

NOMAD

HumanitariaN Operations Mobile Acquisition of Data

Mobile Data Collection Systems

A review of the current state of the field

Prepared by Chris Jung for ACAPS & CartONG

16 January 2011

NOMAD Partners

 ACAPS CartONG iMMAP MEDES IOM-Haiti WFP Ethiopia Mobile Active

Project Supported by the Centre National d’Etudes Spatiales

http://www.acaps.org/
http://cartong.org/

__
 1

Table of Contents

List of Acronyms .. 2

1 Defining Mobile Data Collection ... 3

2 Research Objectives .. 3

3 Basic Components of a MDCS ... 4

4 Research Methodology ... 6

4.1 Selecting the Tools to Review ... 6

4.2 Determining the Review Criteria ... 7

4.3 Planning for NOMAD’s Web Decision Tool ... 7

4.4 Method for Evaluating the MDC Tools .. 9

4.5 Reading the Spreadsheet .. 9

5 Research Findings .. 11

5.1 Tool Review ... 12

5.2 Grouping the Tools .. 12

5.2.1 Active Development and User Communities .. 13

5.2.2 Technical Complexity and Ease of Setup ... 14

5.2.3 Appropriateness for Rapid Assessments ... 16

6 Development of the Web Decision Tool ... 17

7 Maintaining the Research for the Future .. 18

8 Conclusions .. 18

9 Synopses of Key MDCS .. 19

9.1 Imogene ... 19

9.2 Open Data Kit .. 20

9.3 KoBo .. 20

9.4 FrontlineSMS ... 20

9.5 RapidSMS ... 20

9.6 ViewWorld ... 20

9.7 Souktel AidLink .. 20

9.8 Nokia Data Gathering .. 21

9.9 EpiSurveyor.. 21

10 NOMAD Background ... 21

11 Appendix 1: MDCS Reviewed .. 22

__
 2

LI S T O F AC R O N Y M S

ACAPS: The Assessment Capacities Project

DCI: Data Collection Interface

GIS: Geographic Information System

GSM: Global System for Mobile Communications

GDP: GeoData Portals and visualization systems

IASC: Inter-Agency Standing Committee

IDE: Interactive Development Environment

IOM: International Organization for Migration

IT: Information Technology

MD: Mobile Devices

MDC: Mobile Data Collection

MDCS: Mobile Data Collection Systems

NOMAD: HumanitariaN Operations Mobile Acquisition of Data

__
 3

1 DE F I N I N G M O B I L E DA T A CO L L E C T I O N

Mobile Data Collection (MDC) is the targeted gathering of structured information using devices such

as smartphones, PDAs, or tablets. In the last few years, in addition to continuous improvements of

earth-observation and web mapping techniques, the increasing use of new sources of geo-

information based on new mobile technologies has emerged. This has created insights and

opportunities into the mechanisms of sudden onset crisis related data collection, analysis and

mapping.

The humanitarian community also recently discovered that mobile phones are useful tools for

collecting data in the field. The arrival of devices allowing geo-localization of data collected also

raised interest in the humanitarian community for new technologies such as mapping SMS incident

reports or SMS based data collection. As a result, an abundance of mobile data collection

applications and initiatives appeared in the last seven years in the humanitarian and early warning

field.

Mobile Data Collection Systems (MDCS) ask questions that are answered on mobile devices,

therefore requiring two-way communication, either immediately or with delayed synchronization of

data. It is more than simply sending bulk SMS to a targeted population, and different from

subscription information services that provide alerts such as the Tsunami Early Warning System and

The Australian Early Warning Network. Mobile data collection applications are often used internally

in an organization, customized to fit with existing organizational processes. This may mean using

services or applications that are outside most people's day-to-day experience with mobile use.

MDC differs from the crowd-sourced data aggregation paradigm popularized by tools such as

Ushahidi. Data aggregators collect unstructured data found as posts to services such as Twitter,

Facebook, email, and SMS, and they mine this data for information. By contrast, mobile data

collection systems run designed surveys which collect specific information from a target audience.

The audience can be either organizational staff trained to conduct surveys/assessment or the target

population being studied can be surveyed directly via their personal mobile devices. In either case,

the specific questions and structured responses can be important to rapidly collecting information

deemed essential to an emergency response.

2 RE S E A R C H OB J E C T I V ES

Choosing the most appropriate technology strategy for a specific organizational context and

communication environment remains a difficult task for humanitarian workers, for the following

reasons:

http://cwarn.org/
http://www.ewn.com.au/
http://ushahidi.com/

__
 4

¶ The main challenge remains to identify the appropriate mobile data collection system to fit

the multiplicity of operational contexts humanitarian organizations have to operate in.

¶ The second challenge is to keep track of the evolution of a very dynamic sector and the

constant evolution of new technologies flourishing on the data collection market.

¶ Last but not least, while the rich content of information - whether available on the internet

or in the data derived from mobile data collection - poses opportunities for application in

crisis management, it also poses challenges derived from the analysis of the quality,

accuracy, and reliability of the data.

All those challenges apply particularly in the field of early needs assessment which requires a small

set of highly accurate standardized information to better inform emergency decision makers.

Since mobile data collection systems have been used for years in the humanitarian sector, there is

enough experience and operational learning on the issue to allow a decent review of existing

initiatives, their performance, and a mapping of potential use in different operational contexts. To

this end, ACAPS and CartONG have partnered under the NOMAD banner to evaluate the current

state of the MDC field. This report investigates the available options for the moment, categorizing

and grouping for operational goals where relevant. It also suggests trends for the near future and a

strategy for maintaining the freshness of this knowledge base.

The purpose of this research is to review existing mobile data collection software systems, projects,

and initiatives. In order to accomplish this, NOMAD undertook the following tasks:

¶ Build a matrix of analysis for mobile data collection systems currently available for use in

humanitarian relief interventions.

¶ Review the use of MDCS and successful experiences, potential, gaps and limitations,

specifically for data collection speed, analysis and reporting. Selection of most promising

application and tools.

¶ Model and build a decision tree to facilitate choice and use of MDCS according to different

operational contexts.

3 BA S I C CO M P O N E N T S O F A MDC S

While system architecture approaches vary greatly, there are a few components that are common to

all MDCS:

__
 5

1. Many mobile devices are used for data collection. Each MDCS supports a subset of mobile device

technologies. The most simple hardware requirement is plain SMS (FrontlineSMS1, RapidSMS, and

Souktel AidLink specialize in SMS). More complex forms are built on Java (Nokia Data Gathering;

EpiSurveyor) or a smartphone platform such as Android (ODK and its offspring; Imogene) or

Windows Mobile (CSPro; DevInfo; IMSMANG). Some MDCS can support multiple mobile platforms

for the same form and server (Acquee; Mobenzi Researcher; Pendragon Forms).

2. The administrator interface is used by a few survey designers and data analysts. It is used to

design the form layout and create the mobile application. It sometimes allows for data entry and

viewing of the collected data. For tools with integrated visualization features such as DevInfo and

IMSMANG, the admin interface acts as the analysis platform and generally provides basic

descriptive statistic functions as well as line graphs and bar charts.

3. The third component is one server which hosts the database. It includes some mechanism to

upload data from the mobile devices. Connectivity can be via internet, SMS, or directly copying

files. Once collected, the server presents the data via the administrator client interfaces, and

sometimes the mobile devices in the case of bi-directional synchronization systems (Imogene;

EpiCollect). Some systems integrate the administrator interface and the server software. This is

usually done when the synchronization is not done via the internet and the data is directly

uploaded from the devices, such as CSPro and CyberTracker.

1
 For hyperlinks to individual MDCS pages, see the Tool Matrix link explained in section 4.5, Reading the

Spreadsheet.

Mobile Devices

•phones

•"smart" [Android, iOS,
Blackberry, Windows]

•"feature" [Java]

•ordinary SMS

•PDAs or Tablets

Administrator
Interface

•Web interface or desktop
client

•Form creation

•Viewing and editing data

Server

•Synchronization

•Database

•User management

Many

Few

One

__
 6

4 RE S E A R C H M E T H O D O L O G Y

NOMAD first began collecting information on used cases of mobile data collection in October 2010,

when CartONG interviewed several project teams engaged in mobile data collection in the field.

These interviews informed the creation of a wider web-based survey of existing mobile data

collection initiatives among humanitarian actors in November 2010. The survey asked respondents to

comment on their organizational requirements and experiences. The findings from the survey,

available on the NOMAD website, set the initial orientation for the NOMAD project.

High level work to plan the scope and direction of the research continued at the NOMAD workshop

on 22-23 June 2011 in Geneva. During the workshop, NOMAD members refined the research

objectives and compiled lists of resources, building on those identified in the web survey. More

detailed research commenced at the end of July and continued through the end of 2011.

The methodologies for each of these tasks are broken down in the sections that follow.

4.1 Selecting the Tools2 to Review

A preliminary list of tools to consider for inclusion in the study was drafted at the June 2011 NOMAD

workshop. The team also identified external resources with lists or reviews of MDCS. Several of these

resources were published by MobileActive.org, including their Mobile Data Collection Tools -

Comparison Matrix and Go-To Resource for Mobile Data Collection (version published in Sept 2010).

Investigating these resources led to other web links and sources of knowledge. Internet searches for

“mobile data collection”, “mobile surveys”, “humanitarian data collection software” and similar

search terms turned up a few more options. From this selection process, 36 mobile data collection

systems were identified as preliminary candidates to be further reviewed for potential inclusion in

the study. See Appendix 1 for the list of these tools with some brief notes.

These 36 tools were then examined more closely to narrow the list down to those MDCS that have

functional mobile survey components and are ready for application in humanitarian interventions

today. This filtering was again informed by the findings in the 2010 survey report mentioned above.

The criteria for inclusion in the report included:

¶ Does the tool fit the definition of a MDCS defined in section 1?

¶ Is the tool currently available for download or purchase?

2
 This document uses the terms “MDCS” and “tool” interchangeably.

http://humanitarian-nomad.org/
https://docs.google.com/spreadsheet/ccc?key=0Akj5_3vVWZ8tdGk4czI4eHcycGo2Y1NnWmhsUjdBTXc
https://docs.google.com/spreadsheet/ccc?key=0Akj5_3vVWZ8tdGk4czI4eHcycGo2Y1NnWmhsUjdBTXc

__
 7

¶ Is there enough information from documentation, demos, and user experiences to accurately

evaluate the tool?

¶ Has the tool been used on humanitarian or other NGO/UN projects? Or is it being targeted

for this audience?

MDCS with a mature software platform and either experience or a target audience in the

humanitarian sector were chosen for more detailed analysis.

4.2 Determining the Review Criteria

In a similar manner to selecting the tools, a draft list of review criteria for this study was

brainstormed during the June 2011 NOMAD workshop, with the 2010 Use Case survey as a starting

point. Parameters were identified in six categories:

¶ Form features (support for features like mandatory questions, skip patterns, and multiple

languages)

¶ Synchronization (method of sync; 1 or 2 way; local or cloud3 storage; etc.)

¶ Interoperability and Connectivity (export formats and database details)

¶ Hardware requirements and capabilities supported (device, desktop, and server operating

systems; device features, like GPS, photos, etc.)

¶ System features and platform characteristics (open or closed source; user friendliness;

methods for reviewing data)

¶ Visualization and analysis features, for MDCS with a visualization component (import/export

formats; graphs and charts; reporting features, etc.)

Beginning with these sub-lists, the parameters were iteratively refined as the preliminary review of

tools revealed which features distinguished one MDCS from another. Similarly, the evolving plan for

the web decision tool described in the next section identified questions that are relevant to users.

Some parameters were chosen to facilitate answering these questions.

4.3 Planning ŦƻǊ bha!5Ωǎ ²Ŝō 5ŜŎƛǎƛƻƴ ¢ƻƻƭ

The NOMAD team started to develop the web decision tool during meetings in Geneva in August and

September 2011. Brainstorming among the group produced an ordered list of questions that could

be answered by non-technical users new to mobile data collection. Each question represents one or

more filter criteria that would be applied to the research results to narrow down the list of qualifying

3
 “Cloud” services rely on online servers and databases. All users connect to the same infrastructure, which is

maintained by an outside group. http://en.wikipedia.org/wiki/Cloud_computing

http://en.wikipedia.org/wiki/Cloud_computing

__
 8

tools. The question list employs conditional skip patterns, where the responses from one question

determine the sequence of following questions.

The web tool development began in November, building on the structure and format of the existing

NOMAD web site. The data supporting the decision tool is a database derived from the tool matrix

research, described in the next section.

__
 9

4.4 Method for Evaluating the MDC Tools

The 24 tools identified were then examined more closely, with the review criteria and web decision

tool questions in mind. For each tool, 39 questions were answered relating to criteria for: form

features; synchronization; interoperability and connectivity; hardware requirements and capabilities

supported; and system features and platform characteristics. Additionally, for MDCS including a data

visualization component, 11 more questions were answered regarding visualization and analysis

features.

To collect and ultimately present this information, a tool matrix spreadsheet of MDCS and review

criteria was compiled using Google Docs. Each piece of information obtained filled the corresponding

cell at the intersection of the MCDS reviewed and the question. A guide for reading the spreadsheet

can be found in the next section.

The methodology for the review followed an ordered progression of steps for each tool. Data points

were inputted in the tool matrix cells at each level until no empty cells remained.

1. Review the tool’s webpage[s] for an overview.

2. Download and read available documentation.

3. View the code page for open-source tools.

4. Test a demo of the form creation software, if available.

5. Test a demo of the mobile application, if available.

6. Contact users with experience with the tool, if available.

7. Review web forums and user communities for the MDCS.

8. If unanswered questions remain after steps 1-6, contact the tool developers to request further

documentation and/or direct answers to open questions.

This sequence was sufficient to complete the questions for almost all the tools. The exceptions were

two MDCS which have not responded to information requests, and one commercial company which

has been hesitant to release confidential information to non-customers. The team continues to

attempt to secure detailed information from all three.

4.5 Reading the Spreadsheet

This document refers extensively to the Google Spreadsheet that contains the Tool Matrix, the

detailed results of this research.

Using the methods detailed in the previous section, the research parameters identified by the

NOMAD team were placed as the columns, grouped into six horizontal sections. The first five sections

are completed for all MDCS. The sixth section at the far right is only applicable to tools with

accompanying visualization systems. The parameters are listed next, in the same order as in the tool

matrix.

https://docs.google.com/spreadsheet/ccc?key=0An-PtY_CpO9bdFBZN1F0MnM3ODEyMUtDTkgxVXlEYlE
https://docs.google.com/spreadsheet/ccc?key=0An-PtY_CpO9bdFBZN1F0MnM3ODEyMUtDTkgxVXlEYlE

__
 10

Form Features

¶ Subforms

¶ Dropdown lists

¶ Skip patterns

¶ Mandatory questions

¶ Data range & type enforcement

¶ Help (tool tips)

¶ Pre-selected responses

¶ Automated calculations (for data validation)

¶ Default values

¶ Field length enforcement

¶ Easily adapted screen layout (fonts, icons,

colors)

¶ Form can switch between multiple languages

¶ Handles non-standard characters (supports

UTF-16)

Synchronization

¶ Can sync via SMS

¶ Interrupted sync resumes?

¶ Runs without creating/using a Sync module

¶ Type of sync (cloud, server type, etc.)

¶ Data storage local or in cloud?

¶ Bi-directional sync of data

¶ Forms can be downloaded/updated in the

field

¶ Sync tracking manages re-synchronization

Interoperability and connectivity

¶ Server / sync module export formats ¶ Database auto-generated? (list formats)

Hardware requirements and features supported

¶ Device OSes supported

¶ Desktop OS required for tool

¶ Server/Database Platform

¶ GPS

¶ Pictures

¶ Video

¶ Audio

¶ Bar Codes

System Features and Platform Characteristics

¶ Open Source?

¶ Module has access/security/rights

management

¶ User friendly (forms can be modified easily)

¶ Forms can be created without coding

knowledge

¶ Alert messages

¶ Can browse completed records in a structured

way on the device

¶ Can browse completed records in a structured

way from a computer

¶ Data can be entered from a computer

Visualization and Analysis features

¶ Is the viz tool standalone or integrated

¶ Data formats that can be imported

¶ Are basic graph types supported?

¶ Mapping built in?

¶ Auto-generated reporting?

¶ ... with custom designed dashboards?

¶ Flexible queries?

¶ One way-table and graphs

¶ Cross tabulation

¶ Apply filter or strata:

¶ Formats that graphs/tables/maps can be

exported to

__
 11

The parameter categories are in Row 1, with the individual parameters in Row 2. Row 3 of the

spreadsheet serves as a legend for the values. First, it specifies the color coding for the matrix. Each

cell is colored according to the following key:

¶ Yellow: unanswered questions

¶ Pink: questions with conflicting answers, or the answer could not be found

¶ Blue: the answer was found through the documentation or from a secondary source

¶ Green: the answer was found through use testing of the MDCS

Empty blue or green cells correspond to negative answers. For example, the first cell represents

Subforms for the Acquee tool. The empty green box means that directly testing the tool revealed

that Acquee does not support grouped subforms. This method of representing “No” with null

[empty] was chosen to facilitate visually scanning a column to find tools which support a given

feature. If a cell contains a value, that tool partially or completely supports that feature.

Continuing right in Row 3, legends for individual columns explain keyed values where answers are

more complicated than yes/no. Occasionally, comments on the column are expressed in Row 3 as

well.

Vertically, the topmost group of tools is the pure Data Collection Interface (DCI) systems. The MDCS

towards the bottom of the spreadsheet contain visualization components, either built in to the

systems or as an integrated package with a reporting tool. These are labeled as GeoData Portals and

visualization systems (GDP).

The tool matrix can be used in two ways. First, if a specific set of features or parameters is required,

those columns can be used to identify the tools which meet the project needs. Alternatively, if two or

three tools are being compared, their rows can be compared to identify differences between the

tools.

5 RE S E A R C H FI N D I N G S

The tool matrix resulting from this research yields some insights into the spectrum of MDCS

available. No two systems have the same profile, with each providing its own niche subset of

features. This diversity allows for a finely discerned selection process when choosing a MDCS, which

will be supported by the web decision tool.

Evaluating the 36 initial MDCS yielded 24 tools that are suitable candidates for consideration in the

humanitarian context. The tools that did not make this cut fall into two categories. Some are inactive

and no longer supported by developers or other users. A few well-documented tools survived this

deficiency because they proved valuable on previous projects. The second reason for exclusion was a

poor fit with the mobile data collection paradigm expounded in the introduction to MDC. Tools in

this study support well-defined surveys, structured responses, and targeted respondents.

__
 12

5.1 Tool Review

While many of the MDCS support collecting GPS coordinates through enabled devices, collecting

more specific GIS data is not prioritized in this field. Of the tools studied, only IMSMANG supports a

GIS tool (ArcGIS with a paid license). Some GIS tools such as ArcGIS have mobile apps for Android and

iOS that could be used in parallel on the same devices as a MDCS.

The visualization components of all of the tools reviewed were disappointing. None of the tools

integrated a comprehensive reporting tool. Very few even supported customizing the most basic

graphs or charts. DevInfo and IMSMANG are the most developed visualization packages. For the rest,

the features available can be useful for taking a first rough look at the data, but analysts will want to

export the raw data to their favorite reporting (Pentaho, Jaspersoft) or statistical analysis (SPSS,

Excel) tool. Tools that support direct access to relational databases such as MySQL, PostgreSQL, or

MS SQL Server can also be connected to standalone reporting packages.

There is far more variance in the effort required to install and configure the systems than in the

difficulty of creating the forms. All of the tools surveyed provide a clear interface for creating a form

and adding questions to it. Some of the more complicated form generation interfaces (Imogene,

CSPro) require a bit of user training, but the difficulty varies roughly proportionally to the range of

features the forms support. If training is completed before the tool is needed as part of preparedness

planning, each MDCS can create forms in a day or two, with the exception of the commercial tools

where the company creates forms as a service.

Compared to form creation and using the administrator interface, there is a wide range in the

complexity of the back-end systems, the software and hardware required for the server. Some are

single-step hosted services requiring the user only to create a login account. Others necessitate

installing web servers, databases, and interactive development environments (IDE). IT demands and

time requirements are key indicators used in the grouping of tools in the next section.

5.2 Grouping the Tools

Since the tools reviewed in this study serve users with varying contextual needs, a ranking or

hierarchy of tools is not appropriate. The best tool for one group is not necessarily the most

appropriate for another organization, or even the same group working on a different project.

Yet it is helpful to give some structure to the findings and attempt to a classification of the tools

within a few important criteria. A relief worker tasked with selecting a tool needs to know the

feature set of the tool, but it is also important to assess the ease of use and target audience for each

tool. This section buckets the tools relative to three important considerations for the usability of

these tools.

http://www.pentaho.com/
http://www.jaspersoft.com/

__
 13

1. Active development and user communities

2. Technical complexity and ease of setup

3. Appropriateness for rapid assessments

While the raw data in the tool matrix is as objective as possible, the combination and evaluation of

that data into the analysis presented in this section is necessarily more subjective. Qualifiers like

“easy” and “active” are relative terms and dependent on an organization’s capacities, requirements,

and expectations. The recommendations presented in this section assume the MDCS user is familiar

with mobile data collection and has basic computer skills, with limited support from their

organization’s IT resources.

5.2.1 Active Development and User Communities

Some of the MDCS in this study have been around for more than a decade, while others are just

being released and tested. Older tools often have the advantage of being debugged and refined over

version cycles and proven on many implementations, while newer tools are likely closer fits with

current hardware and modern trends in surveys. In either case, an active user base and ongoing

development are rough indicators of a tool’s relevance today. Hot new tools may buzz with initial

activity. More established tools with an ongoing user and development base indicate that the tool

has earned the loyalty of its users and/or funders.

Active user communities are more than indicators of a tool’s value to other organizations; other

users can be resources to learn from. Many tools have user forums or email discussion lists where

users share experiences and help to answer questions for each other. These are communication

channels between users, and also can be used by tool developers to better understand the priorities

of their users.

Active development and support is especially important when tools are complex and interconnected

with outside pieces. For instance, a tool relying on the Apache Tomcat web service may need to be

updated as users upgrade to Tomcat 7. Other users who have completed this upgrade can share their

experiences with the rest of the community. Highly customizable tools offer more features, but also

require more documentation and support from developers.

In the case of open-source software, the developers and the users can be the same individuals. This

report takes a neutral stance on whether being open-source is a positive attribute for a tool. Open-

source MDCS are described as such to indicate cost of software licensing, and also to assess if a tool

remains actively in development.

__
 14

 Inactive user support community Active users supporting each other

Ongoing
development
with active
support

No recent
updates or
development
support

The MDCS in the survey have been arranged into quadrants indicating these two indicators. In the

chart above, the left side contains tools where users are not communicating with each other. This

could be because the user base is small, tool use is straightforward, or no one has set up a

communication mechanism. On the right side are tools with large user bases sharing information

with each other. Vertically, the bottom boxes contain tools that have not been updated recently or

are no longer supported by the developers. Some are in the process of securing funding for revisions,

while others have undefined plans for the future. The top are tools with current versions which

match modern hardware and are supported by ongoing development, either commercial or open-

source. Users should evaluate tools in the lower-left with caution.

5.2.2 Technical Complexity and Ease of Setup

Another informative measure for comparison of MDCS is the amount of technical expertise required.

The level of effort required to install and configure the systems varies widely. Some are as easy to set

up as creating an account on a web site. Others require downloading and installing a suite of

interconnected software components. This section does not refer to the difficulty in creating the

forms themselves, which has a much smaller variance.

¶ doForms

¶ EpiCollect

¶ EpiSurveyor

¶ Global Relief Technologies
RDMS

¶ Imogene

¶ IMSMANG

¶ KoBo

¶ Majella Insight

¶ Mobenzi Researcher

¶ Nokia Data Gathering

¶ Pendragon Forms

¶ Souktel AidLink

¶ ViewWorld

¶ Voxiva Custom HealthConnect

¶ CSPro

¶ FrontlineSMS

¶ Open Data Kit (ODK)

¶ openXdata

¶ RapidSMS

¶ Acquee

¶ DevInfo EmergencyInfo

¶ GeoChat

¶ OASIS Mobile

¶ CyberTracker

__
 15

Several of the tools are provided as commercial software as a service (SaaS) packages. Often for a

fee, these companies handle all of the back-end technical requirements for setting up the database

and synchronizing the mobile devices.

Some companies also create the forms to the custom specifications of the user. Because these

services were not directly tested as part of this review, this report cannot comment on each

company’s proficiency in setting up their systems for a new user. But MDCS evaluators should be

aware that these options exist if they do not have the technical capacities (including time) to

configure a system themselves. The two MDCS below are provided by organizations that maintain

the back-end server infrastructure and create the forms with input from the users. Both systems

have very little publically available technical information and were not forthcoming with details when

requested by NOMAD.

¶ Voxiva Custom HealthConnect

¶ Global Relief Technologies RDMS

The remaining tools can be roughly separated as either turnkey installations requiring little

configuration, or as complex systems requiring IT staff to set them up. The simpler tools can be either

online hosted services or one-step installations on local hardware. Generally, the easier tools provide

fewer advanced features and may not be customizable in as many ways. Rigidity can be a cost of

simplicity. Some in the first set of tools require paid subscriptions. Pendragon Forms is the only

commercial tool in the second set.

Turnkey installations requiring no IT expertise Complex installations requiring IT proficiency

¶ Acquee

¶ CSPro

¶ CyberTracker

¶ DevInfo EmergencyInfo

¶ doForms

¶ EpiCollect

¶ EpiSurveyor

¶ GeoChat

¶ KoBo

¶ Majella Insight

¶ Mobenzi Researcher

¶ Souktel AidLink

¶ ViewWorld

¶ Voxiva Custom HealthConnect*

¶ FrontlineSMS

¶ Imogene

¶ IMSMANG

¶ Nokia Data Gathering

¶ OASIS Mobile*

¶ Open Data Kit (ODK)

¶ openXdata

¶ Pendragon Forms

¶ RapidSMS

 * Preliminary finding since full information on the tool was not made available for this study.

__
 16

5.2.3 Appropriateness for Rapid Assessments

When dealing with sudden onset disasters, the information requirements and considerations change

quickly as time passes. Preparing for mobile data collection before a disaster happens can be more

deliberate, with rounds of testing and feedback. However, during the first few weeks of an

emergency, and without adequate preparedness measures including the selection and set up of a

specific MDCS in case of disaster, organizational resources are most often extremely limited. It is

unrealistic to rely on ad hoc MDCS selection during a crisis.

The IASC Needs Assessment Task Force defines four assessment phases with specific timeframes

after a sudden onset disaster. The phase 0 corresponds to the preparedness phase, when specific

arrangements relatives to roles, responsibilities, tools and MDCS can be agreed upon between

humanitarian actors:

During phase 1 (first 3 days), there is very little time to set up a MDCS from scratch if nothing was

planned during phase 0. Data collection techniques include typically key informant interviews and

direct observation. In phase 2 (first 2 weeks), specific information is targeted and can be collected

through MDC if the tool is nimble enough for rapid deployment. Data collection techniques for these

phase 2 inquiries continue to be key informant interviews and direct observation conducted at the

community level, so the assessments should target these uses. It is also assumed that internet

connectivity will not be consistently available in this early phase of a disaster, so tools requiring

online data entry are excluded. Phase 3 allows for more planning and time for deployment, but is still

time sensitive. A tight assessment requiring little setup and training can be deployed to a somewhat

wider target population.

Some tools are more appropriate for a particular phase in the assessment process. As examined in

the previous two sections, some MDCS require more time and effort to set up and configure. Some

have a support network of developers and users that can assist a new initiative, while others require

the users to work through the process themselves. Combining the information from the above

http://www.acaps.org/en/pages/methodology

__
 17

sections and assuming that no preparedness measures were taken, the MDCS have been divided into

those appropriate for phase 2, phase 3, and those where the level of effort required makes them

only appropriate for phase 4 (beyond the first month).

Rapidly deployable tools with

support, suitable for phase 2

Tools with moderate set-up

requirements or requiring

internet, suitable for phase 3

Tools which should only be

considered for phases 4 or 0

¶ DevInfo EmergencyInfo

¶ EpiSurveyor

¶ GeoChat

¶ Souktel AidLink

¶ Acquee

¶ CSPro

¶ CyberTracker

¶ doForms

¶ EpiCollect

¶ KoBo

¶ Majella Insight

¶ Mobenzi Researcher

¶ Nokia Data Gathering

¶ Open Data Kit (ODK)

¶ ViewWorld

¶ FrontlineSMS

¶ Imogene

¶ IMSMANG

¶ openXdata

¶ Pendragon Forms

¶ RapidSMS

¶ OASIS Mobile*

¶ Voxiva HealthConnect*

¶ Global Relief
Technologies RDMS*

 * Preliminary finding since full information on the tool was not made available for this study.

MDCS suitable for phase 2 would also be acceptable for phases 3 and 4 and beyond. Similarly those

listed under phase 3 can be utilized in phase 4 and beyond.

Any tool intended to be used in a time sensitive situation should be tested beforehand.

Administrators should be familiar with setting up the tool, creating forms, and deploying the mobile

devices before attempting to use them in a phase 2 or 3 assessment.

6 DE V E L O P M E N T O F T H E WE B DE C I S I O N TO O L

The web decision tool combines the objective data collected in the tool matrix with the questions

shown in section 4.3. All of the tools in the survey are initially included. One question is presented on

the screen at a time, with the ability to go back and revise answers. As questions are answered, the

list of remaining MDCS is narrowed down by filtering on the database from the tool matrix. The web

decision tool displays this list of remaining MDCS so that the user is aware of how their responses

affect the results.

The decision tool questionnaire ends when all the questions have been answered or when the list is

narrowed down to three tools, whichever comes first. The user is then presented with the complete

set of data on these tools and links to their web pages.

The web decision tool is currently being constructed by the NOMAD team. It is expected to be

publically available on the NOMAD website in January 2012.

http://humanitarian-nomad.org/?page_id=533

__
 18

7 M A I N T A I N I N G T H E RE S E A R C H F O R T H E FU T U R E

Technology research surveys require frequent updates to remain current. Many of the tools covered

in this research are actively being developed and altered. New features are added and existing

capabilities expanded. A few times each year, an entirely new tool emerges and needs to be

considered for inclusion in this review.

To facilitate ongoing collaborative updates, the research has been hosted on a shared Google

Spreadsheet. A read-only share is available for the public, published on the NOMAD web site and

distributed through the member organizations’ contact channels. The fully editable spreadsheet has

been shared with stakeholders and is a living document.

The NOMAD consortium is committed to the continued advancement of the application of mobile

technologies with humanitarian actors. For this research to continue to be useful to humanitarians, it

must be current. NOMAD is working with MobileActive.org to that end. Their work in mobile

technologies and human rights keeps them aware of new tools, updated software, and ongoing

projects with MDCS.

MobileActive.org will support NOMAD’s maintenance strategy for the tool matrix knowledge base.

This may include assisting with quarterly reviews of the matrix to add new tools, remove deprecated

ones, and update for changes. MobileActive.org under its SaferMobile project is also working in

parallel on a study of security features within MDCS. NOMAD is investigating how these findings can

be integrated with the tool matrix and the web decision tool.

If you would like to provide additional information on a mobile data collection system, or if you wish

to report an inaccuracy in the research data, please contact the NOMAD team.

8 CO N C L U S I O N S

Mobile data collection is an emerging resource for humanitarian organizations looking to improve

the efficiency, accuracy, and speed of running surveys. It can be a valuable approach for new projects

or replacing existing paper forms. However, users will only find value in a mobile data collection

system if an appropriate tool is matched to the team and project. The data and analysis presented in

this research can help direct interested users to MDCS which fit their needs and goals.

The tool matrix spreadsheet contains the raw data necessary for comparing MDCS features and

requirements. It can be scanned vertically to identify tools which meet a requirement, or horizontally

to find the features of a particular tool. The visualizations components integrated with these MDCS

are universally very basic. A few of the MDC visualization tools can provided simple graphs and

charts, but power users will want to use outside analysis and reporting tools over the built-in options

in these MDCS.

http://humanitarian-nomad.org/

__
 19

Developer support and user activity are important indicators of a MDCS’s usability. Out of date tools

with inactive user communities pose a risk to a project in case support is required. But these tools

are still being used successfully by some organizations.

As a general rule, there is a tradeoff between ease of use and features supported. Highly

customizable systems have more infrastructure pieces to install and configure. More basic tools can

rely on turnkey installations, either through cloud hosting or one-step installations. The tradeoff is

less apparent in the form creation, where more customizable tools are only slightly more

complicated to use.

Rapid data collection for assessments in the early phases of a sudden onset disaster requires quick,

no hassle installations. This study has identified four tools suitable for assessments in the first two

weeks after a sudden onset disaster: GeoChat, Souktel AidLink, DevInfo EmergencyInfo, and

EpiSurveyor. Each should be carefully evaluated and tested before attempting to use it in an

emergency setting. Some of the cloud synched tools listed as appropriate for phase 3 can succeed

earlier if internet connectivity is reliable.

The entry point into this research for most users will be the web decision tool on the NOMAD

website. The simple interface allows non-technical users to obtain a short list of suitable tools from

answering a few questions in plain English. Humanitarian MDCS evaluators can then use the more

detailed information in the tool matrix as a starting point for follow-up analysis on the tools

preselected.

9 SY N O P S E S O F KE Y M DC S

The tools in this section have been identified by the NOMAD team as key tools worthy of more

detailed descriptions. These MDCS are recommended, not for all users, but for the subset who match

each unique tool’s goals and requirements.

9.1 Imogene

Imogene is perhaps the most complex MDSC reviewed, but also one of the most feature-rich. It

requires IT expertise, including a long installation process on both server and client machines. The

Eclipse based form builder includes most features, and is extendable with Java code. NOMAD tested

Imogene on the second pilot project with IOM-Haiti in November 2011. Consider Imogene for

complex surveys requiring bi-directional synchronization where time and IT resources are plentiful.

Imogene was developed by MEDES, a NOMAD partner.

__
 20

9.2 Open Data Kit

ODK is more than a tool, as it has become a standard platform utilized by many of the other MDCS

reviewed here. An open-source project with the support of Google, ODK has an active development

and user community. Local installation can be difficult, but the hosted cloud application on Google

App Engine is very easy to implement. doForms, EpiSurveyor, KoBo, ViewWorld, and Majella Insight

all include components of ODK.

9.3 KoBo

KoBo is a new tool quickly gaining momentum. Developed by the Harvard Humanitarian Initiative,

the free tool is a customized combination of Purc Forms, ODK Collect, and other open source

software. Forms can be developed online or offline.

9.4 FrontlineSMS

FrontlineSMS has a large user base of organizations requiring SMS only forms. It can be simple to set

up in the best case, but many users report a troublesome initial experience. The developer support is

very active. Frontline Forms is an add-on for more complex forms on Java enabled phones, though it

isn’t widely used. FrontlineSMS is useful for simple data collection projects with a medium set up

period.

9.5 RapidSMS

More customizable than FronlineSMS, RapidSMS is also more time consuming to install and

configure. It is built to the standard protocol from the Open Mobile Consortium (SPOMC). It is a

better fit for large-scale, long-term projects which can budget for a longer development timeline

involving skilled programmers. Negotiations with mobile carriers can also take considerable time.

RapidAndroid is a UNICEF/Dimagi developed extension for Android devices.

9.6 ViewWorld

ViewWorld is a simple, quick, commercial tool with cloud hosting. The Android app is built on xForms

/ ODK, while the iOS version is proprietary. The forms offer a medium range of features with a low

initial investment in configuration. It’s suitable for early phase data collection if internet connectivity

is good through GSM or WiFi.

9.7 Souktel AidLink

__
 21

Souktel provides SMS based communications. Surveys are short and basic. Souktel provides services

for the tool and assistance with form development. AidLink is simple enough to set up to consider it

for phase 2 assessments in the first 2 weeks after a sudden onset disaster if tested beforehand.

9.8 Nokia Data Gathering

Nokia Data Gathering is an established platform with ongoing development for Java enabled feature

phones. These phones are cheaper and more widely available than smartphones, yet allow for more

complex and structured forms than SMS based surveys.

9.9 EpiSurveyor

EpiSurveyor is a well-established tool for collecting information on Java phones or through SMS.

Android and Blackberry apps are available as betas, and an iPhone app is due soon. A limited free

version is available for trial, with larger surveys requiring subscriptions. Data is stored DataDyne’s

cloud servers, and forms can be downloaded in the field. EpiSurveyor can be appropriate for phase 2

assessments.

1 0 N O MAD BA C K G R O U N D

NOMAD, short for HumanitariaN Operations Mobile Acquisition of Data, is a collaborative project to

study and advocate for the use of mobile information technologies in humanitarian contexts.

Beginning in September 2010, NOMAD partners have been researching mobile data collection

systems; actively engaging new partners in test projects; developing best practices and strategies for

successful adoption of mobile technology platforms; and communicating these findings to the

humanitarian sector at large. Complementing the research on MDCS in this report, NOMAD

conducted two pilot projects. The first was in partnership with WFP in Ethiopia utilizing Imogene,

OASIS, and Thuraya technologies. The second was with IOM-Haiti in November 2011, again using

Imogene.

More on NOMAD’s ongoing initiatives and the pilot projects can be found on the NOMAD website:

http://humanitarian-nomad.org/ . For assistance with specific advisory or implementation questions,

the NOMAD team is available for consultation.

http://humanitarian-nomad.org/

__
 22

1 1 AP P E N D I X 1 : MDC S RE V I E W E D

NOMAD Preliminary list of Mobile Data Collection technologies
Tools and technologies considered for review. Greyed boxes are MDCS excluded from the full review

and tool matrix analysis.

Category* Tool / System General notes from preliminary research
Tool, Service,

Both?

DCI / GDP DevInfo

UNICEF developed tool, used for reporting on
MDGs.
EmergencyInfo module used for data collection on
PDAs.

Tool - free

DCI / GDP doForms new in April '11 Service

DCI / GDP EpiCollect

Android & iPhone app.
Open Source & free.
Can view reports/maps generated on the phone
app.

Tool - free

DCI / GDP EpiSurveyor

Free version with limitations to quantity.
Mobile app or via SMS (paid). (iPhone app fall '11).
J2ME client built on JavaROSA is open source.
Android client based on ODK is open source.

Tool

DCI / GDP FLOW

WatSan focus. Collects M&E data on wells and
plots on Google maps. Cloud, SaaS.

Tool - free

DCI / GDP GATHERData

Last dev: Nov 2010. Based on XForms and
JavaRosa standards. They provide services to
combine open-source tools in custom
configurations. Open source, end-to-end.

Service

DCI / GDP IMSMA-NG

IMSMA Mobile proviedes 2-way synch; works w/
laser rangefinder binoculars; Built on ArcPad
(requires licenses) for Windows Mobile 6

Tool

DCI / GDP
Nokia Data
Gathering

Open source, runs on Java ME Tool - free

DCI / GDP openXdata

Requires technical setup of server.
BIRT reporting component is basic and not fully
tested

Tool - free

DCI / GDP Sahana Eden

A "humanitarian platform" that seems to include
XForm based ODK data collection as a
component. Hard to tell what it actually does. The
web demo doesn't work.

Tool - free

DCI / GDP Voxiva Full-service solution, commercial dev and support. Service

http://www.devinfo.org/emergencyinfo
http://www.doforms.com/
http://www.epicollect.net/
http://www.episurveyor.org/
http://www.waterforpeople.org/programs/field-level-operations-watch.html
http://www.healthnet.org/gather
http://www.imsma.org/
https://projects.developer.nokia.com/ndg
https://projects.developer.nokia.com/ndg
http://www.openxdata.org/
http://eden.sahanafoundation.org/
http://www.voxiva.com/solutions/Custom_Solutions/CustomSolutions.html

__
 23

DCI/
Comms/
GDP

Global Relief
Technologies

commercial product: Rapid Data Management
System RDMS. PDAs, tablets, or phones included.
Optional hardware leasing.

Both

DCI/
Comms/
GDP

Majella Insight
Optional Field System for rugged field networking.
BlackBerry and Android, iOS coming soon.

Tool -
Commercial +
professional
services

DCI Acquee

Browser based form generation and entry.
Online only unless using Android connected to
ODK Collect. Free trial, inexpensive monthly
subscription for unlimited use.

Tool -
commercial

DCI
Capture
(formerly
EMIT)

Developed in S. Africa for collecting data on HIV /
infectious diseases.
A rebranding of OpenXData.
Runs on Java phones.

Service

DCI CSPro

Limited features. Win Mobile (PPC) only.
Wireless sync not supported, must be done
manually. Developed by the US Census Bureau.

Tool - free

DCI CyberTracker

Icon based survey software.
Windows PC software.
Mobile app runs on PalmOS, PocketPC, or
Windows Mobile.
Does not sync from device wirelessly. Must
connect to computer.

Tool - free

DCI FrontlineSMS

FrontlineForms works with Java devices. Can be
hooked to Ushahidi for spatial analysis.

Tool - free

DCI GeoAge

Field Adapted Survey Toolkit (FAST) used in Haiti
by the CDC and in Florida hurricane response

Both?

DCI GeoChat

Different paradigm: collaboration and
communication rather than 1-way data collection.
SMS, email, & Twitter.
Could be used with InSTEDD's Riff tool for
analysis/distribution.

Tool - free

DCI IMOGENE

Open source, Android, web and thick client.
Built on Eclipse, so works on Linux/Win/Mac

Tool - free

DCI JavaRosa

Standard

DCI KoBo

ODK Collect extension, repackaged with Purc
Forms and other tools.
Allows for online or offline form designing.
Map integration in development.

Tool - free

DCI
Mobenzi
Researcher

Formerly Mobile Researcher.
Pay per survey.

Tool -
Commercial

http://www.grt.com/
http://www.grt.com/
http://www.majellagt.com/mobile-data-collection-system.html
http://acquee.com/
http://www.cell-life.org/capture
http://www.cell-life.org/capture
http://www.cell-life.org/capture
http://www.census.gov/population/international/software/cspro/index.html
http://cybertracker.org/
http://www.frontlinesms.com/
http://www.geoage.com/
http://instedd.org/technologies/geochat/
http://code.google.com/p/imogene/
http://www.open-mobile.org/technologies/javarosa-open-rosa-consortium
http://www.koboproject.org/
http://www.mobenzi.com/researcher/
http://www.mobenzi.com/researcher/

__
 24

DCI
Open Data Kit
(ODK)

Open source, Android. Google supported Tool - free

DCI
Pendragon
Forms

HTML 5 solution works on iOS, Android, netbooks,
laptops, others...

Tool -
Commercial

DCI QRForms in development for OCHA-ISS by Dale Zak Tool - free

DCI RapidSMS

-SPOMC standard protocol from the Open Mobile
Consortium.
-Large-scale, long-term projects, requiring
negotiations with mobile network operators.
- Requires skilled programmers and lengthy
customization.
- RapidAndroid UNICEF/Dimagi tool is an
extension

Tool - free

DCI
Souktel
AidLink

SMS based tool for alerts or short, basic surveys. Service

DCI Sphinx

Tool -
commercial

DCI surveybe Runs on laptops/tablets. Win XP or above
Both -
commercial

DCI View World

Android and iPhone app
upload through mobile network or WiFi
Android app built on xForms / ODK
iPhone app independent of ODK?

Tool -
commercial
(open source
pending)

DCI
WFP PDA
Survey

MS Access db. PDAs running Windows ME 5 or 6 Tool - free

GDP OASIS Mapping tool originally designed for security Tool

Other Ushahidi Crowdsourcing data aggregator Tool - free

Other Voozanoo Web only, no mobile component Tool - free

*DCI: Data collection Interface

*Comms: Includes a satellite communication hardware system

*GDP: Geodata portals and visualization systems

http://opendatakit.org/
http://opendatakit.org/
http://pendragonsoftware.com/
http://pendragonsoftware.com/
http://whitespaced.org/news/
http://www.rapidsms.org/
http://www.souktel.org/index.php?option=com_content&view=article&id=104&Itemid=131
http://www.souktel.org/index.php?option=com_content&view=article&id=104&Itemid=131
http://www.sphinxsurvey.com/
http://www.surveybe.com/
http://viewworld.dk/
https://sites.google.com/site/wfppdasurvey/home
https://sites.google.com/site/wfppdasurvey/home
http://www.immap.org/index.php?do=page&id=35
http://www.ushahidi.com/
http://www2.voozanoo.net/en

