

Kuwait Institute for Scientific Research An Overview

Outline

- **KISR History/Mandate/Statue**
- **Organizational Structure**
- **Over View 6th Strategic Research Plan 05-10**
- **Capabilities**
 - Infrastructure & Research Facilities
 - Human Resources
- **Examples of Key Scientific Achievements**
- **International Collaboration**
- **KISR Transformation**
 - KISR Master Plan
 - KISR 2030 Strategy
 - KISR ICT project.
 - Leadership development

KISR History

- 1967: First established in as part of agreement with Arabian Oil Company
- 1973: Became a government agency
- 1981: Decree No. 28 stressed that the KISR is an independent public institute. The decree specified that **the mission of the Institute is to conduct applied scientific research related to national industry, energy, natural resources, and food resources**, and to **provide consultation to the government**, including the scientific research policy for the country.

3

KISR MANDATE

- **Conduct scientific research and studies related to:**
 - national industry,
 - conservation of the environment,
 - natural resources,
 - water and energy resources, and
 - agricultural practices
- **Encourage Kuwaitis to practice scientific research and develop research spirit among the youth**
- **Conduct research services and scientific & technical consultation to public and private institutions, including advising on scientific research policy**
- **Strengthen relationship and conduct joint research activities with institutions of higher education in Kuwait and other countries, and exchange information**
- **Participate in diversifying the sources of national economy through industrial investment in the research output and direct it to serve the socio-economic development of the country**
- **The Institute can also conduct studies to serve the objectives of development in the Gulf Area and the Arab World.**

KISR Statue

- ❖ KISR is a public institute having an independent identity supervised by a Minister assigned by the Ministerial Council and managed by a Director General
- ❖ KISR is governed by a Board of Trustees chaired by the assigned Minister and consisting of key decision-making representatives from:
 - Kuwait University
 - Ministry of Planning
 - Ministry of Oil
 - Ministry of Public Works
 - Ministry of Electricity and Water
 - Ministry of Trade and Industry
 - Ministry of Finance
 - Ministry of Education
 - Ministry of Public Health
 - The Industrial Bank of Kuwait
 - Kuwait Foundation for the Advancement of Sciences
 - KISR Director General (Secretary of the Board)
 - A member having experience in scientific research

KISR Organizational Structure -2006

Capabilities and Resources

9

KISR's Headquarter & Satellites

Shuwaikh: KISR's Headquarters and Main Research Facilities

- **Salmiyah: Fisheries and Marine Research**
- **Al-Doha: Water Desalination Research**
- **Sulaybia: Wastewater Treatment**
- **Kabd: Agriculture Research Station**
- **Al-Ahmadi: Petroleum Research and Studies Center**

Technical and Scientific Infrastructure

- ❖ Over 70 specialized research labs are maintained updated
- ❖ Semi-commercial pilot plants for petroleum refining, water, and biotechnology
- ❖ National Technical Centers
 - Seismic Activities Monitoring Station
 - Radioactivity Monitoring System (IAEA)
 - Remote Sensing Lab – Satellite Imaging
 - Climatology Center
 - Central Analytical Lab
- ❖ Support Facilities
 - Training Center
 - National Scientific and Technical Information Center
 - Computer Center

11

Biotechnology and Food Facilities

- Genetic engineering laboratories (plants, microbial and animals).
- Soil Bioremediation laboratories (Microbial isolation and soil characterization).
- Pilot plant fermentation and down-stream processing.
- Tissue culture laboratory.
- Food technology laboratories (chemistry, biochemistry & microbial labs., bakery & sensory evaluation facilities).

Mariculture & Fisheries Facilities

Mariculture & Fisheries Facilities

- Fish brood stock facilities
- Nutrition and pathology laboratories.
- Fin fish hatcheries.
- Shrimp Biology Laboratory.
- Live food production laboratory and chemostat.
- Marine Biology and Oceanography Laboratories.
- Fish Ageing Laboratory.

13

Aridland Agriculture & Greenery Facilities

Aridland Agriculture & Greenery Facilities

- Animal and plant physiology laboratories.
- Animal feed analysis and nutrition laboratories.
- Soil chemistry and physics laboratories.
- Seed preparation and storage laboratory.
- Plant propagation laboratory.
- Herbarium of native plants of Kuwait

Agricultural & Fisheries Field Stations

- **Sulaibiya Field Research Station** for livestock, poultry and desert ecology research located at Kabd (south west of Kuwait city).
- **Al-Khiran Field Station** for fisheries and aquaculture research located in the south east of Kuwait along the coast of Al-Khiran area.
- **The Waterfront for Urban Demonstration Garden** greenery and beautification research located in Al-Salmiya along the Gulf road.

Environmental Research Facilities

Highlights of Selected Key Accomplishments

20

Support for Oil Production

- Transferring technology of oil well water injection and technically supervised its implementation since 1995

(Increasing the recovery factor by 10-15% for Greater Burgan, Sabriyah, and Wafra Oil Fields)

- Initiation development of technologies for CO₂ sequestration and injection in oil wells (To enhance oil recovery)

21

Fish & Shrimps Catch Seasons

- Based on KISR's research, the seasons for fishing were established to conserve fish and shrimp resources

22

Environmental Assessment of Boubyan Island

- KISR completed the environmental assessment of Boubyan Island including the development of a master plan for the site and the assessment of soil, vegetation, and wild life

23

Monitoring of Radioactive Radiation

- Establishment and supervision of nuclear radiation monitoring station for IAEA in compliance with the Atomic Weapons Non-Proliferation Agreement

24

Soil Survey for the State of Kuwait

- **Survey and Classification of Soil in the State of Kuwait, including the determination of its quality, potential usage, and detailed maps to serve the needs of different sectors**

25

Seismic Activities

- **Establishment and operation of the National Seismic Activity Monitoring Center**

26

Agreements with International Organizations

- The World Bank
- United Nations Development Program-UN
- Arab Planning Institute - Arab League
- National Institute for Water, Egypt
- Schlumberger International, Global
- Shimizu Corporation, Japan
- Lawrence Berkley Labs, USA
- Sikorsky International, USA
- US Geological Survey, USA
- Austrian Research Institute, Austria
- Delft Hydraulics, The Netherlands
- Yokohama National University, Japan
- UNEP/ROWA, United Nations
- University of Miami, USA
- Technology and Scientific Research Organization, Iran
- Western Australian Department of Fisheries, Australia
- Fish Research Organization, Iran
- ICARDA, UN
- The Department of Agriculture, USA
- Berucia University, Italy
- National Academy of Science, Ukrania
- University of California, Berkley, USA
- Advanced Molecular Design System, Germany
- Arabian Oil Company, Japan
- Japan Petroleum Institute, Japan
- Technology Research Center, Japan National Oil Corporation, Japan
- Japan Energy Corporation, Japan
- Technical Petroleum Services, USA
- Japan Cooperation Center, Petroleum
- Procatalyse, France
- GKSS, Germany
- Geographica Information System, Russia
- The Inventions Center, Russia
- Institute Francais du Petrole, France

27

KISR Transformation

- KISR master plan.
- KISR 2030 Strategy.
- KISR ICT project.
- Branding KISR.
- Leadership development program.

Phase 1 of the Transformation Project is now virtually complete

Phase 2 is well advanced, on schedule to be complete by year end

31

KISR's new vision and mission set a dynamic course for technology leadership in a 20 year timeframe

1. "Gateway": Focal point for the region

32

KISR strategy is built on customer focus, technology leadership, application-oriented Centers delivering programs of activities, successful commercialization and a culture of achievement

33

The new model is based on service delivery through Programs, hosted within Centers, with cross-cutting Disciplines

34

Discipline communities normally stretch across more than one Center, and are intended to nurture and develop scientific excellence

35

Research Centers have a matrix structure, with the strongest axis being the Program Supervisor. They are directed by a client-facing Center Director with up to two supporting directors

36

The structure is directed at growth and evolution, incubating new Centers and Spinout companies to meet Kuwait's developing needs

37

KISR should develop a consistent framework of Key Performance Indicators using SMART measures

¹ Note: This level also includes process efficiency and effectiveness indicators

38

At the top level, we recommend five KPIs which are aimed at measuring Impacts

Key Performance Indicators (KPIs)				
<p>Log Frame</p>	Top Level			
	Strategic Thrust	Indicator	Measure	Source
	1 Customer focus	Customer feedback	Customer survey overall satisfaction score ¹	Use client feedback data (questionnaire)
	2 International technology leadership	International Reputation	Reputation survey, level of recognition in technology leadership	Annual survey of perceptions of KISR
	3 Build Centers	Scale	Total value of projects implemented by Centers	Data from Finance system
	4 Successful commercialization	Commercial income	Income generated through commercialization (KD)	Data from Finance system
	5 Culture of achievement	Internal staff feedback	Culture survey overall improvement score	Use tailored culture survey questionnaire tool
<ul style="list-style-type: none"> Top level performance measures are aimed at measuring "Impacts" Measurable through survey and/or analysis of routine data There are a number of alternatives for additional components to be added (see notes) Measures will change as programmes develop (eg 5 yearly review)				

1 Note: Could be a composite measure that also includes eg % growth of client-funded income

2 Note: Could also incorporate other external ranking sources, eg THES

39

We propose 18 performance measures at the Operational level, to be monitored by Center as well as for KISR as a whole (1 of 2)

Key Performance Indicators (KPIs)						
<p>Log Frame</p>	Strategic Thrust	Key Elements	Indicator	Relevant Process	Measure	Source
	1 Customer focus	1 Service Delivery	1 Proposal development time	E2 Develop proposal	Average duration from initiation to submission (days)	Project proposal tracking data
			2 On-time project delivery	E3 Manage project	% of projects completed within original target schedule	Project database
			3 Project quality	E3 Manage project	Customer survey average project quality score	Client feedback data
	2 International technology leadership	1 Scientific excellence	1 Publications	E4 Complete/ Transfer etc	Lead publications/researcher or Total publications/researcher	Publication records
			2 International scientific collaboration	E4 Complete/ Transfer etc	Number of jointly-published papers with international partners	Publication records
		2 Internationalization	1 International customer base	E4 Complete/ Transfer etc	Total value of projects delivered to non-Kuwaiti customers	Project database
			2 International partnerships	E4 Complete/ Transfer etc	Number of significant active partnerships with international science providers ¹	Partnership agreement data
		3 Education and skills	1 Graduate secondment	S4 Human Resources	Number of PhD and Post-Doc students working at KISR	HR data

1 Note: Possible additional measure could be: Total value of projects with international collaboration

40

KISR ICT Project Objectives

- Align ICT with KISR new vision and strategy
- Mainstream ICT as a tool in research development programs and institute strategies
- Enable access for all, everywhere ,anytime
- Enable establishing of an ICT industry for Kuwait

KISR ICT Project

KISR ICT Project

KISR ICT Project

PMS will be integrated with other systems as shown in the followings:

KISR Transformation

- KISR master plan.
- KISR 2030 Strategy.
- KISR ICT project.
- **Branding KISR.**
- **Leadership development program.**

Branding KISR

- To develop KISR Brand & Corporate Identity Manual.
- Implement the brand
 - Workshops
 - Rollout of new brand manual
 - Continuous training
 - Managing KISR Brand

Branding KISR

All marketing communications should be aligned with a set of "boilerplate" messages and consistent use of formats, graphics and layouts – for all KISR's documents and deliverables!

Leadership Development

Creating an Exciting Future

Institutionalizing a new Culture

Solving National Challenges

Providing Directions

Developing staff

Leadership Development

Progress made in leadership development and a new selection process

Project Management Training

- 40 Emerging Leaders
- Ambassador to Clients
- Coach to staff
- Steward of KISR's assets
- Team Player with Colleagues

Support Staff Training

- 20 support management
- Guiding principles
- Self assessments
- Customer feedback
- Mission alignment
- Change management
- Improvement opportunities

Manager Selection

- Recruiting plan
- New selection process
- Rigorous application guidelines
- Standing evaluation committee
- Standardized evaluation guidelines

Leadership Development

Future efforts are planned for organizational leadership and proposal development

Leading the R&D Centers

- Oct workshops planned
- 60 staff to be trained in 2009
- 140 staff to be trained in 2010
- Understanding the strategy
- Organizational Roles & Responsibilities
- Performance management, KPIs
- Change management

Developing proposals

- Dec workshops planned
- 60 staff to be trained in 2009
- 140 staff to be trained in 2010
- Concept note as a strategic document
- Proposal as a sales document
- Execution plan as a management document

Institutionalizing execution

- Guidelines being developed for KISR concept notes, proposals, and execution plans
- Model proposals to be written and reviewed in each R&D Center
- Revised proposals to be used as the "Gold Standard" for the Centers
- Manual to be written for future reference and training