

Kingdom of Tonga

2ND GLOBAL FORUM ON EMERGENCY TELECOMMUNICATIONS (GET-2016): SAVING LIVES

26-28 JANUARY 2016 KUWAIT CITY, KUWAIT

Tampere Convention – Tonga Experience

Mr. Paula P. Ma'u – CEO for Ministry of Meteorology, Energy, Information, Disaster Management, Environment, Climate Change and Communications (MEIDECC)


Outline

- I. Where We Are
- II. Tampere Convention Experience
- III. Tonga Strategic Development Framework II (TSDF II)
- IV. MEIDECC Ministry of Meteorology, Energy, Information, Disaster Management, Environment, Climate Change and Communications
- V. Way Forward

I. Where we Are


Total number of islands : 171

Total number of inhabited islands: 45

Total population: 105,000

Total land area in sq kms: 750


II. Tampere Convention Experience

- a. Background to Telecommunications Sector
 - i. Reform of Telecommunications Sector in late 1990s
 - International communications (served by Cable and Wireless)
 - Y2K
 - Tampere Convention
 - ii. Creation of Tonga Communications Corporation Ltd (TCC)
 - iii. Enactment of Communications Act 2000
 - Introduction of Competition (Licensing of Second Telecommunications Carrier, Tonfon, in 2003
 - iv. Accession to Tampere Convention 2003


II. Tampere Convention Experience

- b. Regulatory Framework
 - i. MOU for :
 - Licensing
 - Frequency Assignments
 - Call Signs, etc
- c. Assistance Received
 - i. Principality of Andorra
 - Emergency Broadcasting Equipment
 - ii. ITU
 - iii. Other International Organizations


III. TSDF II

Vision - A more progressive Tonga supporting a higher quality of life for all

Seven National Outcomes:

- a more inclusive, sustainable and dynamic knowledge-based economy
- a more inclusive, sustainable and balanced urban and rural development across island groups
- a more inclusive, sustainable and empowering human development with gender equality
- a more inclusive, sustainable and responsive good-governance with law and order
- a more inclusive, sustainable and successful provision and maintenance of infrastructure and technology
- a more inclusive, sustainable and effective land administration, environmental management, and resilience to climate and risk
- a more inclusive, sustainable and consistent advancement of our external interests, security and sovereignty


IV. MEIDECC

- a. National Emergency Management Office (NEMO)
 Mandate Emergency Act 2007, Part 2, Section 7
- Provide support and advice to emergency management committees on emergency management and emergency operations in the Kingdom;
- ii. Review and monitor the National Emergency Management Plan;
- iii. Implement the policies and decisions of the National Emergency Management Committee (NEMC),
- iv. Coordinate emergency management activities in the Kingdom
- v. Regularly report to the NEMC on the performance of the Office
- vi. Establish and maintain effective communication with Government agencies and NGO's and the private sector on emergency management


IV. MEIDECC

b. National Emergency Management Committee (NEMC)

- Chaired by the Deputy Prime Minister and Minister for MEIDECC, Deputy Chair – Minister for Finance and National Planning, and Minister for Infrastructure as a Member
- ii. Other Members include; most CEOs and Representatives of Government, Agencies and Stakeholders
- iii. Making Decisions on emergency preparedness, responses and recovery

c. NEMC Clusters:

- i. Health
- ii. WASH
- iii. Education
- iv. Shelter/Reconstruction
- v. Safety and Protection
- vi. Food Security/Livelihood
- vii. Electricity
- viii. Communications; ix. Logistics/Emergency Services


IV. MEIDECC

d. Joint National Action Plan (JNAP) - Goals

- i. Improved good governance for climate change adaptation and disaster risk management (mainstreaming, decision making, organizational and institutional policy frameworks)
- ii. Enhanced technical knowledge base, information, education and understanding of climate change adaptation and effective disaster risk management
- iii. Analysis and assessments of vulnerability to climate change impacts and disaster risks
- iv. Enhanced community preparedness and resilience to impacts of all disasters
- v. Technically reliable, economically affordable and environmentally sound energy to support the sustainable development of the Kingdom
- vi. Strong partnerships, cooperation and collaboration within government agencies and with Civil Societies, Non Government Organizations and the Private Sectors


V. Way Forward

- 1. Formulation of appropriate regulatory framework
- 2. Strengthening of Coordination Processes for disaster preparedness, response and recovery, including financial mechanism and immediate access
- 3. Strengthening early warning and resilience
 - Pilot Asia-Pacific Telecommunity (APT) tsunami early warning system in 2014
 - Early Warning System project for whole of Tonga
 - Pre-positioning Stockpile


Thank You!!!!