
Journal of Defense Resources Management No. 1 (1) / 2010

41

measures (including anti-
terrorism legislation)

•	 ensuring the resilience
and redundancy of critical
infrastructure

•	 using intelligence services to
detect and defeat or avoid threats
and espionage, and to protect
classified information

•	 using counterintelligence services
or secret police to protect the
nation from internal threats
Dealing with defense planning

I would like to focus on the role of
the Armed Forces and the specific
processes aiming to achieve the
ultimate goal of a nation regarding
national security.

The definition of that phenomenon
is the following: “The armed forces
of a country are its government-
sponsored defense, fighting forces,

1. THE IMPLICATIONS
OF NATO AND NATIONAL

DEFENSE PLANNING
SYSTEMS FOCUSING ON THE
ARMAMENT DEVELOPMENTS

National security is the
requirement to maintain the survival
of the nation through the use of
economic, military and political
power and the exercise of diplomacy.
Measures taken to ensure national
security include:
•	 using diplomacy to rally allies

and isolate threats
•	 marshalling economic power to

facilitate or compel cooperation
•	 maintaining effective armed

forces
•	 implementing civil defense

and emergency preparedness

THE DEFENSE PLANNING SYSTEMS AND THEIR
IMPLICATIONS

Laszlo STICZ

Hungary, Ministry of Defense, Development & Logistics Agency

Abstract: Defense planning in the Alliance is a fundamental element of the
arrangements which enable its member countries to enjoy the crucial political,
military and resource advantages of collective defense and other common military
efforts to enhance security and stability. In this respect, the aim of this paper is to
outline the role of the Armed Forces and the specific processes aiming to achieve the
ultimate goal of a nation regarding national security, with focus on defense planning
and the PDPS.

Key words: NATO, defense planning, PDPS, defense resources management

THE DEFENSE PLANNING SYSTEMS AND THEIR IMPLICATIONS

42

Journal of Defense Resources Management No. 1 (1) / 2010

1.2 AIM OF NDPP

To provide a framework within
which national and Alliance defense
planning activities can be harmonized
to meet agreed targets in the most
effective way. It should facilitate the
timely identification, development
and delivery of the necessary range
of forces that are interoperable and
adequately prepared, equipped,
trained and supported as well as
the associated military and non-
military capabilities to undertake the
Alliance’s full spectrum of missions.
[2]
The Process Consists of 5 Steps
1.	 Establish Political Guidance
2.	 Determine Requirements
3.	 Apportion Requirements and Set

Targets
4.	 Facilitate Implementation
5.	 Review Results

Although basic process is cyclical,
some elements can occur at different
frequencies and Step 4, exceptionally,
is a continuous activity.

Previous Defense Planning
Process was a cyclical process with
three major stages:
•	 The Defense Requirement

Review (DRR) to determine
the required capabilities and
subsequent shortfalls,

•	 The Force Goals (FG) process
that apportioned goals to Nations
(or to NATO organizations and
looked for common funded
solutions);

•	 And the feedback element, the
Defense Review using Defense
Planning Questionnaire (DPQ)

and organizations. They exist to
further the foreign and domestic
policies of their governing body,
and to defend that body and the
nation it represents from external
aggressors.”[1]

What to do next, if we have clear
goals, objectives, we have the tools,
which are the Armed Forces? We
should structure the challenges, the
goals, the objectives, the tools and the
required resources into one process,
which is called Defense Planning. We
can do that nationally, or participating
in a defense organization, it does not
matter, the end of the day this very
important activity should be done.

1.1.	 NATO DEFENSE
PLANNING PROCEDURE

(NDPP)

There exists an organization
called NATO which was made up
of many different Nations and, in an
attempt to find out what resources
amongst these Nations so that it could
better prepare for all eventualities, it
invented a process called ‘Defense
Planning.

Defense planning in the Alliance
is a fundamental element of the
arrangements which enable its
member countries to enjoy the crucial
political, military and resource
advantages of collective defense
and other common military efforts
to enhance security and stability.
It prevents the re-nationalization
of defense policies, while at the
same time recognizing national
sovereignty.

THE DEFENSE PLANNING SYSTEMS AND THEIR IMPLICATIONS Journal of Defense Resources Management No. 1 (1) / 2010

43

the requirements have been met, to
assess the ability of NATO to meet
its ambitions, and to offer feed-back
and direction for the next cycle of the
Defense Planning Process.

The NDPP focuses on mid and
longer term capability development,
and remains responsive to urgent
requirements from current operations.

Generally speaking, the aim of
defense planning is to provide a
framework within which national
and NATO defense-related planning
can be harmonized so as to meet the
Alliance’s agreed requirements in the
most effective way. In other words,
defense planning seeks to ensure that
the Alliance has the requisite forces,
assets, facilities and capabilities to
fulfill its tasks throughout the full
spectrum of its missions in accordance
with the Strategic Concept. As such, it
covers both NATO’s own capabilities
and those of Allied countries.

	In specific terms, defense
planning encompasses seven different
planning disciplines. There are three
primary disciplines: force, resource
and armaments planning; and four
supporting disciplines: logistics,
nuclear, C3 (consultation, command
and control), and civil emergency
planning.

	Defense planning is also related
to other disciplines, such as air
defense planning, standardization,
intelligence, operational planning,
and force generation. Most of these
disciplines are conducted with the
participation of all Allies, under the
aegis of the North Atlantic Council
and the Defense Planning Committee.

	 This Defense Planning Process
dealt with mid-term capability
requirements (2 to 10 years).
The “old” Defense Planning

process had several deficiencies.
The most important had to do with
inconsistent application of guidance
in the different planning disciplines
and domains, lack of oversight and
control, lack of responsiveness to
ongoing operations, lack of sufficient
harmonization and coordination
between the different planning
disciplines.

To resolve these shortcomings,
the NATO Defense Planning Process
has been developed and was agreed
in Apr 2009. The Outline Model
of this NDPP consists of five main
functions or steps which are generally
sequential and cyclical (4 year cycle
with bi-annual elements) in nature:

Step 1: Establish a single top
level political guidance;

Step 2: Determine on this basis
one set of required capabilities
as input for all defense planning
domains;

Step 3: Apportion the requirements
and set targets to nations, individually,
multi-nationally or collectively.

Step 4: Facilitate the
implementation. This is a continuous
activity which seeks to acquire
the required capabilities by
monitoring and encouraging national
implementation, by facilitating
and supporting multinational
implementation and by executing
collective implementation.

Step 5: Review the results. This
seeks to examine the degree to which

THE DEFENSE PLANNING SYSTEMS AND THEIR IMPLICATIONS

44

Journal of Defense Resources Management No. 1 (1) / 2010

NATO framework. In this regard,
resource planning is closely linked
to operational planning, which aims
to ensure that the Alliance can fulfill
its present and future operational
commitments and fight new threats
such as terrorism and weapons of
mass destruction.
There is a distinction to be made
between joint funding and common
funding:

Joint funding covers activities,
managed by NATO agencies, such
as the NATO Airborne Warning and
Control System and NATO pipelines;

Common funding involves three
different budgets: the civil budget,
which covers the running costs of
NATO headquarters; the military
budget, which essentially covers the
running costs of NATO’s integrated
military command structure and
the NATO-wide communication
and air defense networks; and the
NATO Security Investment Program
(NSIP) that covers core NATO-
wide investment requirements for
communication systems, air defense
systems and core networks of
airfields, fuel supplies and command
structures. The military budget and
the Security Investment Program
also support the theatre headquarter
elements of crisis response operations.

Relatively speaking, these budgets
represent a small amount of money,
but they are key for the cohesion
of the Alliance and the integration
of capabilities. NATO’s military
common-funded budget represents
0.3 per cent of the combined defense
budgets of Allied members.

1.3.	 THE DEFENSE
PLANNING DISCIPLINES

•	 Force planning
Force planning deals specifically

with providing NATO with the forces
and capabilities from members it
needs to execute its full range of
missions, in accordance with the
Alliance’s Strategic Concept. In
essence, it seeks to ensure that
Allies develop modern, deployable,
sustainable and interoperable forces,
which can operate abroad with limited
or no support from the country of
destination.

The force planning process
is based on three sequential
main elements, namely political
guidance, planning targets and
defense reviews. Political guidance
sets out the overall aims to be met,
including NATO’s Level of Ambition
that establishes in military terms
the number, scale and nature of
operations that the Alliance should
be able to conduct. Planning targets
include both a detailed determination
of Alliance requirements and the
setting of implementation targets to
fulfill those requirements. Defense
reviews provide a means to assess the
degree to which the planning targets
are being met.
•	 Resource planning

The large majority of resources
are national. NATO resource planning
aims to provide the Alliance with
the capabilities it needs, but focuses
on the elements that are joined in
common funding, that is to say where
members pool resources within a

THE DEFENSE PLANNING SYSTEMS AND THEIR IMPLICATIONS Journal of Defense Resources Management No. 1 (1) / 2010

45

supported by appropriate personnel
and NATO-agreed doctrine,
organizations and procedures.
•	 Civil emergency planning

NATO civil emergency planning
is a small scale, but relatively wide-
ranging activity that touches on
different aspects of civilian and
military planning and operations. Its
main roles consist of civil support
for military and crisis response
operations, support for national
authorities in civil emergencies and
the protection of civilian populations.
It also focuses on improving civil
preparedness for possible attacks with
chemical, biological, or radiological
agents. In sum, civil emergency
planning aims to coordinate national
planning activity to ensure the most
effective use of civil resources
in collective support of Alliance
strategic objectives.
•	 Related disciplines

There are a number of other
related disciplines, which are
closely linked to the defense
planning process. These include air
defense planning, standardization,
intelligence, operational planning,
and force generation.

2. THE HUNGARIAN
PORTFOLIO DEFENSE

PLANNING SYSTEM (PDPS)

The Portfolio Defense Planning
System was launched for trial in
2004, and introduced in 2005.
Since then the System has been
developing with success but it is not
finalised yet. It is still undergoing

•	 Armaments planning
Armaments’ planning is one of

the main constituting elements of
NATO’s defense planning process. It
aims to support the Alliance’s military
and political objectives, as well as
its capabilities, and focuses on the
development of multinational (but
not common-funded) programmes.
It does this by promoting cost-
effective acquisition, co-operative
development and the production
of armaments. It also encourages
interoperability, and technological
and industrial co-operation among
Allies and Partners.
•	 Logistics planning

In NATO - as is the case at a
national level - logistics planning
is an integral part of defense and
operational planning. It aims to
identify the different logistics
capabilities that need to be acquired
by members and NATO to support
the NATO and national Level of
Ambition.
•	 Nuclear planning

To preserve peace and prevent
coercion and any kind of war,
the Alliance will maintain for the
foreseeable future an appropriate mix
of conventional and nuclear forces
based in Europe. Both elements are
essential and cannot substitute one
for the other.
•	 C3 planning

The effective performance
of NATO’s political and military
functions requires the widespread
utilization of both NATO and national
Consultation, Command and Control
(C3) systems, services and facilities,

THE DEFENSE PLANNING SYSTEMS AND THEIR IMPLICATIONS

46

Journal of Defense Resources Management No. 1 (1) / 2010

•	 Also taking attention for the niche
capabilities in order to reduce the
shortfalls of Alliance.

•	 One of our most important goals
is to contribute to peace-support
operations more effectively by
concentrating forces according to
our interests and meeting greater
professional challenges.

•	 Enhances interoperability mainly
for the contributed forces in order to
meet the due requirement of NATO.

Objective of the PDPS is to
develop and maintain a deployable
and sustainable defense force in
accordance with basic security and
defense policy documents.

Mission of the PDPS is the
long- mid- and short-term planning
of the development, operation and
maintenance of required military
(defense) capabilities.

2.2 THE STRUCTURE OF PDPS

The PDPS has four pillars: the
Strategic Guidance Subsystem, the
Capability- and Mission Planning
Subsystem; the Resource- and
Cost Planning Subsystem; and the
Budgetary Planning Subsystem.

The Strategic Guidance Sub-
system provides political guidance
as a basic input for the definition
of required military capabilities,
summarizes requirements for the
forces, and prioritizes capability-
requirements based on the
Government’s objectives. This sub-
system produces Hungary’s level of
ambition for participation in military
missions and issues the Ministerial

significant transformation as well
as the collective defense planning
procedure.

The National Security Strategy
and the National Military strategies
provide the solid basis for the
development of Military Strategic
Concepts. This is a very good
approach since from the global
situation, through the specific goals
and objectives we can go to the
specific tasks and missions necessary
to plan in response to the challenges.

2.1 THE MAIN GOALS OF
INTRODUCING THE SYSTEM

WAS:

•	 To harmonize the planning
process from Strategy to Budget;

•	 To integrate the capability
(military) and economic planning;

•	 To enhance the effective
allocation of resources;

•	 Identification of the necessary
long-term requirements to the
HDF and NATO.

•	 Restructuring of the armed forces
in such a way, that it will provide a
more cost effective sustainability
and to support the development
of the planned capabilities for the
HDF.

•	 Focusing on the programs, which
improve the life- and working
conditions.

•	 Focusing on the establishment
of an advanced, expeditionary
force by developing the new
capabilities. Pushes capability
improvements in order to meet
the requirements.

THE DEFENSE PLANNING SYSTEMS AND THEIR IMPLICATIONS Journal of Defense Resources Management No. 1 (1) / 2010

47

supervision of elementary budgets,
and planning of budgetary provisions
of tasks under the authority of the
Sub-system.

2.3. MANAGEMENT OF
THE PORTFOLIO DEFENSE

PLANNING SYSTEM

Operation of the Strategic
Guidance Sub-system is supervised
by the State Secretary for Defense
Policy, and is the responsibility of the
MoD Department for Defense Policy.

The work of the Capability- and
Mission Planning Sub-system is
supervised by the Chief of Defense
Staff and is the responsibility of the
MoD Force Planning Department.

Operating the Resource and Cost
Planning Sub-system is controlled
by the State Secretary for Defense
Planning & Infrastructure and is the
responsibility of the MoD Defense
Planning Department.

The Budget Planning Sub-system
is controlled by the State Secretary
for Defense Planning & Infrastructure
and is the responsibility of the MoD’s
Economic and Financial Agency.

The defense planning process
contains the national and alliance
expectations, goals and objectives
for the defense and for the necessary
forces. It is really general in term of
long term period, but very specific
regarding the guidance for the
planning period, which is currently a
10 year period.
•	 Determination of capability

needs:
The determination of the

Guidance for Defense Planning.
The Capability- and Mission

Planning Sub-system is responsible
for the short-, mid- and long-term
force planning; the development of
capabilities required by missions
and tasks. This sub-system identifies
force structure and operational
requirements, and elaborates mission-
and capability indicators required for
resource planning. In cooperation
with the Strategic Guidance Sub-
system, this sub-system elaborates
options for force development and
armament and equipment programs
required for capability improvements.

The Resource and Cost Planning
Sub-system is designed for costing of
options elaborated by the Capability-
and Mission Planning Sub-system,
and for allocation resources to
the whole spectrum of activities
of the defense portfolio. During
this process, the sub-system, in
cooperation with Strategic Guidance
and the Capability- and Mission
Planning Sub-systems, strikes a
balance between the available and
required resources.

The Budget Planning Sub-
system is designed for deriving
the yearly budgets based on the
approved short- and long-term force
plans; to form the mission oriented
budgetary needs to budgetary
estimations, to prepare the budgetary
presentation for the Parliament, to
pursue backward planning based
on the budget appropriations of the
portfolio and documentation of the
execution of the approved budget. A
further task of the Sub-system is the

THE DEFENSE PLANNING SYSTEMS AND THEIR IMPLICATIONS

48

harmony between the objectives and
the execution. This feedback can be
an input for the next year’s plans or if
it is necessary it can be the cause of
an adjustment.

The defense planning is a very
broad area and also it is a very
responsible and vital activity in
terms of providing national and
international security. Based on the
goals and objectives envisaged in the
NSS and the NMS, experts should
think and work a lot to achieve those
objectives.

The financial resources available
are very important because without
the necessary support the plans
remain plans and the implementations
change into dreams.

REFERENCES

[1]http://en.wikipedia.org ;
[2] NATO (PO(2009)0049);
[3]ht tp: / /www.nato. int /cps/en/
natolive/topics_49202.htm, - The
NATO Defense Planning Process;
[4] Logistic Force Planning Third
edition October 2007.

military capability needs will be the
bases for the establishment of the
capability development directions
and objectives. It takes into account
the current state of the Armed
Forces and the ongoing development
processes. The output of this phase
is the Proposal for the capability
development for the Armed Forces.
Ideally this proposal should contain
the suggestions for the plans of the
capability/organization development,
its main tasks, priorities, timing
and proposals for programs and the
necessary resources.
•	 Determinations of the 10

year goals and the necessary
resources:
The development of the plan is

executing in two phases. During the
first phase the design of the plan
is developed with different kind
of options. The decision makers
(Ministry of Defense) can chose one
option and the detailed plan will be
developed according to that intention.
•	 Planning of the implementation:

The approved 10 year strategic
plan is the bases of the development
of the short term detailed planning
activities. Taking into account
the annual approved budget and
the prognoses for the next year,
very detailed short term plans are
developed (annual and 1+n year
plans).
•	 Analyses, evaluation:

During the planning and the
implementation phases it is really
necessary to evaluate the situation,
the analyses of the percentage of the
implementation and reviewing the

