

COMMONWEALTH
TELECOMMUNICATIONS
ORGANISATION

Using ICT for Effective Disaster Management Pacific Forum 2009

7 - 9 July 2009, Samoa

Day One	
8.15 - 8.55	Registration
9:00	<p>Opening Ceremony Introductions and Welcome</p> <p>Mr. Kojo Boakye, Programme Manager, Commonwealth Telecommunications Organisation (CTO)</p> <p>Mr. Julius Kaberere, Adviser (CSAP), Governance & Institutional Development Division GIDD, Commonwealth Secretariat</p> <p>Mr. Cosmas Zavazava, Head of Least Developed Countries, Small Island Developing States, and Emergency Telecommunications Unit, International Telecommunications Union (ITU)</p> <p>Key Note Addresses</p> <p>The Socio-economic Costs of Natural Disasters and their Impact on Achieving the MDGs in the Pacific Mr. Peter Muller, Regional Disaster Response Advisor for the Pacific, UNDP</p> <p>Importance of ICT in Achieving the Goals of the DM Framework for Action 2005- 2015 Hon Safuneituuga Paaga Neri, Minister of Communications and Information, Ministry of Communication and Information Technology, Samoa</p>
09.30	Group Photo and Press Conference
10.00	<p>Session I: The Use of ICT in Improving Organisational, Institutional, Policy and Decision Making Frameworks for Disaster Risk Reduction and Management</p> <p>From Disaster Preparedness through to Rehabilitation of Telecommunication Networks: A Global Perspective on the use of ICT Mr. Cosmas Zavazava, Head of Least Developed Countries Telecommunications Union (ITU)</p> <p>Policy Making for Use of ICTs in Disaster Management: Recent Developments in Disaster Management Policy and the Increasing Importance of ICT(International Perspective)</p>

	<p>Mr. Joseph Chung, Senior Regional Officer, United Nations: International strategy for Disaster Reduction (UNISDR)</p> <p>How Governments have Strengthened Policy and Decision Making Frameworks with The Use of Information Systems on Hazards and Their Impacts</p> <p>Ms. Filomena Nelson, Principal Disaster Management Officer, Ministry of Natural Resources, Environment & Meteorology & Mr Martin Mose, Director National Disaster Centre, Papua New Guinea</p> <p>Panel Discussion/Question and Answer</p>
11.00	Refreshment Break
11.30	<p>Session 2: Knowledge, Information, Public Awareness and Education</p> <p>Key Challenges to the Widespread Use of ICT for DRR and DM, and ICT Regulators' Efforts to Overcome Them.</p> <p>Dr. Comas Zavazava, Head of Least Developed Countries Unit, International Telecommunications Union (ITU)</p> <p>Case Studies on the Use of ICT for Public Awareness Campaigns and Community Education Programmes</p> <p>Mr. Martin Blackgrove, Regional Disaster Management Coordinator, International Federation of the Red Cross and Red Crescent (IFRC) & Mr. Siaso Sovaleni, ICT Adviser-Outreach, Community Lifelines Programme, (SOPAC)</p> <p>Panel Discussion/Question and Answer</p>
12.30	Networking Lunch
13.30	<p>Session 3: Analysis and Evaluation of Hazards, Vulnerabilities and Elements at Risk</p> <p>The Move Towards the Effective Use of Robust Data on Disaster Occurrences</p> <p>Mr. Sannomaru Hiroko, Japanese International Cooperation Agency, JICA</p> <p>Benefits of Effective Hazard Mapping, Challenges to its Continued Development and Strategies for improvement.</p> <p>Mr. Michael Bonte, Risk Assessment Specialist, South Pacific Applied Geoscience Commission (SOPAC)</p> <p>Panel Discussion/Question and Answer</p>
15.00	Refreshment Break
15.30	<p>Session 4: Using ICT for Effective Disaster Management (ICT4DM) Solutions Show Case:</p> <p>Demonstrations of Innovative DM and DRR ICT Solutions</p> <p>Open to national and international operators, solutions providers and DRR/DM</p>

	professionals Chairman's Summary of key points – Lessons Learned From the Day
17.00	End of Day One
	Gala Dinner
	Day Two
09.30	<p>Session 5: Effective Preparedness, Response and Recovery</p> <p>Strengthening Operational Capacity of National Disaster Centres: Successes, Challenges and the Role of ICT Mr. Mark Wedd, AusAID,</p> <p>Key Elements of Functional Emergency Operation Centres (EOC) and the Importance of ICT Mr. Joeli Cawaki, Director, National Disaster Management Office, Fiji</p> <p>Assistance Provided to Countries in Response to Disasters and Establishment of National Emergency Telecommunication Plan Mr. Wisit Atipayakoon, Specialist, ITU Regional Office for Asia and the Pacific</p> <p>Panel Discussion/Question and Answer</p>
11.00	Refreshment Break
11.30	<p>Session 6: Creating Effective Integrated and People Focused Early Warning Systems: Challenges, Developments, Lesson Learned and Results</p> <p>Improving Early Warning Systems in the pacific Mr. Terry Hart, AusAID</p> <p>PITA – Presentation and Demonstration of New Early Satellite Early Warning System Mr. Fred Christopher, Manager, Pacific Island Telecommunications Association, (PITA)</p> <p>Panel Discussion/Question and Answer</p>
12.30	Networking Lunch
13.45	<p>Session 7: Reduction of Underlying Risk Factors</p> <p>The Threat of Climate Change and The Use of ICT to Monitor, Reduce and Mitigate its Effects Mr. Kosi Latu, Acting Director of Pacific Regional Environment Programme (SPREP) SPREP &</p>

	<p>Ms Mary Asenaca, Environment Specialist Team Leader, UNDP Fiji Country Office</p> <p>Developments in the Protection of Critical ICT Infrastructure and lessons learned: Business Continuity Plans and Maintenance of ICT Infrastructure When Natural Disaster Strikes Mr. Fred Christopher, Manager, Pacific Island Telecommunications Association, (PITA)</p> <p>Challenges to Improved Information Sharing Ms. Ruth Lane, International Federation of Red Cross and Red Crescent (IFRC)</p> <p>Panel Discussion/Question and Answer</p>
15.00	Refreshment Break
15.30	<p>Session 8: Creating Sustainable Outputs to Using ICT for Effective Disaster Management Forum, Pacific 2009</p> <p>Interactive session intended to elaborate and agree upon processes for ensuring sustainable and tangible outputs to the event. Facilitated by CTO, SOPAC, COMSEC, PITA and ITU (Mr. Wisit Atipayakoon)</p> <p>Building on efforts to fulfil the vision of the DM Framework 2005 - 2015</p> <p>Embedding post forum activities aimed and sustainability</p> <p>Reporting mechanisms for ongoing activities</p> <p>Panel Discussion/Question and Answer</p>
Day Three	
09.00	Interactive Workshop SOPAC and UN-APCICT Regional Workshop on Academy for ICT Essentials for Government Leaders as pre- or post (Very Tentative)
10.30	Refreshment Break
11.00	Interactive Workshop SOPAC and UN-APCICT Regional Workshop on Academy for ICT Essentials for Government Leaders as pre- or post DM Actors(Very Tentative)
12.30	Closing Remarks by Organisers and Anchor Organisations
13.00	End of Using ICT for Effective Disaster Management Forum