HAMNET EMERGENCY [image: image1.jpg]

COMMUNICATIONS
Division of South African Radio League

SYMBOL 40 \f "Wingdings" (011) 679.5260

FAX 086 580 6110

CELLULAR 083 585 3847

E-mail jfbotha@iburst.co.za

SYMBOL 42 \f "Wingdings" P. O. BOX 555

WELOBIE 1714
WEATHER BILL

PARLIAMENTARY ORAL SUBMISSION

PRESENTATION 24 JANUARY 2012
TEXT.

Mr. Chairperson, members of the committee and other delegates.

The presentation done by HAMNET – the Emergency Communication division of the South African Radio League, wished to highlight a few points of concern discussed during the presentation on Tuesday the 24th of January, 2012 in Cape Town.

Briefly – Hamnet provides a service to anyone who needs an alternative means of radio communication during or after disasters – particularly Disaster Management around the country as well as any other NGO who find their communications systems overload.

Most of the disasters around South Africa over the years are weather related as highlighted in my presentation.

Our interest in weather patterns therefore is critical to our operations – both in summer (rain and flooding) and in winter (snow).

There are currently many excellent websites available including the South African Weather Service but the SAWS is cutting back on providing information unless you are prepared to pay for it. This we also object to as we are a voluntary organisation with no financial funding or support.

We always as a rule first obtain information on the weather from the SAWS. However, with such excellent sites available from local sources including amateur radio operators, we always use them as a counter reference to ensure accuracy.

On the Internet itself there are literally dozens of very accurate International sites from where one can obtain accurate and up-to-the-minute information on weather anywhere in the world.

Our concern is that although our network is a closed-group network, we only advise our colleagues when we anticipate adverse weather conditions that may hit a certain area. It is not intended for the general public nor is it publicised.

To disallow us the right to serve our communities regarding our personal concept of pending adverse weather conditions would be a tragedy! Our sources are well established, researched and impeccable. Our conduct in relaying these ‘warnings’ are done in a professional way!
We adhere to a strict code of conduct when on air or when sending messages via e-mail, SMS or any other means.

We feel we have the right to source other sites to confirm that what we saw on SAWS site is correct and confirms that reading and forecasts match! To close down these sites or to disallow access would be tantamount to creating a monopoly which is neither in the interest of our communities nor the country in general.

Many sites were designed with particular thoughts and information in mind and to shut them down would be very counterproductive.

We note that there does exist the problem of hoax messages, exaggerated messages and the semantics around certain phrases related to ‘severe weather warnings’ but to curtail, contain or destroy a good network already in operation, would be a tragedy.

We should rather look at ways to work together instead of creating a monopoly.

Thank you for your attention!

Francois Botha ZS6BUU

NATIONAL DIRECTOR

HAMNET

