

The EATC

A unique and successful example of Pooling & Sharing in Europe

Subcommittee on Security and Defence
European Parliament

19 March 2014

- **We are a successful example of P&S in Europe**
- **We generate trust and solidarity**
- **We contribute to the development of CSDP**
- **Our challenges**

1. A successful example of P&S in Europe

Our overall objective

**To optimize the employment of assigned assets to
improve the effectiveness and efficiency of
the EATC Nations
in the field of AT and AAR**

A unique and successful concept

Operational Pillar

(Pooling & Sharing of Assets)

- Planning
- Tasking
- Mission Control
- Analysis & Reporting

Transfer of OPCON

Functional Pillar

(Centre of Expertise for AT)

- Common Policies
- Studies
- Harmonisation
- Interoperability

Delegation of Responsibility

Host Nation Support

EATC Assets

MRTT
A310
KDC-10
6

Strategic
A310,
A330,
A340, DC-10
7

Tactical
C-130
C-160
116

Intermediate Tactical
Casa
CN235
27

**Potential EATC AT & AAR
fleet
App. 200**

Operational Process

Effective and efficient selection of best available and most suitable assets

Less outsourcing
Less empty space
Additional training opportunities

RTT and RTOA vs Freight Transported

Regulations and procedures

- Common Flight duty regulations
- Common Diplomatic Clearance
- Harmonisation Aircrew Tactical qualifications
- Future common Ground operations manual

Training and exercise

- Coordination and Promotion of Cross-national Training
- Promising success of EATT (and possibly of EAATTC) in partnership with EDA
- Cross-parachuting

2. A generator of trust and solidarity

**A virtuous circle is progressively growing
within EATC
and
between EATC and the member nations**

**Its effects are visible in peacetime
as well as
in crisis time operations**

EATC Logistical support to operations : OUP & SERVAL

Lessons Identified AFISMA/SERVAL - Figures

- Solidarity of EATC' PNs to support Operation on theater (2 BE C-130, 3 DEU C-160 + 1 A310 AAR)

Flying hours			
	Assets under EATC OPCON	Assets not under EATC OPCON	Total
BEL	267	453	720
DEU C-160	154	1699	1853
DEU A310 MRTT Tanker incl. A340 and A319	43	521	564
NLD	17	-	17
Total	481	2.673	3.154

3. A contributor to the development of CSDP

By paving the way for :

- Establishment of common regulations related to AT (**D example**)
- Optimization of most of the European A400M fleets
- Development of a European AAR capability
- Development of a European tactical AT training capability

EATC Working Relationships

EATC to optimize most of European A400M fleets

- EATC chairing the A400M user Group
- Eventually EATC to control around **100 A400M**
- Granted significant responsibilities in the field of interoperability
 - Common concept of employment
 - Common training for Ground and Aircrews
 - Possible P&S of equipment and spare parts
- First (FRA) A400M placed under EATC control in Spring

➤ **OPCON over AAR assets**

- DEU: 1 A310 MRTT (max. 2)
- FRA: 4 C-160 (max. 14)
- NLD: 2 KDC-10

➤ **EATC to optimize future key enablers such as the MRTT and the A400M → need to be involved in AAR issues**

➤ **MRTT/AAR Operational Employment Working Group led by the EATC**

- Part of EDA initiative
- Promoter of the European Air Refueling Training

➤ **EATT 2014 (*European advanced tactical training*)**

- Bulgaria, Plovdiv International Airport
- 10 participating nations (6 in 2012, 8 in 2013)
- Wide range of training possibilities

➤ **EAATTC (*European advanced airlift tactics training course*)**

- First single ship course in Sept 2014 in Zaragoza (ESP)/8 PN
- 3 types of course developed
- In 2015 : first X-ship course in Orleans
- In 2019 : FOC (Core team : 6 permanent positions + Inst Pilots)

➔ **EATT and EAATTC represent a true and promising success**

- **Flight Duty Regulations**
- **Training**
- **Passengers and cargo regulations**
- **etc.**

➤ **Robust and clear concept** suited to the concerned capability

Key Success Factors for a P&S initiative

➤ Concept to accommodate both **operational** and **functional** domains

➤ **Reversible delegation of authority** depending on Nations levels of ambition

➤ **Progressive approach**, return up to the amount of investment

➤ Sufficient **integration in** the respective **military structures**

➤ **Common robust IT-tool** to be developed and sustained

+ Necessary involvement of the military chiefs

4. Our main challenges

- **Still need to consolidate our business**
 - EATC integration in the nations' military structures
 - Coping with nations' increasing constraints (budget restrictions)
 - Keep progressing in the field of interoperability

- **Complete ESP and ITA accessions successfully**
 - Working practices
 - Technical issues
 - Multinational aspects

- **Maintain our attractiveness vis a vis the member nations**
 - Continue to demonstrate good return on investment
 - **Schooling** (EATC accreditation Mol European School)

