

Philippines – Typhoon Haiyan

ETC Situation Report #16

Reporting period 27/11/13

Author: Caroline Teyssier, WFP

Highlights

- In Guiuan, the ETC team identified the site for the installation of the emergency.lu and Ericsson Response equipment and continue to provide shared ICT services to the humanitarian community.
- In Tacloban, a wireless link from City Hall is now providing connectivity at the airport.

Achievements

BORONGAN

- Shared Internet connectivity for the humanitarian community is provided in two locations in Borongan. NetHope and its partner BT have provided voice telephony and data connectivity services at the Provincial Government Building and TSF is providing internet access to NGOs at the Plan International office.

GUIUAN

- The IHP base camp will be moved to a new location in the coming week. The ETC team identified a site at the new camp where the ETC Response Solution, comprising technologies from emergency.lu and Ericsson Response, can be installed to continue provision of ICT services to the humanitarian community.

TACLOBAN

- Over 1000 humanitarian staff have benefitted from the internet access and voice telephony services provided by the ETC in Tacloban.
- Internet connectivity has now being extended to Tacloban airport from City Hall , replacing the BGAN which was used until now.

Challenges and Gaps

- Customs controls have been strengthened causing serious two-day to three-week delay on ICT equipment deliveries.

-
- The recent VHF repeater installed in Tacloban is currently not working due to a technical fault. A technician arriving on 27/11 will repair it.

Planned Activities

BORONGAN

- A VHF repeater is planned to be installed in a location identified between Borongan and Guiuan to provide radio communication coverage for both municipalities.

GUIUAN

- The ETC team will start setting up the emergency.lu Regular kit at the future IHP base camp and configure the wireless equipment.
- Additional wireless equipment and generators will be shipped out of Cebu to support the internet connectivity installation.

TACLOBAN

- An Ericsson Response team will be producing a video on the Ericsson Response volunteer programme contributing to the ETC operation in the Philippines along with partners. The Ericsson Response Communication Officer will be visiting Tacloban in the coming days accompanied by the ETC Communication and Reporting Officer.

Meetings

Global ETC teleconference

- The next Global ETC teleconference will be held on 28/11/13 at 19:00 (Manila time). Meeting details available on the ICT Emergency Website.

Local ETC coordination meeting

Manila

- The next Local ETC coordination meeting will be held on 03/12/13 at 10:00 in Manila at the Plan International office. Meeting details available on the ICT Emergency Website.

Cebu

- The next Local ETC coordination meeting will be held on 02/12/13 at 10:00 in Cebu at the Waterfront airport hotel. Meeting details available on the ICT Emergency Website.

Contacts & Additional Information

All information related to ETC operations can be found on the ICT Emergency website:
<http://ictemergency.wfp.org>

For more information, or to be added or deleted from the mailing list, please contact:
Philippines.ETC@wfp.org

ETC Services in Philippines:

CITY		LOCATION	ETC PARTNERS	SERVICES
Manila	ETC Coordination Centre	WFP Philippines Office	WFP, World Vision International, Ericsson Response	<ul style="list-style-type: none"> Operational coordination of ETC services deployment Engagement with partners (government, UN, NGO, private sector) Coordination with other clusters on behalf of ETC partners Guidance on importation and licensing of equipment Coordination of regular Global ETC teleconferences and Local ETC working group meetings Ongoing information management
Tacloban	Humanitarian Operations Centre	Tacloban City Hall	WFP, Ericsson Response, emergency.lu	<ul style="list-style-type: none"> VHF radio communications Internet connectivity Voice over IP telephony services Basic ICT helpdesk
		Tacloban Stadium (OSOCC and IHP camp)		<ul style="list-style-type: none"> VHF radio communications Internet connectivity Voice over IP telephony services Basic ICT helpdesk
		Tacloban airport		<ul style="list-style-type: none"> VHF radio communications Internet connectivity Voice services through Sat Phone Basic ICT helpdesk
Cebu	Logistics Hub	Cebu Airport	WFP	<ul style="list-style-type: none"> Internet connectivity and printing services VHF simplex radio communications at the logistic hub Basic ICT helpdesk ETC equipment secured storage Local ETC working group meetings
		Waterfront Airport Hotel	WFP	<ul style="list-style-type: none"> Internet connectivity services VHF simple radio communications

Roxas	Humanitarian Operations Centre	Capiz Government Business Centre	NetHope (and partner BT), Ericsson Response, Save The Children, WFP	<ul style="list-style-type: none"> • Internet connectivity • Voice over IP telephony services • Printing services
	Estancia	Estancia Municipal Hall	NetHope (and partner BT), Save The Children, WFP	<ul style="list-style-type: none"> • Internet connectivity • Voice over IP telephony services • Basic ICT helpdesk
Guiuan	IOM	IHP camp	Ericsson Response, emergency.lu, WFP, IOM	<ul style="list-style-type: none"> • Internet connectivity • Voice over IP telephony services • Basic ICT helpdesk
Borongan	Humanitarian Operations Centre	Provincial Government Building	NetHope (and partner BT), Plan International, WFP	<ul style="list-style-type: none"> • Internet connectivity • Voice over IP telephony services • Basic ICT helpdesk
		Plan International office	TSF	<ul style="list-style-type: none"> • Internet connectivity
Maya	<i>Planned</i>	<i>Japanese Red Cross Office</i>	<i>NetHope (and partner BT), Japanese Red Cross, Relief International, WFP</i>	<ul style="list-style-type: none"> • <i>Planned services include voice and data connectivity, security communications, electrical support and ICT help desk services</i>

For more information, visit the ETC Philippines FAQs: <http://ictemergency.wfp.org/web/ictopr/emergencies2013/philippines/etc-faqs>

Key ETC contacts:

CITY	NAME	TITLE	Contacts
Manila	Karen Barsamian, WFP	ETC Coordinator	karen.barsamian@wfp.org + 63 915 216 4938
	Eric Kiruhura, World Vision	ETC NGO Coordinator	eric.kiruhura@wfp.org + 63 915 216 4937
	Mariko Hall, WFP	Cluster Communications & PI Officer	mariko.hall@wfp.org +63 915 848 1574
	Caroline Teyssier, WFP	IM Officer	caroline.teyssier@wfp.org +39 34 5501 8178

Tacloban	Brent Carbno, Ericsson Response	Team Leader	brent.carbno@ericsson.com +63 915 939 2348
Cebu	Ivan Thomas, WFP	Team Leader	ivan.thomas@wfp.org + 63 915 993 2040
Guiuan	Rob Burveld, WFP	Team Leader	rob.buurveld@wfp.org + 63 927 6613885
Borongan	Gisli Olafsson, NetHope	Team Leader	gisli.olafsson@nethope.org +63 915 264 5229

Staff in the Operation

The list below shows the key people involved in providing and supporting inter-agency ICT services in Philippines.

CITY	No. STAFF	SKILLS AVAILABLE	CONTRIBUTING PARTNERS
Manila	5	<ul style="list-style-type: none"> • Coordination • Information management	<ul style="list-style-type: none"> • World Food Programme (WFP) (FITTEST) • World Vision International • Ericsson Response
Tacloban	5	<ul style="list-style-type: none"> • Data networking • Telecoms • Electrical	<ul style="list-style-type: none"> • emergency.lu • Ericsson Response • World Food Programme (WFP) (FITTEST)
Cebu	2	<ul style="list-style-type: none"> • Data networking • Telecoms • Electrical	<ul style="list-style-type: none"> • World Food Programme (WFP) (FITTEST)
Roxas	0	<ul style="list-style-type: none"> • Help desk	<ul style="list-style-type: none"> • NetHope partner BT • Ericsson Response • World Food Programme (WFP) (FITTEST) • Save the Children • Government of the Philippines
Guiuan	5	<ul style="list-style-type: none"> • Data networking • Telecoms	<ul style="list-style-type: none"> • emergency.lu, Ericsson Response, IOM

Borongan	0	<ul style="list-style-type: none">• Help desk	<ul style="list-style-type: none">• Plan International
----------	---	---	--