

Telecommunications for Refugees Relief Operations

ITU-T Workshop on
Telecommunications for Disaster Relief,
Geneva, 17 Feb. 2002

UNHCR

is mandated by the United Nations to lead and coordinate international action for the world-wide protection of refugees and the resolution of refugee problems.

UNHCR

 Created in December 1950

 Now helps:

 nearly 19.8 million persons of concern, 12 millions of these are refugees

 in more than 140 countries, 33 % in Africa

 244 offices in 118 countries including HQs in Geneva

 80% of our 5 528 staff members work in the Field

 Executive Committee of 53 member countries

 In 2002, UNHCR worked with 694 NGOs implementing partners, 393 of these were national NGOs

UNHCR

Global financial requirements

 from 1985: \$ 445 million

 to 2003: \$ 1 billion

All but a small fraction of UNHCR's budget comes from voluntary contributions

 UN contribution totals \$ 20 million only

 UNHCR activities depend principally on donations

UNHCR Telecommunications

- Provides means of communications for UNHCR staff and implementing partners
 - for staff safety, operation co-ordination and administration within the Field and between Field and HQs
 - both for routine and during emergency operations where no telecommunications infrastructure is available

UNHCR Telecommunications

UNHCR has established networks using:

- | | |
|-----------------------|-------------------|
| ☞ HF | Voice & Data |
| ☞ VHF | Voice & Data |
| ☞ Satellite terminals | Voice, Fax & Data |
| ☞ VSAT | Voice, Fax & Data |
| ☞ SITA | Data |

TELEPHONE CONNECTIVITY

NATURAL DISASTER

MAN MADE DISASTER

Poorly served border region

Affected country with:

- Devastated telecommunications Infrastructure
- Possibly poor security

Former Yugoslavia
Kosovo
East Timor
Afghanistan

Poorly served border region

Options

Pros

Cons

1 - HF Radio

Low cost
Stand alone

Low data rate
Skill required

2 - Public satellite services

Inexpensive to buy
Portable

Expensive to use
Asset Management

3 - GSM drop in with
satellite backhaul

Good voice service

Very expensive
Wrong technology
Poor data capability

4 - Wireless TCP/IP
w/VSAT back haul

Low cost
Consumer WiFi

VoIP ?

Thank You

Jay Rushby
Head, Telecom
UNHCR
+41 22 739 84 84
rushby@unhcr.ch

ITU-T Workshop on
Telecommunications for Disaster Relief,
Geneva, 17 Feb. 2002

ITU-T Workshop on
Telecommunications for Disaster Relief,
Geneva, 17 Feb. 2002