

International Telecommunication Union

Humanitarian Telecommunications

Dr. Alice Bernard Sessa

Télécoms Sans Frontières

TSF's mission is to offer telecommunication facilities anywhere terrestrial infrastructures are destroyed, insufficient or non-existent

Workshop on Telecommunications for Disaster Relief, 17-19 February 2003

TSF at a glance

Crisis Triangle

Information
Platforms

Site of event

Outside world

- Crisis Coordination Centre
- Field Operations
- Victims

- Headquarters
- Media
- Relatives

What do relief efforts need?

o Voice

- HQ - Crisis Coordination Centre (CCC)
- HQ - Field Operations
- Field Operations - Crisis Coordination Centre
- Field Operations - Field Operations

Access to Information

- Email
- Internet
- Fax

Rescue Team Coordination

Within minutes, TSF sets up a fully operational telecommunications centre with :

- **Telephone**
- **Fax**
- **Internet access**
- **Data transmission**
- **Video emergency**

Local and international rescue teams, other NGOs, UN agencies etc. can contact their headquarters and field offices to exchange reports, photos and live videos of the situation.

What do survivors need?

- Food, Water, Medicine ...
- Access to Information
- Help and support

Support for Survivors

Survivors are offered the chance to call their families to reassure them and obtain help.

Dispersed family members can be reunited.

TSF's Role

Information
Platforms

Site of event

Outside world

- Crisis Coordination Centre
- Field Operations
- Victims

- Headquarters
- Media
- Relatives

Is technological progress the answer?

o Yes

- Costs down (e.g. Inmarsat's MPDS, RBGAN)
- Speed up (e.g. broadband)
- Miniaturisation, Processing speed ...
- Informatics culture improving

o No

- Existing technology enough
- Human factors
- Technological gap
 - Countries
 - NGOs

Are conventions & standards the answer?

- o Yes
 - Tampere convention
 - Global standards
 - Mobile phone standards

- o No
 - Coordination
 - Human factors
 - Bureaucracy

Conclusion

Our partners

Télécoms sans Frontières is member of the United Nations Working Group on Emergency Telecommunications (WGET), partner of the European Commission's Humanitarian Aid Office (ECHO) and member of the International Council of Voluntary Agencies (ICVA).

Télécoms sans Frontières
20 avenue Garcia Lorca
64000 Pau, France
Tel: +33 (0)5 59 84 43 60
Fax: +33 (0)5 59 84 43 58
contact@tsfi.org
www.tsfi.org

