	Using ICT4DM Logical Framework

	Design Summary
	Performance Target – Tangible Result
	Monitoring and Oversight
	Risks
	Contingencies

	Goal
	
	
	
	

	Using ICT for Effective Disaster Management
	
	
	
	

	Objectives
	
	
	
	

	1. Facilitate stakeholder dialogue
	Trust protocol MOU, Cell broadcast enabled
	Rapporter to inform stakeholders of progress
	Lack of commitment to TCB process
	Networks take their own initiatives

	2. Recommendations to our member organisations to upgrade ICT capabilities/compatibilities
	Achieve convergences of resources through MOU with the major regional management agencies
	Reports and follow-up from member organisations on progress
	Apathy of the stakeholders. Absence of harmonisation of the regulations
	Continue developing the existing resources to prepare for convergence

	3. Increase and have more effective dialogue (CIVIC)
	Establish a Sub-group focused on developing ICT for Disaster Management (DM)
	Develop and publish advocacy proposals within the 4 main phases of DM
	Focus diverted due to current emphasis on defining the groups mandate
	Obtain a commitment from the group at large to allow the sub-group members to talk on their behalf

	Outputs
	
	
	
	

	1. Annual meeting stakeholders plus email discussion list
	All stakeholders have at least one person on the discussion list
	Chair of Trust Protocol Board moderates the list
	Churn of people (constant changing of posts)
	Moderator to make periodic personal contacts

	2. Implement strategies to have entities that are ready to get on board
	Obtain MOU’s with the entities. Appoint person to drive convergence
	Report and provide feedback by designated persons
	Technical problems with compatibility and political will to implement
	To ensure that you a technical team to work on problems of compatibility

	3. Advocacy proposals (for each disaster management areas)
	Finalized and approved advocacy proposal by the group at large
	Delivery of the approved reports to Disaster Management stakeholders
	Lack of members time
	Delegate to a sub-group of committed members

	Inputs
	
	
	
	

	1. Meetings attended
	People read the list
	Trust Protocol Board looks for comment
	Comments stop
	Consensus

	2. Team leader and support staff
	Establishment of clear guidelines and timeframe
	Continue monitoring
	Apathy and non performance
	

	3. Members time and efforts
	
	
	
	

RECOMMENDATIONS

1. Follow-up forum to include National Disaster/Emergency Agencies

2. Listing of all entities that should participate in ICT (nationally and regionally). Contact lists to be created
3. Standardizing of messaging format

4. Identify the sources of information. Could be listed on a website.

5. Clarify the ambiguity of the ICT term

6. Inform and advise the political directorate on the importance of the development of ICT re Disaster Management
7. Develop partnerships and linkages with the National and Regional ICT entities
8. Establish MOU’s with National and Regional organisations re Disaster Management
9. Encourage the ratification of the Tampere Convention by Governments
10. Planning and conducting of local and regional exercises and simulations
11. Inclusion of UWI Seismic as a critical player in the process
12. Reestablishment of Caribbean wide communication links (National organisations and Amateur radio clubs)

