


NATO Civil Communications Planning Committee (ccpc)

by Henk W. de Vries
Chairman

Outline Presentation

- Civil Emergency Planning in NATO
- Civil Communications
- NATO Policy
- Role National Governments
- Essential/vital functions
- Planning areas
- Present activities


Civil Emergency Planning in NATO

- ☞ Civil support Alliance Military under art.5
- ☞ Civil Support non art. 5
- ☞ Support National Authorities Civil Emergencies
- ☞ Support National Authorities Protection Population against WMD
- ☞ Cooperation with partners


What is Civil Communications

- * All electronic communications networks
- * All electronic communications services
- * Public communications networks
- * Associated facilities
- * Postal services
- * Any other related services
- * Excluding military owned facilities/services


CCPC Membership

- ☞ Senior members representing National Communication Authorities
- ☞ National experts
- ☞ NATO Military Authorities
- ☞ NATO Agencies


NATO Policy Coordinated National Measures

- Vital role communications
- Reliance
- Government/Commercial interest
- Requirement
- Guidance


Role National Governments

- ☞ Intervention/regulation
- ☞ Emergency/crisis requirements
- ☞ Balance
- ☞ Enforce Decisions


Essential/Vital Functions

- ☞ Public Protection/Disaster Relief
- ☞ Emergency Services
- ☞ Public Utilities
- ☞ Air and Sea Rescue
- ☞ Military Crisis Response Operations
- ☞ Maintenance Law and Order
- ☞ Continuation of Government


CCPC Planning Areas

- * Information Society
- * Communications Developments
- * Developments in Technology
- * Crisis Management
- * Support Military
- * International Cooperation
- * Postal Sector


Role National Governments

- ☞ Intervention/regulation
- ☞ Meet Requirements Governments
- ☞ Balance Government-market Place
- ☞ Enforce Decisions. Crucial Factor


Some Activities CCPC

- Civil International Preference Scheme
- Critical Infrastructures Protection
- Network Management
- Information Society
- Emergency Legislation
- Cyber Defence
- National Emergency Networks
- Crisis Management
- Essential Documents
- Tampere Convention


QUESTION?

