Programme Announcement
Regional Conference on “Comprehensive Disaster Risk Reduction & Management in Africa”
Kampala, Uganda from 1st to 6th November 2009
Jointly Sponsored by:
The Ministry of Relief & Disaster Preparedness

&and Refugees

The Commonwealth Fund for
Office of the Prime Minister,

 Technical Co-operation (CFTC)

The Republic of Uganda.
[image: image1.png]

[image: image2.png]

Commonwealth Secretariat
 London, United Kingdom.
Background
The world has become increasingly vulnerable to the risks and challenges posed by natural and man-made hazards. Disasters both natural and man-made are on the rise with grave consequences for the survival and livelihood of individuals, particularly those living in small island states and lesser developed countries, where disasters can quickly retard their hard-won economic gains. The impacts have been estimated at 10-15% of their GDP. Clearly, this scale of impact in poor and developing countries has a significant effect on the ability of countries to attain the Millennium Development Goals. Furthermore, changing socio-economic conditions, poorly planned urbanization, aging infrastructure, and climate variability point to a future where disasters could increasingly threaten the world’s economy, and its population and the sustainable development of developing countries, particularly in Commonwealth Africa.

In November 2005, the Communiqué of the Malta Commonwealth Heads of Government Meeting (CHOGM) included two paragraphs which addressed the issue of Natural Disasters and Humanitarian Assistance. Implementation of this mandate is currently co-ordinated by the Governance and Institutional Development Division (GIDD) in collaboration with other relevant actors in the Secretariat and funded under the Commonwealth Fund for Technical Co-operation (CTFC), being the principal means by which the Commonwealth Secretariat delivers development assistance to member countries. A programme has been developed through which member countries co-operate in capacity building for disaster risk reduction and disaster response management.

The Lake Victoria Climate Change Action Plan was agreed by the 2007 Commonwealth Heads of Government meeting in Kampala Uganda. The statement highlights areas of particular concern and is an expression of political will at the highest level to address the challenge of climate change, including natural disasters.
Following the convening of the 2nd session of the Global platform on disaster risk reduction in June, 2009 by the United Nations, Governments and organisations undertook to strengthen their national and institutional capacities for implementing the Hyogo Framework for Action. The Commonwealth Secretariat and the Government of the Republic of Uganda have agreed to jointly organise a regional conference on Comprehensive Disaster Management in Commonwealth Africa.
Conference Objectives
· Strengthening Government institutional capacities for mainstreaming risk reduction;

· Better understanding on strategies for mainstreaming disaster risk reduction into development planning and implementation;

· Exchanging of best practice and lessons learned in mainstreaming disaster risk reduction into all spheres of development;
Topics to be covered at the Conference include:
· Comprehensive disaster management in Africa;

· Policy and legislative frameworks for Disaster Risk Reduction;

· Strengthening government institutional capacities for mainstreaming risk reduction;
· Strategies for mainstreaming disaster risk reduction into development planning and implementation;

· Strengthening government institutional capacities for mainstreaming risk reduction;
· Effective management of fire and ambulance services

· Safer Cities, towns and Schools in Africa;

· Community engagement in disaster preparedness;
· ICT’s for effective disaster risk reduction and management;
· Regional collaborative programmes on disaster risk reduction and disaster management;
· Climate change and disaster risk reduction and disaster management;
· Disaster Risk Insurance and practices with Commonwealth Africa;
· Exchange of best practice and lessons learned in mainstreaming disaster risk reduction into all spheres of development.

Key Speakers and Methodology
Eminent speakers at the conference will be drawn from Africa and from around the Commonwealth. They will come from as far as Bangladesh, the Caribbean, Singapore, United Kingdom, Kenya and Uganda. A detailed programme will be availed upon closing of nomination.

The conference will be conducted in English. A variety of teaching methods will be used to present new thoughts in management, impart conceptual knowledge and encourage a critical review of attitudes, techniques and behaviour. Modes of instruction will include lectures, case studies, group discussions, experience sharing sessions, company visits and country paper presentations. LCD and overhead projects, videos, course notes and other reference materials will be used during the programme.
Certification
A certificate of attendance jointly signed by the Commonwealth Secretariat and a Representative of the Office of the Prime Minister, Republic of Uganda will be awarded to participants who have successfully participated in all sessions of the conference.

Country/Technical paper
Selected candidates would be invited to bring with them the national policy on disaster management and will be expected to prepare a 15 minute presentation of a country/organizational paper with special focus on “Comprehensive disaster risk reduction and management in your country”. The Commonwealth Secretariat will advise selected applicants of the requirements and format of the country/organizational paper two weeks before the commencement of the conference. These country reports & papers must be emailed at least one week ahead of the conference.
Implementation and impact
At the end of the conference, participants will be asked to present their individual “Action Plans” for implementation when they return to their home country. If further inputs from the Commonwealth Fund for Technical Co-operation (CFTC), by way of meeting the training needs of senior managers, or the design and development of an in-country programme are required, an appropriate submission should be made through the offices of the respective Point of Contact (POC) for consideration by the CFTC. It is proposed that all participants and training institutions will eventually be linked to a Commonwealth Training Programme Alumni Website for dissemination of information, follow-up and networking. (www.commonwealthextranet.net)
Participant’s profile
Participants should be:

· Nominated by their respective Governments

· Three to four participants per country who are senior government officials who are;

1. Responsible for Disaster Management,

2. Responsible for National Development and Economic Policy Planning

3. Senior official either from Local Government or the Capital City of your country;
4. Senior official of the Education Ministry

· Possess at least 5 years working experience in the above field;

· Be proficient in English

· Be below 60 years of age

· Be in good health,

· If attended previous courses sponsored by the Commonwealth Secretariat, please indicate course details on application form.
In keeping with the objectives of the Commonwealth Plan of Action for Gender and Development, preference will be given to suitably qualified and experienced female candidates.

Terms of the award
Selected applicants will receive training awards sponsored by the Commonwealth Fund for Technical Cooperation (CFTC), which include conference fees, hotel accommodation expenses (room and breakfast) while in Kampala Uganda, and an allowance of USD$30) per day to cover dinner and other incidental costs. The allowance will be paid from the first day to the last day of the conference for sponsored participants. The nominating government/organisation is normally responsible for meeting the participant’s cost of return air travel. However, CFTC will consider meeting participant’s air travel cost (economy class) based on need. If financial assistance for airfares is required, please indicate the request clearly in the GID/1 nomination (Part II, question 4). Nominated participants whose airfares/transport is paid for by their organisations will have a higher probability of being provided with the CFTC award.
Participants should ensure that they have adequate insurance coverage during their stay in Uganda, as they will be fully responsible for all outpatient medical and dental costs and for the costs arising from any loss or theft of personal belongings.
Nomination and enquiries
Applications must be nominated through the GIDD Points of Contact (POC) in their own country, and will have to complete the GID/1 nomination form available from the POC or enclosed with this brochure. GID/1 forms should be sent by fax or email to:
Mr. Julius Kaberere
Adviser, Technical Co-operation

Governance and Institutional Development Division (GIDD)

Commonwealth Secretariat

Marlborough House, Pall Mall

London SW1Y 5HX, United Kingdom

Tel: (44) 20 7747 6347/6343

Fax : (44) 20 7747 6335/ 6515

Email: K.Frempong@commonwealth.int or S.Lukmanji@commonwealth.int
ALL NOMINATIONS SHOULD BE RECEIVED BEFORE 10th October 2009
Acceptance of nominations will be decided by the Governance and Institutional Development Division, Commonwealth Secretariat, Governance and institutional Development Division and the Ministry of Disaster Preparedness and Refugess, office of the Prime Minister in Uganda. Confirmation of acceptance will be sent on or about 15th October 2009.
Collaborating organisations/Institutions
1. Governance & Institutional Development Division (GIDD)

Commonwealth Secretariat

The Governance and Institutional Development Division (GIDD) works as a trusted partner with all Commonwealth peoples to provide excellent technical assistance for capacity-building and sustainable development in public institutions in particular, and in private-sector and civil society institutions with public responsibilities.

It is responsible for promoting a ‘public service’ ethos in the Commonwealth, with the aim of assisting member countries in their efforts to improve the performance of their public service as a key contributor to good governance. The long-term vision of GIDD is that every Commonwealth country will have an effective public service that leads the essential institutional infrastructure for an appropriately balanced system of democratic governance, economic competitiveness, social cohesion and environmental sustainability, which will be a symbol of Commonwealth membership.

Capacity-building
GIDD promotes the installation and strengthening of essential public administration capacities required for good governance and national development in each member country, based on Commonwealth experience, good best practices and values. This is done by providing an integrated programme of technical assistance services to member countries to enable each to develop the critical structures, systems, institutions and human resources for public-sector administration, as well as in crucial development areas. The technical assistance services include a package of: Pan-Commonwealth flagships programmes that train change leaders for policy initiatives; policy workshops that review and formulate policies and launch regional and country initiatives; In-country seminars that develop the human resources capacities needed for initiatives; Advisory missions that assist with national policy formulation and implementation; institutional development; and Research and publications that review the results and feed back into the policy workshops.

This programme covers strategies for reform of the full spectrum of the public administration and management as well as issues relating to civil society and private sector institutions with public responsibilities. The Division has in-house specialist expertise in areas such as governance, public sector management and reform, public expenditure management, human resource management and development, public–private partnerships, public sector informatics, sub-national administration and anti-money laundering. The targets and contents of the programme vary according to the short- and medium-term priorities set by CHOGM and ministerial meetings.

The work of GIDD is supported by a network of Commonwealth professional associations, including Commonwealth Association for Corporate Governance, Commonwealth Association for Public Administration and Management, Commonwealth Centre for Electronic Governance, Commonwealth Local Government Forum, Commonwealth Network of Information Technology for Development and others.

Specialist consultants and volunteers
GIDD provides long- and short-term technical assistance through the services of specialist consultants and volunteers in response to member governments’ and regional organisations’ needs for building national capacity and institutional strength. In any one year, some 200 such specialists are in the field in developing countries throughout the Commonwealth. The experts come from both developed and developing countries and are very experienced in their fields. Their assignments range from a few days to two or three years.

Experts work in areas related to development. Demand is especially high in economic, environmental and educational planning, legislative drafting, natural resource development, good governance, public administration, public finance and tax administration, development of the services sector, poverty-alleviation related activities and development of physical and social infrastructure. Experts not only supply skills and fill gaps but also help the countries to achieve national capacities by setting up systems and training local counterparts.

GIDD is also responsible for the Commonwealth Service Abroad Programme, which is an innovative volunteer-based programme that on average places about 30 volunteer experts per year to assist member countries. The programme also supplies the Commonwealth Secretariat’s response capacity after natural disasters, such as the December 2004 Indian Ocean tsunami and the Pakistan earthquake in October 2005.

2. The Government of Uganda, Office of the Prime Minister, Ministry for Relief and Disaster Preparedness
The office of the Prime Minister contributes to the vision of Government of having a Public Sector, which is Responsive and Accountable in Steering Uganda towards Rapid Economic Growth and Development. In pursuing this vision the Office of the Prime Minister strives to achieve the following broad sector goals:- To Establish mechanisms that will lead to synergy and linkages in the implementation of public policy; To establish mechanisms that will promote coordinated and harmonized planning and budgeting at national and local Government levels that is responsive to Uganda’s needs; and To ensure the efficient and effective use of public resources in the implementation of strategic priorities.

Mission
The Mission of the Office of the Prime Minister is to instill and maintain efficient and effective systems in Government that enable Uganda to rapidly develop.

Functions and Mandate
The 2005 Constitutional amendment provided the Office of the Prime Minister with a constitutional right of existence and constitutionally reiterated this Office to carry out the following functions:- To lead Government Business in Parliament; To be responsible for the coordination and implementation of Government policies across Ministries, departments and other public institutions including policy and management issues on: Disaster and refugees; Special programmes on Pacification and Development of Northern Uganda, Luwero Triangle and Karamoja region and Minister of information and National Guidance.
To efficiently carry out its functions the office of the Prime Minister is led by the Prime Minister of Uganda, the Rt. Hon. Prof. Apolo Nsibambi who works with different Ministers in charge of the other portfolios. The Office works through different departments that are lead by different Ministers with different responsibilities.

Hon. Tarsis Kabwegyere is the Minister in-charge of Relief and Disaster preparedness.
Held the portfolio since 2006
Hon. Musa Ecweru is the minister of State in-charge of Relief and Disaster preparedness. He is the Minister Responsible for coordination of Relief and Refugees issues
Conference Venue
The Conference will be held at the Imperial Royale Hotel, Kampala Uganda. This is a newly constructed city centre hotel. Block No. B-5, Plot 18, Kintu Road, P. O. Box 4326, Kampala Uganda. Tel +256 417 -111001 Fax +256 417 -111222. Web www.imperialhotels.co.ug

General information on Uganda
Consistently ranked among Africa’s fastest growing economies since President Museveni came to power in 1986, Uganda has simultaneously experienced a steady expansion of road, communications and other vital infrastructures, and a corresponding increase in international tourist arrivals and up market facilities. Entebbe’s modern international airport, set on the Lake Victoria shore 40km from Kampala, is serviced by several prominent international airlines, ensuring easy access from the USA, Europe and elsewhere in Africa. Charter flights can be arranged between domestic tourist attractions.

Kampala is a modern capital serviced by an excellent selection of international hotels, including a high-rise Sheraton right in the city centre, as well as bustling malls stuffed with banks, shops, restaurants, internet cafés and cinemas. Reputable safari operators and car rental firms based in Kampala and Entebbe offer a wealth of local experience and specialist know-how to international visitors. And whether you travel by coach or rental vehicle, or join an organized safari, surfaced roads link the capital to other large towns such as Jinja, Mbale, Kabale, Kasese and Fort Portal, from where well-maintained dirt roads lead to uganda game reserves and national parks.

Outside of the capital, most national parks and other tourist hubs are serviced by at least one up market lodge, ensuring that the adventurous spirit inherent to African travel is complemented by the full range of creature comforts: stylish en-suite accommodation, fine cuisine, a range of chilled drinks and friendly service. For business travelers, internet facilities are available in most large towns, while an extensive cellular telephone network makes it possible to stay in touch with home in even the most remote of locations.
The Republic of Uganda successfully hosted the Commonwealth Heads of Government Meeting (CHOGM) in November, 2007.
Getting There
Entebbe International Airport, which lies 40km from the capital Kampala, is serviced by a number of international airlines, including SN Brussels, British Airways, South African Airways, Kenya Airways, Air Tanzania, Rwandair Express, Egypt Air and Ethiopian Airlines. Uganda can also be reached overland from Kenya, Rwanda and Tanzania.

On Arrival
Customs and immigration officials are polite and efficient, and a visa - for those who require one - can be purchased on the spot at Entebbe International Airport or at any overland border. Foreign exchange and ATM facilities are available at the airport, which is also serviced by several shops and restaurants. Most midrange to upmarket hotels in Kampala and Entebbe will arrange airport transfers by request, as will any tour operator based in or around the capital.

Health

A certificate of yellow fever vaccination is required. All visitors should take malaria prophylactic drugs. It is advisable to drink bottled rather than tap water.
Money
The unit of currency is the Uganda shilling. The US dollar is traditionally the hard currency of preference, but Euro and Pound Sterling are also widely accepted. Hard currency cash can be changed for local currency at banks and private bureaux de change in all large towns, but travellers’ cheques are not widely accepted outside Kampala. Local currency can be drawn against Visa and other major credit cards at selected ATMs in Kampala, at Entebbe International Airport, and in a few other large towns.
Language
Educated Ugandans are generally fluent in English, which is the official language. Of 30-plus different indigenous languages, Luganda serves as something of a lingua franca.
When to Visit

Uganda can be visited at any time, though mountain hikes, gorilla tracking and other forest walks are more challenging during the rains, which generally peak over mid-September to November and March to May.
What to wear
Daytime temperatures are generally warm to hot, so bring lots of light formal wear for the Conference and your national dress for the official photograph. Evenings are cooler, especially at high altitudes, so carry a couple of light sweaters too. Those who intend to hike on the mountains will be exposed to alpine temperatures and should pack accordingly. Solid walking shoes and sturdy clothing are ideal for forest walks. Don’t forget to bring a hat, sunglasses and a waterproof jacket.
What to Bring
A valid passport is mandatory, and visa requirements should be checked before you travel. To make the most of the game reserves and national parks, carry binoculars and field guides. Photographers will need a zoom lens for wildlife (70-300 or similar). Print film and developing is available in Kampala. Toiletries and other essentials can be bought in the cities.
Driving
Driving is on the left side. Visitors without experience of African roads are advised to organise a vehicle with a driver rather than self-drive.
Tipping
Tipping is not standard practice at local hotels and restaurants, but it will always be appreciated. It is normal to tip 5-10% at tourist-oriented restaurants. Guides and drivers should always be tipped.
Further information
Uganda: The Bradt Travel Guide is one the most detailed guidebooks in print. Other guidebooks are produced by Lonely Planet, Footprint Guides and Spectrum Guides. The Uganda Tourist Board website (www.visituganda.com) contains information about all tourist attractions and protected areas.

� EMBED MSPhotoEd.3 ���

Comprehensive Disaster Risk Reduction & Management in Commonwealth Africa, Kampala Uganda 1st to 6th November, 2009

Page 5 of 10

[image: image3.png]

_1043244296.bin

