

The National Communications System

Bernard Farrell

Manager, NCC

703-607-4901

Farrellb@ncs.gov

Mission:

***Assist the President,
NSC, OSTP and OMB***

- In the exercise of the **telecommunications** functions and **responsibilities in wartime and non-wartime emergencies**
- In the coordination of the planning for and provision of **national security and emergency preparedness communications** for the Federal Government under all circumstances, including **crisis or emergency, attack, recovery and reconstitution.**

Bottom line: we assure the nation's telecommunications backbone

- Telecommunications: "Any transmission, emission, or reception of signs, signals, writing, images and sounds or intelligence of any nature by wire, radio, optical or other electromagnetic systems."
Source: Telecom Glossary 2000 and Government Convergence Task Force Report (2000); similarly in 47Code of Federal Regulations (1997).
- National Security Emergency Preparedness: "Capabilities to maintain a state of readiness or to respond to and manage any event or crisis (local, national, or international) that causes or could cause injury or harm to the population, damage to or loss of property, or degrade or threaten the national security or emergency preparedness posture of the United States."
Source: Telecom Glossary 2000

Spectrum of Threats

National Coordinating Center for Telecommunications (NCC) Mission

To assist in the initiation, coordination, restoration, and reconstitution of NS/EP telecommunications services or facilities under all conditions, crises, or emergencies

NS/EP USER COMMUNITY

- National Security Leadership

- National Security Posture and U.S. Population Attack Warning

- Public Health, Safety, and Maintenance of Law and Order

- Public Welfare and Maintenance of National Economic Posture

- Disaster Recovery

Non-Federal users
require Federal Agency
sponsorship

(* EOP: Executive Office of the President)

Current ACN Topology

Government Emergency Telecommunications Service (GETS)

GETS established to provide emergency access and specialized processing in local and long-distance telephone networks for authorized users

GETS access is through a simple dialing plan and personal identification number (PIN)

Wireless Priority: IOC

NS/EP
Channel
Queuing

Implements *272
“on-demand”
FCC compliance

IOC
December 2002

Problem:

- Priority entry, but no priority throughout or exit

Wireless Priority: FOC

NS/EP
Channel
Queuing

FOC
December 2003

NS/EP
Channel
Queuing

Nationwide Solution:

- “Anywhere, anytime” queuing for next available channel integrated with GETS
- Special access code to activate
- Conforms to FCC rules
- End-to-end priority with 4 GSM carriers

Wireless Priority Services – Performance Impact

Expected WPS Performance and Public Impact

SHARES HF Radio Program

SHARES Coordination Network

Station Location		
● SHARES Master Coordination Station	● Federal Stations	● ALE Stations
● SHARES Coordination Stations	● State Stations	● BBS Stations
● Regional Coordination Stations	● Industry Stations	

SCN Channels	
1 - Regional Voice	3 to 8 - ALE Ops
2 - National Voice	9 & 10 - BBS Ops