

Defence
Investment

Investissement
pour la Défense

UPDATE ON NATO's AIRWORTHINESS ACTIVITIES

MR. RICHARD DURIEZ
Aerospace Capabilities Section
Armament & Aerospace Capabilities Directorate
Defence Investment Division
NATO International Staff

Briefing to
**EDA's MILITARY AIRWORTHINESS
CONFERENCE**
Lisbon, 5 & 6 Oct 2016

- **NATO Airworthiness Policy (NAWP)**
- **NATO's Total System Approach to Aviation**
- **NATO Airworthiness Organization**
- **NAWP Implementation Plan**
- **NATO Recognition Process**
- **Way-Ahead**
- **Questions**

Defence
Investment

Investissement
pour la Défense

NATO AW POLICY (NAWP)

BACKGROUND

➤ AIRWORTHINESS WORKING GROUP (AWWG)

- Established in June 2010 under the auspices of the Military Committee Air Standardization Board (MCASB)
- To develop the NATO Airworthiness Policy (NAWP)

➤ THE AWWG

- Issued the draft NAWP in June 2011
- Developed draft guidelines for the NAWP implementation and a draft recognition manual finalized in Oct 2013

Aim

To establish a **robust airworthiness framework** within the Alliance, based on the principles of economy of efforts, cooperation and interoperability

All aeronautical assets provided on behalf of NATO shall be:

- Certified as airworthy by a **NATO recognised Airworthiness Authority**
- Properly controlled i.a.w. approved continued airworthiness provisions
- Operated & maintained i.a.w. approved continuing airworthiness provisions

Defence Investment
Investissement pour la Défense

NATO AW Policy (NAWP)

- **APPROVED BY NORTH ATLANTIC COUNCIL (NAC) IN 2013**
- **APPLIES TO ALL AERONAUTICAL ASSETS:**
 - Owned, leased, rented or chartered by NATO
 - Owned, leased, rented or chartered by member, non-member, or Partner nations and operated on behalf of NATO
- **ESTABLISHED THE NATO AIRWORTHINESS EXECUTIVE (NAE)**
 - not a supranational Airworthiness Authority
 - independent from acquisition and ops
 - Dir Armament & Aerospace Capabilities/International Staff

*Not intended to replace nor interfere with national airworthiness system
(regulation, authority, organizational structure)*

Defence Investment
Investissement pour la Défense

NATO's AVIATION COMMITTEE

➤ **NATO TOTAL SYSTEM APPROACH TO AVIATION**

- Allies recognized the need to consider all relevant aspects contributing to aviation safety
- Allies determined this important effort requires the authority of one of its 13 key level 1 Committees reporting to the NAC

➤ **NATO'S AVIATION COMMITTEE (AVC) HAS BEEN GIVEN THIS ROLE**

- Reorganisation of level 1 Air Traffic Management Committee (ATMC) into two pillars:
 - ATM-Aeronautical CNS-Airfields via the ATM-CNS Advisory Group
 - Airworthiness (AW) through the Airworthiness Advisory Group
- The AVC will be NATO's primary forum for engagement at policy and technical level with international aviation organizations and institutions

- **AVIATION COMMITTEE (AVC)**

Responsible to the NAC to develop, represent and promote consensus views on NATO policies, programmes and capabilities in the ATM and AW domains.

- **ATM-CNS ADVISORY GROUP**

Provides guidance and standards on ATM-CNS-Airfields and related matters.

- **AIRWORTHINESS ADVISORY GROUP (AWAG)**

Provides guidance and standards to support the NAE and AVC in implementing the NAWP.

- **NATO AIRWORTHINESS EXECUTIVE (NAE) / NAE STAFF**

Develops, conducts and maintains records of NATO AW recognition activities; maintain AW liaison within NATO and with national and international AW organizations and entities.

- **ACTIVATED 1 JANUARY 2016**

- **THE NAE WAS TASKED TO DEVELOP AN IMPLEMENTATION PLAN TO BE APPROVED BY THE NAC BEFORE THE POLICY TAKES EFFECT**
- **THE NAWP IP WAS APPROVED BY THE NAC ON 01 JUL 2016**
- **THE NAWP IP ADDRESSES HIGH LEVEL PRINCIPLES:**
 - **General considerations**
 - **Organizational structure**
 - **NATO Recognition Process (NRP)**
 - **Way ahead**

➤ NAE

- Director, A&ACAP

➤ NAE OFFICE STAFF HEAD

- Head of Aerospace Capabilities Section

➤ NAE STAFF

- IS staff officer position created in 2014 with a part-time AW role
- NAE Staff AW Officer position created in Sep 2016
- Data Manager hiring process under finalization
- Another Staff AW Officer to be hired not earlier than 2018 to be provided as Voluntary National Contribution (VNC) in the meantime

Defence
Investment
Investissement
pour la Défense

NATO RECOGNITION PROCESS

- **SEEKS COLLECTIVE NATO RECOGNITION OF THE AW AUTHORITIES OF ALL AERONAUTICAL ASSETS USED ON NATO'S BEHALF**
- **BASED ON MILITARY AUTHORITIES RECOGNITION QUESTION-SET (MARQ) ANNEXED TO EMAD R**
 - Building on its ongoing use among **EDA MAWA Forum members, Air and Space Interoperability Council (ASIC)** members, and others
 - Minimizing duplication of efforts by fully or partially relying on transitive recognition based on extent uni/bi/multilateral recognition activities where applicable
 - Recognitions between MAAs
 - Safety Agreements between CAAs and either EASA or FAA
 - EASA and FAA are recognized without further assessment

- **THE ASSESSMENT OF AAS SHALL BE CARRIED OUT BY AN ASSESSMENT TEAM**

- **NATO ASSESSMENT TEAM (NAT)**
 - Consist of 3-4 SMEs from NAE Staff and national AW experts
 - A NAT will be formed to assess each airworthiness authority
 - Conduct the NATO Recognition Review (NRR)
 - Review NATO Recognition Survey (NRS) completed by the AA
 - Follow-up with the AA on any issues needing clarification
 - Prepare a NATO Assessment Report (NAR) on the AA

➤ **PROCESS STEPS DEVELOPMENT**

- AWAG develops NRP steps for AVC approval
- Draft under finalization

➤ **ESTABLISH NATO RECOGNITION SURVEY (NRS)**

- NAE Staff will develop and submit NRS for AWAG approval
- Reuse of the MARQ of the current edition of EMAD R without any modifications
- Include additional documentation as required

➤ REQUEST FOR AW SYSTEM DETAILS

- NAE Staff will coordinate with AA for completion of the NRS
 - Same process with a CAA when there is no Safety Agreement with EASA and/or FAA or if the Safety Agreement is not applicable

➤ SELF DISCLOSURE

- AA will complete the NRS and return it to the NAE Staff
- MARQ used for extent recognitions just need to be updated eventually

➤ NATO RECOGNITION REVIEW (NRR)

- NAE will designate a NAT for each AA assessment
- NAT will review returned NRS and follow-up with the AA as required, including face-to-face meeting as required

➤ NATO ASSESSMENT REPORT (NAR)

- NAT will provide inputs to NAE Staff to generate the NAR
- NAR will summarize the assessment and make NATO Recognition recommendation

➤ AWAG REVIEW

- AWAG evaluates the NAR and responds with recommendation:
 - Recognition
 - Conditional Recognition
- **AWAG RECOMMENDATIONS PRESENTED TO NAE**
 - NAE will verify NRP has been followed
 - For Conditional Recognition, NAE will communicate with the AA to resolve any open issues

Defence
Investment

Investissement
pour la Défense

NATO RECOGNITION PROCESS

➤ **PRESENTATION TO AVC FOR DECISION**

- NAE will present AWAG recommendation for Recognition or Conditional Recognition to the AVC

➤ **AVC APPROVAL**

- If AVC approves NATO Recognition, NAE will issue the AA a NATO Recognition Certificate and inform NATO Members

➤ **RECOGNITION REVIEW**

- NATO Recognition will normally be valid for four years
- Significant changes in the AW system may require a review sooner

Defence Investment
Investissement pour la Défense

NATO RECOGNITION PROCESS

➤ EXCEPTIONS

- NAWP has provisions for SACEUR waivers to the NAWP
 - Only under exceptional circumstances for operational needs
 - After considering NAE advice
- NAWP implementation guidelines will specify how the NAE will provide this advice

- Finalize the more detailed documents necessary for the NATO Recognition Process
- Form the NATO Assessment Teams
- Launch the NATO Recognition Process as early as 2017 in the following sequence:
 - NATO Common Assets (AWACS, C17, AGS)
 - 28 NATO Allies
 - Partner and non-Partner Nations
 - Other States

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

