

ISO/TC 223 Societal Security

Krister Kumlin
Chair of ISO/TC 223 Societal security

K-141 Kursk

Blinoff collection

ISO/TC 223 CIVIL DEFENCE

ISO/TC 223 Societal Security - secretariat

- Chair: Krister Kumlin
- Secretary: Stefan Tangen
- P-members: 42
- O-members: 17
- Working Groups: 5
- DC contact group
- Twinning
- Work Items: 10
- Deliverables: 2

ISO/TC 223 Scope

- ISO/TC 223 develops international standards that aim to increase ***societal security***, i.e. protection of society from and response to incidents, emergencies, and disasters caused by intentional and unintentional human acts, natural hazards, and technical failures.
- An all-hazards perspective is used covering adaptive, proactive and reactive strategies in all phases before, during and after a disruptive incident.
- The area of societal security is multi-disciplinary and involves actors from both the public and private sectors, including not-for-profit organisations.

First deliverable: ISO/PAS 22399:2007

Guideline for incident preparedness and operational continuity management

A '**best of five**' document based on:

1. NFPA 1600:2004, *Standard on disaster/emergency management and business continuity programs*, National Fire Protection Association.
2. BS 25999-1:2006, *Business continuity management - Code of practice*, BSI British Standards.
3. HB 221:2004, *Business continuity management*, Standards Australia/Standards New Zealand, ISBN 0-7337-6250-6
4. INS 24001:2007, *Security and continuity management systems – Requirements and guidance for use*, Standards Institution of Israel.
5. *Business Continuity Guideline*, Central Disaster Management Council, Cabinet Office, Government of Japan, 2005

ISO/TC 223 Organization

Ongoing work – the ISO 22300 series

WG 1

ISO/NP 22397 Public/Private partnerships
ISO/WD 22398 Guidelines for exercises and testing

WG 2

ISO/CD 22300 Vocabulary - under ballot until Nov 3

WG 3

ISO/FDIS 22320 Emergency management – Requirements for command and control
ISO/WD 22322 Emergency management – Public warning - under ballot until Nov 3
ISO/NP 22351 Emergency management – Shared situation awareness - under ballot until Nov 23

WG 4

ISO/DIS 22301 Business continuity management systems – Requirements – submitted to ISO/CS for ballot
ISO/WD 22399 Business continuity management systems – Guidelines
ISO/WD 22323 Organisational resilience management systems – Requirements

WG 5

ISO/WD 22311 Video surveillance

Second deliverable: ISO/TR 22312:2010

Technological capabilities

This technical report documents the knowledge accumulated in the 6 month study period conducted by the TC 223/AHG1 – Societal Security: “Technological capabilities” in which the different existing available technologies which would be relevant to standardize within the field of societal security was investigated.

9 plenary's 60 working group meetings and workshops

Stockholm (2006)

Bangkok (2006)

Orlando (2007)

The Hague (2007)

Next event:
Bangkok(2010)
29 Nov - 3 Dec

Seoul (2008)

Stockholm (2010)

Ekurhuleni (2009)

Paris (2009)

Bali (2008)

Members

P-members 42

- Australia (SA)
- Austria (ASI)
- Belgium (NBN)
- Cameroon (ANOR)
- Canada (SCC)
- China (SAC)
- Colombia (ICONTEC)
- Côte d'Ivoire (CODINORM)
- Denmark (DS)
- Egypt (EOS)
- Finland (SFS)
- France (AFNOR)
- Germany (DIN)
- Indonesia (BSN)
- Israel (SII)
- Italy (UNI)
- Jamaica (BSJ)
- Japan (JISC)
- Kenya (KEBS)
- Korea, Republic of (KATS)
- Libyan Arab Jamahiriya (LNCSM)
- Malaysia (DSM)
- Morocco (SNIMA)
- Netherlands (NEN)
- Nigeria (SON)
- Norway (SN)
- Peru (INDECOPI)
- Portugal (IPQ)
- Romania (ASRO)
- Russian Federation (GOST R)
- Serbia (ISS)
- Singapore (SPRING SG)
- South Africa (SABS)
- Spain (AENOR)
- Sri Lanka (SLSI)
- Sweden (SIS)
- Switzerland (SNV)
- Tanzania, United Republic of (TBS)
- Thailand (TISI)
- Trinidad and Tobago (TTBS)
- USA (ANSI)
- United Kingdom (BSI)

O-members 17

- Argentina (IRAM)
- Bolivia (IBNORCA) (Correspondent member)
- Brazil (ABNT)
- Costa Rica (INTECO)
- Cyprus (CYS)
- Czech Republic (UNMZ)
- Ecuador (INEN)
- Ethiopia (QSAE)
- Greece (ELOT)
- Hong Kong, China (ITCHKSAR) (Correspondent member)
- Ireland (NSAI)
- Kazakhstan (KAZMEMST)
- Mauritius (MSB)
- Poland (PKN)
- Slovakia (SUTN)
- Uganda (UNBS) (Correspondent member)
- Ukraine (DSSU)

Liaisons

- ISO/TC 8, Ships and marine technology
- ISO/TC 159/SC 4, Ergonomics of human-system interaction
- ISO/IEC/JTC 1/SC 27, IT Security techniques
- ASIS International
- CEN/TC 391, Societal and citizen security
- PMI, Project Management Institute
- UN/DP, United Nations Development Programme
- UN/FPA, United Nations Population Fund
- UN/ISDR, International Strategy for Disaster Reduction

ISO – US – Europe Cooperation

K

Objectives

- to provide requirements and guidelines for coordination and cooperation during all phases and for all interested parties and stakeholders;
- to increase preparedness and continuity management within organisations to achieve enhanced organisational resilience;
- to enhance the interoperability of procedures, systems and technologies;
- to provide requirements for efficient command and control in emergency response organisations;
- to increase awareness and to enhance capabilities amongst interested parties and stakeholders to share information and communicate;
- to provide procedures to better prepare and warn the public; and
- to provide procedures for exercises and testing.
- to encourage partnerships between private, public and other relevant actors and organisations