

International Federation
of Red Cross and Red Crescent Societies

REQUIREMENTS ON TELECOMMUNICATIONS FOR DISASTER RELIEF FROM THE INTERNATIONAL FEDERATION OF RED CROSS AND RED CRESCENT SOCIETIES

Workshop on Telecommunications for Disaster Relief

Geneva, 17-19 February 2003

The International Red Cross and Red Crescent Movement

- International Committee of the Red Cross (ICRC)
- International Federation of Red Cross and Red Crescent Societies (International Federation)
- National Red Cross and Red Crescent Societies (National Societies)

National Societies

- Created through ratification or accession to Geneva Convention of 1949, often established by national legislation
- Often given specific roles during state declared disasters such as:
 - Distribution of food, tents, blankets, etc..
 - First aid
 - Ambulance service
 - Tracing
 - Etc...

International Federation
of Red Cross and Red Crescent Societies

The International Federation of Red Cross and Red Crescent Societies

- 178 National Societies
- Over 80 years experience in Disaster response
- Unique organisation, UN recognition

The role of the International Federation

- **Secretariat based in Geneva:**
 - Coordinate and mobilize relief assistance for international emergencies
 - Promote cooperation between National Societies
 - Represent National Societies in the international field
- **Regional and Country field delegations**
 - Assist and advise National Societies with Relief operations and development programmes
 - Encourage regional Cooperation

The International Federation and recent telecommunications initiatives

- Tampere Convention on the Provision of Telecommunications Resources for Disaster Mitigation and Relief Operations
- International Disaster Response Law Project
- World Radiocommunications Conference, Istanbul 2000, resolution 10: « use of two-way wireless telecommunications by the Red Cross and Red Crescent Movement »

Disaster Response and Telecommunications

- Communications must be effective and immediate
- Communications is essential for:
 - Information exchange
 - Coordination of assistance
 - Safety of workers
 - Saving lives
- Coordination and cooperation between relief agencies and State authorities
- Additional demands can cause delays
- **Preparedness is the most effective tool**

Telecom systems currently used

- Telephone, fax, mobile phone
- Satellite equipment (Inmarsat, Thuraya, etc..)
- Internet (dial-up, leased line)
- VHF and HF radio equipment
- -> No ideal system, we use a combinaison of these systems (also for backup reasons)

Our main problems with Telecommunications systems in Disaster Relief Environment

- Usual Telecom system may not be available during large scale disasters (earthquake, floods, etc..) or crisis.
- Infrastructure could be destroyed
- Shared network are overloaded (telephone, mobile phone, Inmarsat, etc...)

Users requirements

- « Work perfectly all the time in any circumstances »
- Simple to use (5 minutes training to a non technical user)
- Reliable, resistant to Disaster, not overflowed
- Low cost for the hardware, and more important low cost communications time.
- Allow voice and data communications, and if possible video if not too expensive.
- World wide coverage
- Short and long range capabilities.

User requirements (Cont.)

- No problem with trans-border use of equipment (Tampere)
- Works as well inside and outside buildings
- Good power supply design with possibility to power the system from a car battery

Access to Priority System

- When a priority system is used, such as the International Emergency Preference Scheme, the components of our movement should be granted access to perform its humanitarian and assistance role.
- As a Disaster Preparedness action, this possibility should be written in the regulation at highest possible level.
 - « To support their role in Disaster Response operations, access to Priority system should benefit the components of the International Red Cross and Red Crescent Movement »