

2

COOPERATION AREA ARMAMENTS (COPA ARMA)
COPA ARMA aims to achieve financial, technical and/or industrial benefits for all the mem-
ber countries within the field of acquisition and life cycle support.

COPA ARMA FOUNDATION
The Nordic defence ministers' NORDEFCO Vision
2020 envisages increased political and military
dialogue on security and defence policy issues,
increased cooperation and the provision of more
effective and economic solutions based on com-
mon understanding of opportunities and chal-
lenges. In the vision, the defence ministers
specifically emphasize their support to Nordic
armaments cooperation:

 “We are committed to enhanced cooperation
and coordination in capability development
and armaments cooperation.

 We seek to increase pooling of capabilities
and to deepen cooperation in the area of life-
cycle support of our defence inventories.”

With the Nordic defence ministers’ vision setting
the political stage for Nordic armaments coopera-
tion, COPA ARMA in more practical terms aims to
achieve financial, technical and/or industrial
benefits for all the member countries within the
field of acquisition and life cycle support. This is
primarily achieved through the screening process
in which nations by transparent and mutual
exchange of information on planned national
procurement identify and exploit possibilities for
common development programs, procurement
and maintenance of existing and emerging capa-
bilities.

Status COPA ARMA 2017 Screening Process
This year, nations have offered a total of 58 in-
puts/projects to the screening process. A number
of these inputs were not mature enough for Nor-
dic cooperation at this stage and will be moved to

next year’s process, and others turned out to be
not suitable for cooperation (timeline, budget,
fixed vendor etc.) In addition, some inputs were
transferred to non-ARMA cooperation and others
could be handled in existing working groups.
Hence, the inputs resulted in 5 new possible
cooperation areas that were sent to the national
line organizations (capability managers) for fur-
ther national staffing. After their further review
the following possible cooperation areas remain:

 LEO 2 ammunition (DNK-FIN-SWE).

 Long Range Air Defence (FIN-NOR).

 Mortar ammunition (DNK-FIN-SWE).

In addition, 5 possible cooperation areas are ex-
pected to be handled in existing COPA ARMA
working groups:

 Soldier equipment & clothing (SPEC)

 Night vision equipment (DAA)

 Small arms (DAA)

 Small arms’ ammunition (DAA)

 LEO2 chassis bridges (BRDG)

COPA ARMA Focus Areas
Nordic Combat Uniform (NCU). The NCU TA was
signed 10 May 2016 at a ceremony in the margins
of COPA ARMA Working Group Coordination
Conference held in conjunction with the Nordic
Defence Seminar 2016 in Helsinki.
The TA sets up the framework for a common
procurement approach for a complete uniform
system for all four nations. The uniforms will
have the same design and properties but all 4
nations will require their own camouflage
pattern. No requirement documents will be made

3

available before the tender documents are
published.

The NCU aims to announce the tender for the
uniform system (Nordic, Tropical and Desert)
comprising the uniforms itself as well as
underwear, insulation and outer layer on Tender
European Daily (TED) and Doffin.no in Q4 2017.
The NCU intends to conduct a prequalification of
bidders and there will be a trial period consisting
of laboratory tests and troop trials. After the trials
and negotiations, the contract will be awarded.
Each nation will sign their own contract with the
chosen supplier.
COPA ARMA continues to support the NCU
project in a mentoring role.

Base Camp Material. COPA ARMA has through its
Working Group on Base Camp Material facilitated
the drafting of a TA for a common Nordic Pool of
Base Camp Material for international operations.
Under the agreement, Norway stood up 12
complete base camp material sets that can be
drawn upon by the participating nations. The
agreement provides substantial cost savings for
the participating nations compared to the
alternative of procuring the camp sets nationally.
Sweden is currently benefitting from the
agreement having deployed base camp material
to MINUSMA.

Nordic Agreement Concerning Cooperation in the
Defence Material Area. The Procurement Annex
to the Nordic Agreement Concerning Cooperation
in the Defence Material Area was signed 10 May
2016 by Denmark, Finland, Norway and Sweden
at a ceremony at the Nordic Defence Industry
Seminar 2016 in Helsinki. The Procurement Annex
with its commonly agreed procurement models
and templates for Technical Arrangements etc.
forming a common reference framework for ar-
maments cooperation is from a COPA ARMA
point of view expected to reduce the previously
experienced bureaucracy when attempting
common procurement.
In addition, work is on-going to draft annexes for
Security of Supply and Export Control. These

annexes are estimated to be ready for signature
during 2018.

COPA ARMA Working Group Coordination Confer-
ence. The aim of the biennial coordination
conferences is to discuss and clarify the various
subjects relating to the sphere of Nordic
Armaments cooperation. In addition, it provides
an opportunity for the working groups to meet
and establish working relationships in order to
enhance future coordination and exchange
identified challenges and lessons learned as well
as for COPA ARMA Management to receive useful
updates. The next coordination conference will
be held in conjunction with the Nordic Defence
Industry Seminar in Stockholm 22-24 May 2018.
The Baltic states and Industry will be invited to
participate.

COPA ARMA Risk Assessment Procedures. The
progress and relative success of the NCU projects
has highlighted the need for establishing
mechanisms for handling legal and commercial
challenges at an early stage. There are legal and
structural issues that need addressing before a
working group moves to the stage of drafting
technical agreements/project agreements. With
this in mind, COPA ARMA has drafted procedures
to identify potential risks to working groups;
scoring them accordingly in order to establish risk
profiles for all groups. Lessons identified/lessons
learned from NCU have been essential in
establishing the new risk assessment procedures.

COPA ARMA Working Groups 2017
COPA ARMA is mandated to initiate, administrate
and close working groups in any area that is
deemed beneficial for Nordic armaments
cooperation. Currently 12 working groups are
operating with experts from all Nordic countries’
line organizations, such as Defence Headquarters,
Logistics Organizations, Defence Ministries, Ser-
vices, etc.:

 Bridges (BRDG)

 CBRN protective Masks (CBRN PM)

 CEROS 200 (CEROS)

 Dismounted Arms and Ammunition (DAA)

 Geospatial Systems (GEO)

 Hazardous and Environmental Materials
(HAZMAT)

 NATO Codification (NATO CODE)

4

 SAP (SAP)

 Systematic Sitaware (SITAWARE)

 Soldier Protection, Equipment and Clothing
(SPEC)

 Tactical Data Link (TDL)

 Unitized Group Rations (UGR)

The working groups’ activities all produces added
value to the participating countries in the form of
cost savings, exchange of information/best
practices, sharing of national resources etc.

Bridges (BRDG). BRDG is tasked to cover the area
of bridging equipment and related equipment
such as camouflage, explosives etc. All countries
have announced interest to share information
regarding Swedish Armored Vehicle Launched
Bridge (AVLB) consisting of Leguan bridges on
Leopard 2 chassis. Specific areas of interest are
for instance 2018 winter validation and Life Cycle
Monitoring System for the AVLB Leguan Bridge.
Denmark has announced possible procurement of
AVLB as well as Combat Engineer Vehicle (CEV)
beyond 2020 - both on the LEO2 chassis. All coun-
tries have interest in and need for information re-
garding future and existing equipment and
manuals for examination of ground and ice condi-
tions in order to determine the Military Load
Classification (MLC) capacity regarding both
tracked and wheeled traffic. Furthermore,
Denmark has an ongoing development of concept
for camouflage and Finland is developing a
concept for counter mobility (mines). Although all
nations have announced interest in sharing
information, potential common procurements
have yet to be identified.

CBRN Protective Masks (CBRN PM). CBRN PM has
been identified as a possible joint cooperation in
an armaments life cycle perspective. The working
group shall as part of its objectives harmonize
requirements, exchange valuable information and
aim for common procurement. CBRN PM will
cooperate on and seek harmonization related to
four core issues; operational requirements,
technical requirements, test and evaluation as
well as procurement. The working group will draft
a Technical Agreement with this intent.

CEROS 200 (CEROS). The working group facilitates
information sharing on products, services and
technical issues related to the CEROS 200 weapon

system by providing an active voice and
consolidated channel of communication of the
users of the CEROS 200 weapon system to the
supplier. This is vital in order to disseminate
information, plans and intentions related to the
CEROS 200 weapon system in areas like
engineering changes, delivery times, spare parts
and technical support, with the intention of a
more efficient and cost conscious use by the
members.

Dismounted Arms and Ammunition (DAA). The
scope of the Dismounted Arms Ammunition
program is to investigate the possibilities for com-
mon procurement of a variety of hand-held small
arms in addition to different types of relevant
ammunition and accessories. The working group
has compiled a Nordic inventory on common
national weapons.
The Nordic countries plan to replace their current
soldier systems after 2020-2025, including assault
weapons, medium and heavy machine guns, new
optics/optoelectronics and ammunition with new
capabilities. The working group is also looking
into future change of caliber and the potential for
cooperation in such a project.
DAA follows the national needs for replacement
of current systems and derived possibilities for
common procurement. In addition, DAA
investigates venues for cooperation, e.g. new
combat techniques under development and the
integration of new as well as older solder
capabilities, including the entire range of
handheld weapons and ammunitions and other
capabilities the soldier will need. At the moment,
DAA evaluates the possibilities to cooperate on
projects in the 2018-2025 timeframe.
In addition, DAA has held several meetings with
representatives from the Baltic states
demonstrating the groups’ work and scanning for
objects of common interest.

Geospatial Activities (GEO). The aim of GEO is to
coordinate Nordic Geospatial Activities, identify
common training and acquisition opportunities
and to produce geospatial information through
Nordic cooperation or though joint participation
in multinational coproduction projects such as
Multinational Geospatial Coproduction Program
(MGCP) and Multinational Elevation Model
Project (TREx).

5

The Working Group continues to cooperate on a
number of Nordic and International Projects. The
four Nordic nations act as a single entity in the
international Geospatial Co-production Project
(MGCP) and in the International coproduction
project aiming at producing a global elevation
model (TREx) in which Danmark, Norway and
Finland cooperate on production of data.
Amongst other activities in 2017 the four nations
are arranging a three weeks geospatial course for
military and civil staff. The group further serves as
a network for exchange of experiences and
lessons learned between the national geospatial
organizations.

Hazardous and Environmental Materials
(HAZMAT). HAZMAT continues to cooperate on
substitutions of hazardous materials and
minimizing their influence on the environment
and military systems. The four Nordic nations
work actively to harmonize environmental
requirements in acquisition processes, with the
aim to improve both bi/multilateral and national
procurement processes.

The group has published a NOR-
DEFCO Green Acquisition Guide.
The aim of the guide is to pro-
vide guidance on how to imple-
ment environmental require-
ments in procurement.
During 2017 WG HAZMAT

has supported the Nordic Combat Uniform
project to implement environmental require-
ments in the procurement according to the Green
Acquisition Guide. The cooperation in HAZMAT is
valuable to all Nordic nations since national
resources and competences in this area are
limited. Through HAZMAT, national resources can
be shared and national experiences and methods
can be exchanged.

NATO Codification (NATO CODE). NATO CODE
continues to cooperate in several fields in
addition to the NATO Codification System (NCS),
including Master Data Governance (MDG), Data
Acquisition for procurement and the commonly
used SAP system.

As an example of cooperation
benefits, the combined
competence in the group has
facilitated Sweden in reaching
NCS Tier 2 status in NATO
AC/135 – giving Sweden the
same rights as the NATO countries in AC/135.
During 2017 the group has consolidated codifica-
tion requests and information for more effective
use of resources. NATO CODE has as well coope-
rated and shared knowledge and experience re-
lated to the data acquisition for procurements,
especially related to information concerning
items for common weapon systems. As part of
this cooperation, the countries have individually
presented their information specification sheets
that are enclosed with request for quotations and
contracts with Industry. The goal is to improve
this process in each of the participating
countries.
The working group is also focusing on the
planning of the next Advanced Codification
Training Course to be held in Sweden in 2018 and
expects to invite the Baltic states to participate in
the course.

SAP (SAP). SAP aims to achieve a more efficient
and functional use of SAP solutions via e.g. the
exchange of lessons learned in each country as
well as a more efficient business development
when implementing new SAP functionality by
exchange of knowledge and lessons learned. SAP
also aims to optimize solutions to common
challenging SAP issues according to the participat-
ing countries requirements.

SAP continues to cooperate on sha-
ring lessons learned from the differ-
ent Nordic SAP implementation pro-
jects and sharing information on
different solution areas. This year
Finland has shared the basics of
their program management
solution and Sweden their user log-

ging solution. Because SAP in standard format is
moving to next generation memory based
solutions and developing defence and security
features for the new generation services, the
working group is targeting to create and promote
the common Nordic view on SAP standard
development to be used as one common Nordic
voice in worldwide SAP user group meetings and
working groups.

http://www.google.dk/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRxqFQoTCOuJuOfMjMgCFQKGLAodEN8PZA&url=http://iss.leeds.ac.uk/sam&psig=AFQjCNEqbSPgU5ucDyNCOyihTOri3sWXKw&ust=1443078518322767

6

Soldier Protection, Equipment and Clothing
(SPEC). SPEC looks at cost savings for the par-
ticipating nations by coordinating procurements
of clothing and protection for the Nordic soldier.

Biennially, the group arranges a Military Clothing
Conference with the aim to exchange experiences
and facilitate a closer cooperation between the
participating nations. The next conference will
take place in August 2018 with Denmark as the
host nation. In 2017 the main focus for all
participating nations has been the Nordic Combat
Uniform System (NCU) Project, which will result in
a common combat uniform system for all par-
ticipating nations. Based on inputs from COPA
ARMA annual screening process the working
group will develop and maintain a joint SPEC data
sheet collection.

Systematic Sitaware (SITAWARE). The aim of this
working group is to facilitate communication and
exchange of information on products, services
and technical issues related to the Sitaware suite
of products as well as to provide an active voice
and consolidated channel of communication of
the users of the Sitaware products in expressing
needs, requirements, concerns, suggestions and
feedback to Systematic.

In addition, the working group facilitates
communication from Systematic to the users of
the company’s products in order to disseminate
information, plans, and intentions on the
Sitaware products.

Tactical Data Link (TDL). The purpose of this
working group is exchange of lessons learned and
development of a common Nordic acquisition
strategy in the tactical data link arena. The
working group encompasses the entire field of
TDL, but will initially focus on network
management systems as well as network design
activities.

Unitized Group Rations (UGR). UGR continues to
cooperate on several Nordic and International
Projects. The two active Nordic nations (except
Finland and partly Denmark) achieved NSPA
contracts for Bottled water last year and this fall
for field rations where four Suppliers are available
to the Alliance through NATO Supply and
Procurement Agency.

The working group will continue to meet to dis-
cuss way ahead for emergency rations and group
rations.

Closed working groups in 2017. In 2017 the
working groups on Base Camp Materiel and
Nordic Combat Uniform completed their work.
COPA ARMA continue to support the now
projects in a mentoring role.
In addition, the working group on diving systems
realized that the possibilities for progress had
faded and the group was terminated.

Other Tasks, Studies and Projects
To demonstrate the variety of COPA ARMA work,
a number of selected tasks, studies and projects
as well as cooperation opportunities are depicted
below:

Nordic Procurement Network (NPN). COPA ARMA
finds the issues discussed by the NPN very
valuable for the Nordic armaments cooperation in
general and specifically for the work done in
COPA ARMA working groups. In addition, COPA
ARMA welcomes the Procurement Annex sub
working group’s work to facilitate Nordic arma-
ments cooperation by drafting templates for e.g.
technical and project agreements, common
Nordic option clauses and framework agreements
etc.
Utilization of standardized procurement proce-
dures has proven to be an enabler for tangible
results. The cooperation between COPA ARMA
and the NPN should be further deepened.

Nordic Procurement Course (NPC). NPC is an
initiative to facilitate additional Nordic arma-
ments cooperation. NPN is intended to be a tool
in the implementation of the new Nordic materiel

7

cooperation agreement and its annexes. Both
theoretical and practical exercises are included in
the course. The aim is to increase knowledge and
awareness of Nordic armaments cooperation, and
how it relates to each nation’s legal and
commercial frameworks.
Course participants are selected from the na-
tional armed forces, procuring agencies and de-
fence ministries, e.g. managers, commercial and
legal advisors, experts, project and capability
managers, involved in Nordic defence armaments
cooperation. The next course is expected to be
held in Denmark Q3 2018.

Industry Cooperation (JNDICG). Working together
with defence industry is of importance in order to
ensure a timely and mutual information
exchange. In a Nordic context, COPA ARMA by
the MCC NORDEFCO Concept for Industry
Dialogue is given the responsibility to coordinate
with the Joint Nordic Defence Industry
Coordination Group (JNDICG) formed by National
defence industry associations.

Latest, COPA ARMA had an information exchange
meeting with JNDICG 12 September 2017.

Nordic Open for Business – promoting “the
Nordic Brand”. The objective for the food for
thoughts paper is to investigate and if possible to
align and communicate the Nordic countries
initiatives to support and promote “the Nordic
brand” and thereby contribute to a more focused
effort on advancing the overall Nordic growth.
Consequently, the aim of Nordic Open for
Business is to facilitate support to and promotion
of the Nordic industrial base, primarily within the
defence and aerospace areas.
Enhanced cooperation could enable the Nordic
defences access to better products and more
innovative solutions, greater flexibility and access
to civilian technological competences. On the
other hand, industry could gain access to
development of new products and solutions, gain
knowledge of emerging needs and contact to for-
eign suppliers and customers. The possibilities to
support and promote industry may range from,
e.g. direct support to showcasing products to
facilitating contact between Nordic industry and

foreign military authorities and defence industry
companies. According to this concept the Nordic
defences should be “Open for Business”.

Nordic-Baltic Armaments Cooperation. There has
been tangible progress in the Nordic-Baltic
defence cooperation.
With the MCC’s Guidelines for NORDEFCO – 3B
Cooperation all activities under the military
cooperation areas are now in principal open for
participation by Estonia, Latvia and Lithuania.
COPA ARMA is tasked to brief the Baltic States on
its proceedings, the Screening Process and
working groups’ status. Latest, COPA ARMA
briefed the Baltic states 11 SEP 2017 and they will
be invited to participate in COPA ARMA 2018 WG
coordination conference.
In addition, COPA ARMA has received and an-
swered requests for information from the Baltic
states regarding possible participation in working
groups SITAWARE, DAA, SPEC & NATO CODE and
they have participated in their first COPA ARMA
WG meetings.

Improving Nordic Armaments Cooperation
COPA ARMA screening process has proven to be a
valuable tool to facilitate armaments cooperation
and produce tangible results but the number and
quality of inputs (proposed national projects) to
COPA ARMA screening process should be
significantly increased in order to unleash the
latent potential for common armaments projects.
The will to seek cooperation is shown in the sheer
numbers of national inputs to the screening
process – and that number is greatly dependent
on the national processes and the national
interests steering these processes. In order to
increase the number and quality of inputs, which
are crucial for the work and the râison d’être for
COPA ARMA, the national line organizations have
been encouraged to embrace the inherent
possibilities and benefits that lie within Nordic
armaments cooperation. In essence, stronger
national intent and involvement by relevant na-
tional armaments key players will improve the
momentum and increase the efficiency of COPA
ARMA.

Furthermore, responding to PSC(A) task a co-
ordination of activities through a closer tie with
the PSC(A) Secretariat has been initiated.

8

COPA ARMA IN NORDEFCO STRUCTURE

NORDEFCO COPA ARMA Points of Contacts

COPA ARMA Management:

Denmark:

Brigadier Peter Koelby Pedersen (Chair)

E-mail: fmi-pk-ch@mil.dk

Finland:

Brigadier Kari Renko

E-mail: kari.renko@mil.fi

Norway:

Captain (N) Terje Nylund

E-mail: tenylund@mil.no

Sweden:

Colonel Gustaf Fahl

E-mail: gustaf.fahl@fmv.se

Website:

www.nordefco.org

COPA ARMA Secretariat:

Denmark:

Major Karsten Boeje Thal-Jantzen (Secretary)

E-mail: fmi-pk-chiks@mil.dk

Major Flemming Jemsen (Assistant Secretary)

E-mail: fmi-pk-iks05@mil.dk

Finland:

Major Jukka-Pekka Paaso

E-mail: Jukka-Pekka.Paaso@mil.fi

Norway:

Advisor Stian Bendiksen

E-mail: stbendiksen@mil.no

Sweden:

Lieutenant Colonel Ake Wilberg

E-mail: ake.willberg@mil.se

Advisor Tobias Evers

E-mail: tobias.evers@fmv.se

mailto:fmi-pk-ch@mil.dk
mailto:kari.renko@mil.fi
mailto:tenylund@mil.no
mailto:gustaf.fahl@fmv.se
http://www.nordefco.org/
mailto:fmi-pk-chiks@mil.dk
mailto:fmi-pk-iks05@mil.dk
mailto:Jukka-Pekka.Paaso@mil.fi
mailto:stbendiksen@mil.no
mailto:ake.willberg@mil.se
mailto:tobias.evers@fmv.se

