

Implementing IT Solutions for Disaster Management

3 November 2010, SahanaCamp

Michael Howden

michael@sahanafoundation.org

***What are the Challenges
in Implementing IT
Solutions for Disaster
Management?***

Challenges

- Uncertain and changing conditions.
- Communication Gap:
 - NPOs/Government \leftrightarrow IT Providers
- Limited time and resources
- Technology is Easy
 - Getting people to use it is hard!

Implementing Information Management Systems

Think about:

- Value
- People
- Locations
- Activities
- Inputs
- Outputs
- Existing Systems and Processes

Get people to think back to the morning – perhaps think of their work, and design a Information System

Engaging “Users”

- Find a Champion
- Engage across the spectrum
- Get commitment
- Respect different priorities
- Consider:
 - How will the software change the way they work?
 - How will the software create value for them?

Software Development Cycle

Requirement Gathering

- From whom?
 - Talk to the end users
- Listen
- Be curious!
- ‘Real needs’ vs. ‘perceived needs’
- What are their problems?
 - Then look for the solutions

Specifications

- Document History
- Background Scenarios
- User Stories
- Non-Goals
- Definitions
- Users
- Data Model
- Flow Charts
- Menus
- Screens - Wireframes
- Technologies
- References

<http://www.joelonsoftware.com/articles/fog0000000036.html>

<http://www.joelonsoftware.com/articles/fog0000000035.html>

This will be done as an exercise in the afternoon – get people to write specifications for the information systems which they designed.

User Testing

- Test Early, Test Often
 - 3-4 Users
- Test with Anyone
- Don't be defensive!
- Testing Triage
 - Long Hanging Fruit
- Testing = Participation
 - But also has a cost

www.sensible.com/secondedition

Training

- Software or Processes?
- Ceremonial
- Interactive
 - Simulations
 - Participation
- Collect feedback on software

Support

- Needs to be ongoing
- Be approachable
- Responsive
- Clear
- Objective

