TELECENTER FOR POST-TSUNAMI RECONSTRUCTION

Program of APEC Telecenter Training Camp Taipei, Taiwan January 25th, 2005

> Boni Pudjianto Muslimin Kulle

Ministry of Communication and Information The Republic of Indonesia

Tsunami in Aceh and North Sumatera


2004 Sumatra Earthquake 010 min


Before and After


I've never seen anything like this. "I have been in war and I have been through a number of hurricanes, tornados and other relief operations, but I have never seen anything like this,".

Collin Powell

Banda Aceh Harbour


Title: 04122904_57 Subtitle: IndonesiaVideo Dub Date: 12/29/04 12:40

BACKGROUND

- Aceh has suffered the most human fatalities, infrastructures and other properties in the catastrophic Tsunami disaster of December 26th, 2004
- Since its widespread deconstruction, the tsunami has paralyzed the local activity, including government, education programs, human resource developments and other critical activities.

The Damages

- The victims in Indonesia more than 90.000 people are dead, and more than 132.000 still missing, 340.000 are becoming refugee
- The damages and loses > 4,4Billion U\$
- Infrastructure 16%, social 34%, environment 11% production 37%, others 2%

The Reconstruction Strategy :

- ✓ Restoring People's Lives and Livelihoods
- ✓ Restoring the Economy
- ✓ Restoring Infrastructure
- ✓ Restoring Local Government

OBJECTIVES

- To support and network development of Aceh reconstruction post-disaster
- Dissemination of knowledge (ICT, multimedia technologies, social sciences, etc) from Government and Universities for Aceh Development
- Conducting action-oriented research between government and universities

How Can ICT help?

- Technology access and ICT skills could have played a major role
- ICT can immediate responded to the imminent crisis at a time (when no other loca or national warning system was in place)
- ICT can be crucial and save a lot of lives
- Helping people to search their family

The Need of Telecenter

It's about connecting government officials with all the people to coordinate, support and network development of Aceh reconstruction post-disaster

Finally, reduction of information and education divide should be a right of all people and the responsibility of all governments

What Have We Done So Far

- Kominfo and Universities set up a team of experts to study and develop Information System for Supporting Aceh and North Sumatera Disaster Recovery Management for Banda aceh and Meulaboh, Nangroe Aceh Darussalam
 - Volunteers information management
 - Donation information management
 - Aceh information management
 - other knowledge managements
- As a fundamental Infrastructure for information dissemination and coordination between Banda Aceh, Meulaboh and Jakarta & Bandung West Java

Infrastructure for Disaster Monitoring


Initial Networking Infrastructure


Data Input Mechanism


Integrated Portal Development Schedule


Problems

- Lack of personnel, resources, funds, etc
- Need more solution about how, government, universities and business entities to perform the tasks outlined above more effectively


Boni Pudjianto : boni@kominfo.go.id Muslimin Kulle : muslimin@kominfo.go.id