

The Relevance of Information for Managing the Refugee Flow

G. Neubauer¹, R. Nippold²

1) AIT, 2) DLR

Establish Pan-European Information
Space to Enhance seCurity of Citizens

Table of Content

1. Introduction – Examples of International Developments
2. The FP7 project EPISECC
 1. The goal of the project
 2. A method to analyse stakeholder requirements
3. Results
 1. Requirements expressed in Austria in 2015 and 2016
 2. Requirements expressed in Germany by 2016
 3. How to judge the quality of information exchange
4. Conclusions

Introduction

- The ongoing flow of refugees is one of the main challenges of both the member states as well as the European Union
- **2015: 54%** of refugees worldwide came from **Syria** (4,9 Mio), **Afghanistan** (2,7 Mio) and **Somalia** (1,1 Mio)
- GOs as well as NGOs managing the refugee flow suffered from **lack of information exchange**

UNHCR Global Trends (2015): **65,3 million** forcibly displaced persons, among them **21,3 million refugees**, **40,8 mill.** internally displaced persons (IDP) and **3,2 mill. asylum seekers**

Data from <http://www.unhcr.de/service/zahlen-und-statistiken.html>

Asylum Seekers in Europe

- ◆ Austria
- Germany
- ▲ France
- ✕ Italy
- * Sweden
- Denmark
- + Hungary
- ▲ Greece
- Poland

Data from
<http://www.unhcr.de/service/zahlen-und-statistiken.html>
<http://ec.europa.eu/eurostat/documents/2995521/7662180/3-22092016-AP-EN.pdf>
http://www.bmi.gv.at/cms/BMI_Asywesen/statistik/files/2016/Asylstatistik_Oktober_2016.pdf

Objectives of the FP7 project EPISECC

1. Develop a **pan-European inventory** of past critical events/disasters and their consequences focusing on the performance of processes, data exchange and organisational boundaries
2. Develop a concept of a common information space including appropriate semantic **definitions by taxonomies** and/or ontologies.
3. Analysing existing interoperability concepts and derive **concept of a common information space**
4. Validation of the architecture and suggestion of **novel Emergency and Crisis Management Models**

Pan European Inventory of events/disasters, considering time dimension

- **Technical Approach:** Development process of EPISECC inventory

Questionnaire – Interface to Stakeholders

- Information on interviewed Organization
- Focus on specific event (Disaster) including used processes, measures, standards, data resources, tools, cooperation with other organizations and interoperability

EPISECC Questionnaire

The Pan European EPISECC inventory supports crisis managers, emergency services and other stakeholders by allowing them to analyse interoperability and efficiency aspects of past critical events and disasters. The major focus is set on interoperability and efficiency in the response phase. The inventory intends to answer frequently asked questions of multiple stakeholders.

Menu
Respondent
Your Organisation
Disasters

Your Organisation

Description of the main purpose of your organisation in disaster management

Organisation name:

Acronym:

- Stakeholder Type: Governmental
 Industry/Other Business
 Research & Education
 NGOs
 International Organisations
 Other

Other category (please specify):

- Type of Responsibility: Strategic
 Tactical
 Operational

- Phases of Disaster Management: Prevention
 Preparedness
 Response
 Recovery

Requirements from Austrian stakeholders in 2015 (1)

Interoperability related requirements

- More efficient communication
- Lack of information on number of incoming and outgoing refugees, operational picture

Requirements related to technical solutions

- Public communication system resistance
- Software solution to manage location of refugees

Requirements from Austrian stakeholders in 2015 (2)

Other requirements

- Mobile homes, waste management
- Financing of NGO activities unclear
- Unification of processes
- Coordination of non-integrated volunteers

2016: Situation in Austria according to the interviewed stakeholders

- End of march 2016 „**Balkan**“ route closed
- Refugee flows moved to the west (predominantly the **Brenner route**)
- **Number** of refugees much **lower** (about 1/3)
- **Refugee coordinator** in all involved organisations
- **Cooperation** considerably **improved**, new processes, regular meetings
- **Several organisations** / stakeholders **not involved** in the management of the refugees anymore
- **Refugees** are now **sent back at border** in case of lack of permission

Requirements expressed by the interviewed stakeholders

Requirements 2016 in Austria

Cooperative tools on

- border crossing level
- for GO and NGO cooperation
- Network with international refugee managers to get an operative picture in early stages
- Better information for potential refugees on situation in Europe – wrong picture exists
- Better control of refugees of asylum seekers, more consequences related to their will of cooperation

Requirements expressed in Germany

Requirements 2016

- Better personnel equipment, lower workload for stakeholders
- Better short term and middle term prediction (2-3 days, 1-2 weeks):
 - On number as well as composition of incoming refugee flows
- Medical screening at very early stages, before they reach the border
- Efficient coordination of transport means, in particular for longer distances
- Improved processes in refugee camps (e.g. identification, medical diagnosis)
 - Early identification of security critical developments

Conclusions

- Compared to the second half of 2016 number of refugees and asylum seekers decreased considerably in many countries (e.g. Austria), however the refugee flow remains a **predominant challenge**
- **Improved information exchange** between stakeholders is one of the **main requirements** expressed both in Austria as well as Germany
- An **enhanced operational picture** related to short- (days), middle- (weeks) and long term (weeks to months) **evolution of refugee flow** development is also expressed in both countries

UNHCR - Definitions

- 1. Refugees:** include individuals recognized under the 1951 convention relating to the status of refugees, ..., individuals granted complementary forms of protection, and those enjoying temporary protection
- 2. Internally displaced persons:** persons who have been forced to leave their homes or places of habitual residence both by violence or man-made or natural disasters without crossing borders
- 3. Asylum seekers:** individuals who have sought international protection and whose claims for refugee status have not been determined*)

*) Reference: UNHCR Global Trends – Forced Displacements in 2014, <http://unhcr.org/556725e69.html>

Interoperability Indicator

A measure to quantify the quality of information exchange:

0 = very bad, no information exchange

1 = excellent, best possible

4 Parameters need to be assessed:

Interoperability – Crisis Management

Key Indicator for Interoperability in a specific Measure

Interoperability – Refugee Scenarios

**Key Indicator for Interoperability in a specific Measure
(only refugee scenarios)**

On average an Interoperability Indicator value of **0.84** was reached, which is slightly better than the mean Interoperability Indicator value for all disaster categories (without migration and refugee crises), which is **0.79**

- 0 - 0,5
- 0,5 - 0,75
- 0,75 - 0,9999
- 1