

Mobile Information and Communication Systems in Crisis Situations

NCCR
MICS

Media *Action*
International

Indian Institute
of Science

Contact Information

EPFL (MICS)

- ⌘ Jacques Panchard: jacques.panchard@epfl.ch
- ⌘ <http://www.terminodes.org>

Media Action International

- ⌘ Edouard Markiewicz: eddymark@mediaaction.org
- ⌘ <http://www.mediaaction.org>

IISc

- ⌘ HS Jamadagni: hsjam@cedt.iisc.ernet.in
- ⌘ <http://www.iisc.ernet.in>

Goal of the project

Assess the communication needs that arise in crisis situations, and find out how to meet them.

- ⌘ Develop a theoretical framework
- ⌘ Identify the needs of the affected populations
- ⌘ Technical specification of mobile communication systems suited to fulfil the identified needs
- ⌘ Definition of deployment strategies

Information is a First Necessity Good

- ⌘ Security, health, sanitation can be sought only with proper information.
- ⌘ Most victims of war and other crises have no access to independent, reliable information at a time when they need it most.
- ⌘ Information can be a question of life and death (e.g. AIDS in Africa).
- ⌘ Other kind of information: Sensor networks monitoring critical systems can prevent or mitigate catastrophes.

Mobile Communication Systems

Communication systems are necessary to convey information on a large scale.

Mobile (Wireless) Communication Systems don't need the same infrastructure as fixed ones to be deployed. Thus, they are :

- ⌘ Cheaper to put in place
- ⌘ Faster to deploy
- ⌘ More flexible to use

EPFL and MICS

- ⌘ **M**obile **I**nformation and **C**ommunication **S**ystems (alias terminode)
- ⌘ One of the 14 NCCRs
- ⌘ MICS focuses on **self-organized, ad hoc, infrastructure-less** networks

How do terminodes work?

- Terminal and relay merge : Terminode
- No more fixed infrastructure, self-organisation mandatory

Interconnectivity

PSTN
Internet, ...

Base Station

MICS Facts and Figures

- ⌘ Started November 2001
- ⌘ 10 years research program
- ⌘ Budget : 8 million Swiss Francs per year
- ⌘ 30 faculty members and 80 PhD students
- ⌘ Director: Prof. M. Vetterli (EPFL)
- ⌘ Deputy Director: Prof. Th. Gross (EPFL)

Media Action International (MAI)

- ⌘ <http://www.mediaaction.org>
- ⌘ Media Action International was founded in 1998 by professional journalists.
- ⌘ Media Action International bridges the gap between **journalism** and **humanitarian, post-conflict** and **development** activities.
- ⌘ Develop strategies to make the best use of the mass media.
- ⌘ Fight against illiteracy, poverty and disease.

Indian Institute of Science

- ⌘ Centre for Electronics Design and Technology (CEDT)
- ⌘ CEDT was established at the Indian Institute of Science in 1974.
- ⌘ Areas of work in CEDT are Communication Networking, Electronics Packaging, Industrial Design, Instrumentation etc.

Why do the EPFL, IISc and MAI team up on that project?

- ⌘ MAI focuses on **content**.
- ⌘ IISc and the EPFL focus on **technology**.
- ⌘ Pluri-disciplinary project aiming at empowering people in crisis situations by bringing them **relevant content** by an **efficient use of technology**.
- ⌘ Possibility to bridge a gap between the **technical** world and **social** and **political** sciences

Project Consortium

Project Deliverables

1. Compilation and analysis of resources and existing studies addressing the subject
2. Definition of a framework for the term “crisis situation”
3. Identification of information needs and information-sharing practices in different communities
4. Analysis of the field data and translation into a theoretical framework
5. Recommended action for the future

D1 : Compilation and Analysis

1. Existing studies on the subject
2. Current regulatory process
3. Identification of the current key players in the relief operations, aid-to-development and humanitarian fields
4. Interview of those players
5. Compilation of success stories

D2 : Definition Phase

- ⌘ Build up a model for crises
- ⌘ Identify phases in crises
- ⌘ Propose indicators to identify and assess the gravity of crises

D3 : Field Study

Two major themes:

1. What is the most important information to be conveyed in the considered situations.
 2. What communication-path information follows to reach its target.
- ⌘ Iterative process with loop-back.

D4 : Theoretical Framework

- ⌘ Technical specification of mobile and communication systems suited to fulfill the needs identified in D3.
- ⌘ Definition of a communication-sharing strategy

D5: Recommended Action

- ⌘ Review and distribution of the document
- ⌘ Feedback from the partners of the consortium
- ⌘ Further action for the future: Realisation of a concrete project

Bibliography

⌘ <http://www.terminodes.org>

⌘ <http://www.mediaaction.org>

⌘ <http://www.iisc.ernet.in>

⌘ Loretta Hieber, **Lifeline Media: Reaching populations in crisis**, Media Action International, 2001

⌘ Jacques Panchard, Jean-Pierre Hubaux, **Mobile Information and Communication Systems in Crisis Situations**, December 2002

Conclusion

Goals

- ⌘ Prove that mobile communication systems are ideally suited to tackle humanitarian crises at their root.
- ⌘ Find technical requirements for optimal use of those systems. Emphasize the MICS solution
- ⌘ Draw strategies of deployment and isolate test-cases for subsequent applications in the field.

1st Milestone: 31st December 2003