project
- **NRP** approved by AVC on 20 DEC 2017
 - Purpose: launch NRP with MAAs
- **Refined NRP** pending AWAG approval
then to be submitted to AVC approval for late 2018
 - Together with **NRP Manual** comprising:
 - Guidance for the NRP
 - Templates
 - NATO Assessment Team (NAT) nomination package + Guidance
 - NATO Recognition Plan (**RP**)
 - NATO Assessment Report (**NAR**)
 - NATO Recognition Certificate (**NRC**)

NATO Recognition Process (**NRP**)

NATO Assessment Team (NAT**):**
SMEs nominated by NATO MAAs (≥ 2)
+ 1 NAE Staff AW Spec

NATO Recognition Plan (RP**)**
➤ similar to Recognition Agreement
(RA) in EMAD R

NATO Recognition Survey (NRS**)**

1. Airworthiness System Overview
2. MARQ (from EMAD R)
3. Additional information
(e.g. extent recognitions
by NMAAs)

NATO Assessment Report (NAR**)**

- Summarize the assessment iaw the
MARQ structure
- Identify MARQ Safety Goals not met
by the Airworthiness System
- Recommendation for
 - NATO Recognition or
 - Conditional NATO Recognition

Defence Investment
Investissement pour la Défense

Pilot Project

- Draft NRP: successfully tested against the assessment of MAA-NLD in 2017
- AWAG Recommendation: [NATO Recognition](#)
- AVC approval: 10 JAN 2018
- The NAE delivered the [NRC](#) to the Director of MAA-NLD during the AVC HoD meeting in NL on 17 MAY 2018
- Feedback from the Director of MAA-NLD:
 - positive experience from the NRP for both parties
 - professionalism of the NAT
 - encouraged the other MAAs to volunteer for the NRP and perhaps provide NAT nominees

Defence
Investment

Investissement
pour la Défense

NAWP Implementation Roadmap

NAWP IP ⇒ develop and maintain an Action Plan (**AP**)

Deliverable	Achievement	Status
A. Deliver an AP on an annual basis, to detail the different steps, timelines and milestones to achieve the objectives of the NAWP	<ul style="list-style-type: none"> Initial AP: 12 APR 2017 2018 update: 09 MAY 2018 	✓
B. Approval of AWAG Chairman and Vice-Chairman nominees	<ul style="list-style-type: none"> Approval: 11 NOV 2016 	✓
C. Request AWAG members to nominate SMEs as potential members of NATO Assessment Teams (NATs)	<ul style="list-style-type: none"> 2017: 9 Nominees 2018: 17 Nominees 	✓
D. Complete the NRP with the supporting templates for: <ul style="list-style-type: none"> - NAT member selection, - NATO Recognition Plan (RP), - NATO Recognition Survey (NRS), - NATO Assessment Report (NAR) and - NATO Recognition Certificate (NRC) ⇒ Appendices of the NRP Manual	<ul style="list-style-type: none"> REV 3 of draft NRP Manual published on 31 AUG 2018, pending AWAG approval 	✓

Defence
Investment
Investissement
pour la Défense

NAWP Implementation Roadmap

NAWP IP ⇒ develop and maintain an Action Plan (**AP**)

Deliverable	Achievement	Status
E. Launch Recognition of MAAs responsible for NATO Affiliated assets	<ul style="list-style-type: none"> Launched with IT DAAA in FEB 2018 	✓
F. Launch Recognition of MAAs responsible for NATO Allies assets	<ul style="list-style-type: none"> Launched experimentally with MAA-NLD in JAN 2017 Launched with FR DSAÉ and DGA in DEC 2017 	✓
G. Launch Recognition of Partner (and non-Partner) Nations	<ul style="list-style-type: none"> Not started yet 	
H. Launch Recognition of other States	<ul style="list-style-type: none"> Not started yet 	
I. Recognition of AAs (issuance of a NRC to an AA as soon as NRP is completed)	<ul style="list-style-type: none"> First NRC (NL) issued on 10 JAN 2018 	1

Defence
Investment

Investissement
pour la Défense

NAWP Implementation Roadmap

Status of the 2018 update of the Action Plan:

	NRP Steps	1	2	3	4	5	6	7	8	9	
AP Priorities	AA	Identify National AAs	Assemble a NAT	Research the AA	Determine POC for the RP	Develop RP	Carry out the NRS	Prepare NAR	Carry out NAR concurrence	Issue NRC	Comments
P1	 DAAA	✓	✓	✓	✓	✓	✓	✓	In progress		<ul style="list-style-type: none"> MAA responsible for AGS NAR submitted for AWAG approval <ul style="list-style-type: none"> NAT Recommendation: NATO Recognition To be approved by AVC before late 2018
P2	 NAPMA + HQ NAEW&CF	✓	In progress		✓						<ul style="list-style-type: none"> Entities responsible for NE-3A Step 6 NRS starting 2018/Q4 or 2019/Q1 (TBC)
P3	 HUN MoD SAD	✓	In progress		✓						<ul style="list-style-type: none"> MAA responsible for C-17 Step 6 NRS starting 2018/Q4 or 2019/Q1
P4	 DSAÉ + DGA	✓	✓	✓	✓	✓	✓	✓	In progress		<ul style="list-style-type: none"> NAR submitted for AWAG approval <ul style="list-style-type: none"> NAT Recommendation: NATO Recognition To be approved by AVC before late 2018
P5	 CA MAA	✓	✓	✓	✓	✓	In progress				<ul style="list-style-type: none"> Step 6 NRS: 2018/Q2-Q4
P6	 NDMA/ASD	✓	✓	✓	✓	✓	In progress				<ul style="list-style-type: none"> Step 6 NRS: 2018/Q2-Q4
P7	 DGAM	✓	In progress		✓						<ul style="list-style-type: none"> Step 6 NRS starting 2018/Q4 or 2019/Q1

👉 Identify potential MAAs for the 2019 update of the Action Plan

Defence
Investment
Investissement
pour la Défense

Optimization of Recognition Processes

Some types of recognition:

US NAC	EUMAAC WS	NATO
Tier 1 Full compliance with the provisions of DOD Directive 5030.61, DoD Airworthiness Policy, regarding operations on foreign aircraft	Step 1 General Recognition between NMAAs	NRP Full compliance with the NAWP
Tier 2 Product-specific and facility/organization-specific maintenance and overhaul (M&O) recognition	Step 2 Project related recognition (for the purpose of reusing artefacts)	
Tier 3 Product-specific design approval recognition		

**There is room for optimization of the various
recognition activities with MAAs at first level.
It is essential to cope with scarce expert resources.**

Optimization of Recognition Processes

Some proposals:

- **Proposal 1**: instead of several on-site visits, the assessed MAA could invite (where applicable) US MAAs, EUMAAC MAAs and NATO to a **joint on-site visit common for Tier 1/Step 1/NRP**
 - Additional days or separate visit for Tier 2 & 3/Step 2
- **Proposal 2**: **standardized recognition report in English**
 - Part 1: applicable to Tier 1/Step 1/NRP
 - ☞ NATO Assessment Report (NAR) template is an option
 - Part 2: applicable to Tier 2 & 3/Step 2
- **Proposal 3**: in case of joint on-site visit, **SMEs participating both as National SMEs and as NAT Members**

Defence
Investment

Investissement
pour la Défense

Q & A

MR. RICHARD DURIEZ
Aerospace Capabilities Section
Armament & Aerospace Capabilities Directorate
Defence Investment Division
NATO International Staff
duriez.richard@hq.nato.int

