Ref. : IAI-MALAT/2727/MA/PRES-01/2015

Presentation Topics

- Introduction
- Israel Aerospace Industries (IAI) Overview

IAI-MALAT Airworthiness Certification Activities

- Israel Military and Non Military Operations
 - CAAI Airworthiness Approvals
- Worldwide Military and Civil Airworthiness Approvals

Conclusive thoughts

Unclassified

Michael Allouche - Personal Background

- Born in 1953 (France)
- In Israel since 1992
- Aerospace Engineering Diploma, "Supaéro" (Toulouse, France, 1976)
- 16 years professional experience in France
 - Design of Military Autopilot (Mirage, Super Etendard)
 - Avionics Certification Manager at Airbus Industries Office of Airworthiness (A320, first Fly By Wire commercial aircraft !)
- 23 years professional experience at IAI
 - Galaxy (G200) FCS (Stall Protection and Q-feel) development and Certification at IAI Engineering Division
 - UAS Airworthiness Manager at IAI Malat Division coordinating all activities leading to Malat UAS Airworthiness Approvals from Customer Certifying Authorities
 - Eurocae WG73 Airworthiness Leader
 - Israeli Expert at NATO Airworthiness Working Group (STANAG 4671)

ISRAEL AEROSPACE INDUSTRIES (INCLUDING MALAT UAS DIVISION) OVERVIEW

Unclassified

IAI – Israel Aerospace Industries (1/3)

- Employees: 15,000
- Sales: \$3.58
- Backlog: \$10.5B
- Internal R&D: \$180M
- Reporting company
- Global company over 75% export

IAI – Israel Aerospace Industries (2/3)

- Largest Defense and Aerospace industry in Israel. Government owned.
- Active both in the defense market and in the commercial aviation market.
- Integrates cutting edge technology with Israel's extensive operational experience.
- Largest employer of engineers in Israel (5,500 engineers)
- 25% of budget is invested in R&D
- Largest number of patent registered in Israel since 2012

Unclassified

IAI – Israel Aerospace Industries (3/3)

- Special mission and early warning aircrafts
- Strategic defense systems
- Unmanned Aircraft Systems
- Satellites and space systems
- Radars and electronic intelligence

IAI as a World Leading Aerospace Company in all related fields

Unclassified

IAI - MALAT [UAS Division] Core Business

- Program management & System engineering
- Payloads & Communications System Integration

- C4I Systems Development and Integration
- ILS At all levels
- Flight and Ground testing
- Power by the Hour" flight services

Unclassified

IAI- MALAT Overview

- A World Leader in UAS Solutions
- Founded in 1974
- 49 customers worldwide
- More than 1000 UAS produced and delivered
- Over 1,250,000 accumulated flight hours
- 1000 employees dedicated to UAS design, development and production

Unclassified

IAI - MALAT Customers

• MALAT made systems are operational world-wide with 49 customers:

And many others ...

Accumulated Flight Hours

Unclassified

MALAT UAS Products Range

		мтоw
No main	Heron ^{TP}	5,300 Kg
	Super Heron	1,450 Kg
	Heron	1250 Kg
-	Hunter (MQ-5B)	850 Kg
	B-Hunter	727 Kg
-Septer	Searcher	460 Kg
	Ranger	280 Kg
	Pioneer (RQ 1)	200 Kg
Contraction of the second seco	Etop	50 Kg
Stat	Panther	65 Kg
	I- View Mk 50	50 Kg
the second	Bird Eye -650	11 Kg
	Bird Eye -400	5 Kg
2	Mosquito	1 Kg
2015		

1980

Unclassified

IAI Involvement in Worldwide UAS Rule-Making Activities

IAI taking an active part in international UAS rule-making activities

- European Commission (UAVNET, CAPECON, USICO,) (2004-2007)
- Eurocae WG73 Airworthiness Leader(2006 today)
- NATO STANAG Airworthiness WG
- RTCA SC 228 Member
- INNOVATIVE FUTURE AIR TRANSPORT SYSTEM IFATS (EC)

UAS

AND

- Industry

Unclassified

IAI – MALAT AIRWORTHINESS CERTIFICATION ACTIVITIES

Unclassified

Current Malat Certification Related Activities

disclosed or utilized in any way in whole or in part, without the prior written consent of Israel Aircraft Industries Ltd

IAI RPAS Airworthiness & Airspace Integration Experience

- IAI HERON RPAS has been granted Airworthiness Approvals and certificates by worldwide military and civilian aviation authorities :
 - Israel
 - France, Germany, Australia, Brazil, Ecuador, USA, Canada etc...
- Active participation in UAS Rule-making process (EUROCAE WG73 Airworthiness Leader, RTCA SC 228 Member, NATO Airworthiness WG)
- Airspace Integration Flight demonstrations (including with SATCOM) have been successfully conducted in various types of environment and airspace e.g.:

DeSIRE Demonstration of Satellites enabling the Insertion of RPAS in Europe

Extract from European Space Agency Conclusions

"The project has demonstrated that RPAS in BRLOS conditions relying on Satcom could timely proceed with ATC instructions/clearances in non-segregated airspace (civil controlled Class C), notably with a realistic separation exercise."

Unclassified

Airworthiness - Flight Safety Evolution

HERON Airworthiness Design Features

Unclassified

Typical Airworthiness Data Package

- System & Subsystem Descriptions
- System Hazard Analysis (based upon FTA, FMECA...) & Design Changes Safety Impact Assessment
- Airframe Substantiation (Loads & Stress & Flutter)
- Propulsion System Substantiation
- EMC/EMI tests
- LRU Equipment Qualification
- Software Development and Verification
- System Acceptance Test Reports (Ground and Flight)
- Manuals
 - Flight Manual, Operator Check List
 - Maintenance manuals

Unclassified

HERON Family Airspace Integration Features

CONCLUSIVE THOUGHTS

Unclassified

Technology has always preceded regulation !...

History of Aviation Years

Unclassified

Conclusive Thoughts

• Worldwide UAS Rule – Making Golden Rules

- Pragmatic Approach while preserving safety
- Stepwise confidence building process
- Correct understanding of both similarities and differences with manned aviation
- Risk based approach

• IAI, as leading aerospace company:

- Welcomes the issuance of ICAO RPAS Guidance manual, waiting for future iterations....
- Will continue to bring inputs from its vast UAS experience to ongoing UAS Rule-making process.

Unclassified

THANK YOU !

THE FIRST (AUTONOMOUS!) UNMANNED AIRCRAFT OF MANKIND ?

Beyond the scope of ICAO RPAS manual !?....

וישלח אָת היוֹנָה, מֵאחוֹ לדְאוֹת הַקְּלוּ הַמִּים, מְשָׁל פְּנֵי הָאָדְמָה And Noah sent forth a dove from him, to see if the waters were abated from off the face of the ground" (Bible, Genesis VIII;8)

Unclassified

mallouche@iai.co.il