


وزارة المواصلات

Ministry Of Communications


2nd Global Forum on Emergency Telecommunications (GET-16): Saving Lives

GET-16(Global Telecommunications -2016)

Operations Center

By: Iman Haidar-Coordinator
Disaster Management & Emergency

Kuwait Red Crescent Society

Kuwait , January 25-28/2016


2nd Global Forum on Emergency Telecommunications (GET-16): Saving Lives

Operations Center

Disaster Management & Emergency

1.Introduction

2.Objectives

3.Cooperation & Coordination Mechanism

4. Monitoring & Analyzing Mechanism


2nd Global Forum on Emergency Telecommunications (GET-16): Saving Lives

1.Introduction :

KRCS launched their Disaster & Emergency Management Operation Center on 19th July 2012 under the of the auspices of the Minister of Information.


2nd Global Forum on Emergency Telecommunications (GET-16): Saving Lives


Sheikh Mohammed Abdullah Al-Mubarak Al-Sabah

Former Minister of Information

State of Kuwait

The Minister stressed on the importance of Information technology(I.T.) in monitoring natural disasters in the current era & considered it a major tool allowing humanitarian organizations to respond rapidly with assistance to the affected disaster areas.


2nd Global Forum on Emergency Telecommunications (GET-16): Saving Lives

1.Introduction

2.Objectives

3.Cooperation & Coordination Mechanism

4. Monitoring & Analyzing Mechanism


2.Objectives :

- Establishing the center is to emphasize the readiness of KRCS to obtain data during the preparedness phase.
- Prepare response to disaster world wide.
- To provide integrated database for the decision making of natural, environmental, or armed conflict.
- This initial information can save our volunteer's lives during their first impact assessment of the disaster as well as facilitating the KRCS's decision about the type and nature of relief and equipment required.


2nd Global Forum on Emergency Telecommunications (GET-16): Saving Lives

1.Introduction

2.Objectives

3.Cooperation & Coordination Mechanism

4. Monitoring & Analyzing Mechanism


3.Cooperation & Coordination Mechanism :

- The center cooperated with international organizations & establishing a M.O.U. with them to monitor disasters 24/7
- The aim is to take advantage of I.T. and human expertise to feed accurate information into the operation center's huge data base
- This data base has all types of natural disasters such as:(floods, earthquakes, landslides, etc.


2nd Global Forum on Emergency Telecommunications (GET-16): Saving Lives

1.Introduction

2.Objectives

3.Cooperation & Coordination Mechanism

4. Monitoring & Analyzing Mechanism


4. Monitoring & Analyzing Mechanism :

- The disasters monitored 24/7.
- The data is analyzed for the initial assessment for the extent of damages and aid requirement.
- This is coordinated with IFRC ,ICRC,OCHA,DMIS,OSSOC,FTS,USGS,GDACS,etc...


In Summary

1. KRCS launched the first Disaster & Emergency Management Operation Centre in the Middle East.
2. This center is important to monitor natural disasters and considered a major tool for rapid response.
3. It provides integrated database for decision making for natural, environmental and humanitarian crisis.
4. The center cooperated with international organizations through a M.O.U. to monitor disasters 24/7


2nd Global Forum on Emergency Telecommunications (GET-16): Saving Lives

KRCS Operations Center Network


Virtual
OSOCC


ICRC


International Federation
of Red Cross and Red Crescent Societies


Financial Tracking Service
Tracking Global Humanitarian Aid Flows

International Federation
of Red Cross and Red Crescent Societies


DMIS
Disaster Management
Information System


OCHA

United Nations Office
for the Coordination of
Humanitarian Affairs


2nd Global Forum on Emergency Telecommunications (GET-16): Saving Lives

KRCS Operations Center Guests


Peter Maurer

President

ICRC


Bekele Geleta

Former Secretary-
General **IFRC**


Dr. Abdullah Al Hazaa

Secretary-general

ARCO


Sheikh Salman Sabah Al-Salem Al-Homoud Al-Sabah

Minister of Information and Minister of State for Youth Affairs

State of Kuwait


Ali Fahad Rashed Al-Rashed

Former President

National Assembly-State of Kuwait

Second Meeting of the Heads of Information Technology Knowledge Management in the Humanitarian Sector for Disaster Preparedness

Kuwait Red Crescent Society + Arab Red Crescent & Red Cross Organization (11-13 Feb. 2014).


Red Cross & Red Crescent National Societies at MENA Zone Representatives
were invited to the Conference in order to Establish Similar Satellite Centers
among Their National Societies

Worldwide Donations of Kuwait Red Crescent Society


- | | |
|---------------|--|
| Asia | (ARCO) Bahrain-Yemen-Iraq-Jordan-Syria-Lebanon-Palestine-Israel-Turkey-Afghanistan-Pakistan-Sri Lanka-India-Bangladesh-Kazakhstan-Kyrgyzstan-Tajikistan-Caraboda-Philippines-Indonesia-Thailand-North Korea-East Timor-Myanmar-China-Burma(Uzbekistan) |
| Africa | (Egypt-Libya-Algeria-Tunisia-Morocco-Mauritania-Gambia-Senegal-Ghana-Burkina Faso-Mali-Sudan-Ethiopia-Eritrea-Angola-Zambia-Botswana-Swaziland-Mozambique-Maliawi-Cote d'Ivoire-Somalia-Djibouti-Kenya-Tanzania-Niger-Uganda-Burundi-Madagascar-Ivory Coast) |
| Europe | (Azerbaijan-Czechy-Ingushetia-Ukraine-Czech Republic-Kosovo-Bosnia and Herzegovina-Albania-Greece-L.F.R.C - UNHCR) |
| North America | (United States-El Salvador-Honduras-Nicaragua-Haiti) |
| South America | (Venezuela-Chile-Argentina-Ecuador-Suriname) |

مساعداً جمعية الهلال الأحمر الكويتي
في جميع أنحاء العالم


Worldwide Donations of
Kuwait Red Crescent Society

- [illegible]


2nd Global Forum on Emergency Telecommunications (GET-16): Saving Lives

Thank You

Kuwait Red Crescent Society