Inter-Agency Standing Committee

Working Group Meeting

IASC Subsidiary Bodies

Sub-Working Group on Emergency Telecommunications
Programme Report 2008

Finalised: 30 March 2009
Narrative Summary

The mandate of the IASC sub Working Group on Emergency Telecommunications (WGET) includes the facilitation of operational activities and the pro-active representation of the interests of all users of telecommunications in humanitarian assistance in the international regulatory and policy environment, as well as vis-à-vis the private sector. WGET also represents the humanitarian community at other fora such as IASMN (Inter Agency Security Management Network), GDIN (Global Disaster Information Network) and ITAG (UN Inter-Agency Telecommunications Advisory Group).

WGET is an important body where most emergency telecommunications interoperability standards for disaster relief are discussed, developed and disseminated in addition to issues related to regulatory, operational and technical aspects of telecommunications for disaster relief. WGET has also been instrumental in facilitating the work of the Emergency Telecommunications Cluster (ETC).

In 2008, WGET will also need to focus on priority ICT standards and activities related to support the humanitarian reform and the implementation of emergency telecommunications services for disaster preparedness and response.

Work Plan for 2008

	Activity Area / Activities
	Expected Outputs
	Focal point(s)
	Timeframe
	Status / Update

	I. Use of Telecommunications for the Safety and Security of Humanitarian Personnel

	1.1 Development, publication, implementation and monitoring of standards for communication equipment, services and procedures as developed by the IASC-WGET and the ISCC SIG-TAG and approved by the ACC related to the safety and security of humanitarian personnel.

	· Investigate and standardize on alternative MOSS compliant solution(s) to replace INMARSAT Mini-M which is being phased out.

· Participate in UNDSS MOSS review on security telecommunication standard..

· Development of best practices and ICT emergency management training based on these best practices (processes, procedures, deployment, handover, etc.) and harmonized with the CSLT program. Training to be provided on a regular basis.
	· UNICEF/GMPSC sub-working group

· OCHA/WFP/UNICEF/UNHCR

· WFP & SWG
	March

Year round

Year round

	Alternate MOSS compliant solution investigated and initial results provided. The WGET Members agreed that there is no business case to change the Mini-M systems for any other product as there was no official end of service announcement.
WFP has actively engaged UNDSS in 2008, through bilateral meetings focusing on practical applications of the MOSS requirements and especially on the possible change/amendment of the MOSS document in view of emerging technologies. UNDSS policy is under review and will be submitted to the WGET members by end October 2008.
WFP has developed an Emergency Preparedness and Response Management Training which has been delivered four times in 2008. By end of 2008, over 80 ICT managers will be trained from 17 UN Agencies and NGO’s.

	
	· Determine requirements for a UN/NGO standard for digital mobile radio (DMR) for field operations. Establish strategy, timeframe and transitional guidelines for eventual migration to Digital Mobile Radio in the field,

· Study the integration of TCP-IP to conventional or digital radio systems; undertake a comparative review of alternative solutions

· Guidelines/documents on the use of radio-based technologies and radio communication services for early warning and alerting (based on work by WMO/ITU-R Study Group 7 and ITU-D Study Group 2).
	· WFP/UNHCR/DMR sub-working group

· OCHA / UNHCR
· OCHA/ITU
	June

June

November

	A draft “Minimum Requirements” document for the new UHF/VHF platform was developed. Initial Technical results will be available after the 2nd phase of testing, which is planned to be finished by end 2008.

Different technologies were tested in the field. Results were shared and discussed during the WGET plenary meetings. WGET members agreed to investigate further in 2009.

In order to provide information on the use of radio technologies in alerting systems ITU (ITU-R SG 7) and WMO developed Handbook “ Use of Spectrum for Meteorology: Weather, Water and Climate Monitoring and Prediction” and ITU-D SG 2 developed Report “ Use of Remote Sensing for Disaster Prediction, Detection and Mitigation”

	Activity Area / Activities
	Expected Outputs
	Focal point(s)
	Timeframe
	Status / Update

	II. Inter-Agency emergency ICT coordination and emergency response

	2.1 WGET to ensure strategic monitoring of the Emergency Telecommunications Cluster (ETC) processes and implementation. Provide inputs to IASC to ensure policy coherence.

2.2 Ensure the development of inter-agency standards to facilitate the implementation of emergency telecommunications services for disaster preparedness and response.
	· Ensure inter-operability standards and SOPs are in place, for efficient and predictable implementation and handover of the agencies’ common infrastructure and services at the end of the emergency phase.

· Undertake an evaluation of the ETC and IAET emergency interventions, identifying lessons learnt and end-user feedback, to establish best-practises and modify standards and SOPs as appropriate.
	ETC with SWG

ETC co-leads.

	June

Year-round

	No Activities to report

Evaluation model has been developed (linked to the broader evaluation of all Clusters)..

	Activity Area / Activities
	Expected Outputs
	Focal point(s)
	Timeframe
	Status / Update

	III. Facilitation of Inter-Operability

	3.1 Further development and implementation of common standards for inter-operability of agency owned and public networks used in humanitarian assistance. Support to all IASC-WGET partners, national administrations and private sector partners in the application of the standards defined and adopted by the IASC-WGET. Ensuring joint training programmes on above.
	· Redefine the UN functionality requirements for advanced HF radio standards. Liaise with key manufacturer to ensure compatibilities and interoperability of the new systems.

· Study the potential use of the X-band spectrum to provide satellite bandwidth for emergency response.

· Experiment rapid deployment VSAT solutions such as the new Emergesat solution, and explore their ability to be used as humanitarian crisis management and aid tool.

· Promote adoption by UN agencies requiring VSAT services of the Long Term Arrangement that resulted from the Inter-agency RFP.

· Develop mechanisms to ensure the inter-operability of WGET tools with those used by international partners such as International Humanitarian Partnership and NetHope.
	WFP and SWG members

DPKO and SWG

UNHCR

SWG members

SWG members in coordination with NGOs
	June

March

June

Year-round

December
	Efforts have been made in the area of inter-operability. Some protocol problems will be addressed in 2009.
Report on this activity provided to the WGET members. WGET will monitor the evolution of the X-Band market in 2009. There is no need to procure X-Band services for the time-being.

Following a pilot emergency deployment in Chad, new requirements were provided to address some prototype weaknesses. A new Emergesat version is currently being developed (using the WGET inputs) and will be tested in the field in 2009.
Done
Collaboration mechanisms are under development with Nethope consortium. WGET members will participate into the annual Nethope plenary meeting to strengthen collaboration and exchange between both groups.

	Activity Area / Activities
	Expected Outputs
	Focal point(s)
	Timeframe
	Status / Update

	IV. Cooperation with Private Sector / Telecommunication Industry

	4.1 Cooperate with private sector and NGOs to support humanitarian operations and develop new technologies; extend the cooperation to additional partners in the telecommunications and IT industry, and work towards acceptance of common standards by equipment manufacturers for use in humanitarian operations. Raise concerns to the notice of service providers and industry experts in particular to improve services and reduce costs thereof.
	· Promote wider cooperation with the private sector to enhance support to humanitarian operations through investigating, establishing and maintaining partnership agreements.

· Identify mechanism for facilitation of sharing of UN-negotiated supply contracts with NGOs and standby partners.

· Work with the Global VSAT Forum to facilitate the cooperation with the satellite industry and enhance the emergency response capacity.

· Investigate possibility for establishment of a common roster for technical experts and qualified ICT personnel to assist in emergency deployments.

· Development of on-line training material including the area of VSAT installation and support.

· Study the possibility of offering satellite services for emergency response at no cost (From WGET July 2007 meeting minutes)
	ITU and SWG members

OCHA and GVF

SWG members

SWG members and standby partners

GVF and OCHA

OCHA with UNHCR, IFRC, UNOSAT and CNES
	Year-round

Year-round

Year-round

June

November
	Existing partnership with SRSA, Ericsson Response reinforced. Discussions with NOREPS are on going.
Results will be shared end 2008.
Discussions with Satellite service providers did not reach positive conclusions.
Legal and human Resources rules restrict the use of a common inter organizations roster. The SWG will continue its effort for reaching a consensus in 2009.
Done. Continue to explore additional on-line training options in 2009.
Positive discussions with partners and private sector entities for free provision of Satellite services for emergencies. Development of an emergency Telecom charter for the free provision of such services expecting to be finalized in June 2009.

	Activity Area / Activities
	Expected Outputs
	Focal point(s)
	Timeframe
	Status / Update

	V. Cooperation with Private Sector / Telecommunication Industry

	5.1 Pursue the development and implementation of recommendations, technical publications and standards, possibly including institutionalised cooperation between the humanitarian community and the International Telecommunication Union.
	· Development of the first version of the ICT Emergency Preparedness and Response Manual including best practices, processes, procedures, deployment, handover, etc.).

· Develop and disseminate the Handbook on Disaster Communications and related material.
	WFP
ITU
	August
Year-round
	WFP through its Vodafone / UN Foundation partnership developed a draft version of the ICT Emergency Preparedness and Response manual (web based) available on the WFP ICT Humanitarian Emergency Platform
Handbook on Disaster Communication published and disseminated.

	Activity Area / Activities
	Expected Outputs
	Focal point(s)
	Timeframe
	Status / Update

	VI. Application of the Tampere Convention

	6.1 Application of the Tampere Convention for the un-hindered use of all appropriate technologies from the earliest stage of emergency situations and related Resolutions and Recommendations, training in the utilization of these regulatory tools, ratification of the Convention by Member States, Continuation of the cooperation with the ITU and other regulatory and policy entities, including the European Union, and the administrations of their Member States towards full compliance of national regulations with the stipulations of the Convention and ratification of the latter.
	· Promote the application and further ratification of the Tampere Convention and establish related operational procedures.

· Maintain/update the central register of the Tampere Convention focal points as well as technical and regulatory contacts in the different countries.

· Enhance coordination of frequency spectrum management and related issues for UN, NGO and civil-military actors in humanitarian response under Tampere Convention, including the establishing and dissemination of standard operating procedures (SOPs) among civil-military actors.
	OCHA/ITU

OCHA/ITU

OCHA/ITU

	Year-round

Year-round

Year-round

	Several contacts and discussions took place with Governments regarding the application and further ratification of the Convention.

Central Register maintained and updated.
ITU-R/BR designed a database for the pre-identified and pre-coordinated frequencies to be used the very early stages of humanitarian assistance intervention for disaster relief and invited Administrations to supply the relevant data.

	Activity Area / Activities
	Expected Outputs
	Focal point(s)
	Timeframe
	Status / Update

	VII. Safeguarding the Interests of Humanitarian Users of ICT

	7.1 Safeguarding the interests of the users of telecommunications in the service of humanitarian response through representation of the common interests of all IASC-WGET partners in major events such as ITU Study Groups and similar fora. Maintain and develop contacts with implementing partners by conferring with them to identify telecommunications issues, which can be studied / resolved through consultation within the IASC-WGET framework.
	· Establish a plan for the implementation of the UN country code (888) for disaster relief that was assigned to OCHA by ITU in 2007.

· Presentations and publications and personal contacts with the respective authorities. Facilitation of the use of telecommunications in humanitarian operations.
	OCHA / DFS / Ericsson Response
OCHA
	November
Year round
	Implementation scope defined and expert group established to finalize the feasibility study in November 2008 with industry and regulatory experts.
Done

