

Use of ICT in Macro Projects in Poverty Alleviation (Integrated Social Assistance Services Project)

December 12, 2011

Serkan KOÇ, PMP
Asst. Project Manager

**The Scientific and Technological Research Council of Turkey
(TUBITAK)**

Outline

- ◆ Social Assistance In Turkey
- ◆ Integrated Social Assistance Services Project
 - ❖ Project Information
 - ❖ Training Activities
 - ❖ Contributions / Results

Outline

- ◆ Social Assistance In Turkey
- ◆ Integrated Social Assistance Services Project
 - ❖ Project Information
 - ❖ Training Activities
 - ❖ Contributions / Results

Facts about Turkey: Poverty Statistics

Various Social Assistance Programs

◆ Family Support Aids

- ❖ Food Aid
- ❖ Fuel Aid
- ❖ Sheltering Aid

◆ Education Aid

- ❖ Educational Materials Aid
- ❖ Conditional Cash Transfer for Education Aid
- ❖ Lunch Aid
- ❖ Higher Education Scholarship
- ❖ Free Course Book Aid
- ❖ Student Shelter Aid
- ❖ Transportation to/from school of Disabled Students

◆ Health Aid

- ❖ Majority of workload is for payments for medicine and treatment bills
- ❖ Conditional Cash Transfer for Health Aid
 - ◆ Monitoring Child Health Support
 - ◆ Pregnancy Aid
 - ◆ Delivery Support

◆ Job-Creation Project Support

- ❖ Assistance for job-creation projects are mainly on agricultural and husbandry sector

◆ Disabled Individual Aids

- ❖ Equipments Support (Wheelchair etc.)
- ❖ Transportation Support

◆ Special Purpose Aids

- ❖ Meal House
- ❖ Disaster Aids

Outline

- ◆ Social Assistance In Turkey
- ◆ Integrated Social Assistance Services Project
 - ❖ Project Information
 - ❖ Training Activities
 - ❖ Contributions / Results

The Scope of the Project

Main Contractor: TUBITAK

Date of Signing of the Protocol:
05.12.2008

Date of Official Contract:
11.05.2010

Duration : ~ 4 years

Step 1:
2010 - 2012

Why TUBITAK (as the main contractor) ?

- ◆ TUBITAK is the Scientific and Technological Research Council of TR.
 - ❖ Government owned and supported
 - ❖ Gives services in the form of R&D projects to Government organizations under formal contracts and charges them for her services
 - ◆ Government organizations can easily transfer large funds to TUBITAK under service contracts
 - ❖ Direct procurement from commercial companies subject to some burden due to complex rules and procedures and culturally raises some suspicion
 - ❖ Hires people required for the projects when necessary
 - ❖ Has wide expertise in ICT that makes her a trusted advisor
 - ❖ Leadership and technical people are not affected from political changes

Research Projects on Social Assistance

- ◆ TUBITAK helps the organizations to bring together the academicians to work on their problems
 - ❖ Developing a scoring formula for determining the beneficiaries and proper amount of social assistance, TUBITAK & SYGM
 - ❖ Developing cash donation program for women whose husbands are dead, Boğaziçi University & SYGM
 - ❖ Evaluating the effectiveness of conditional education and health assistance programs implemented in Turkey, Gazi University & SYGM

Integrated Information System for Social Assistance Services Project

- ❖ To collect information about all Government funded social assistance in one center.

- ❖ To develop a smart information system that helps providing a fair resource distribution.

- ❖ To establish the “household approach” in social assistance by integrating all necessary information.

- ❖ To increase the effectiveness of the social assistance decisions by the help of the management of social assistance information as a whole.

Social Welfare Information

Population and Social Security Information

School and Health Information

Wealth Information

Provide the Investigation Information Automatically

Application

Evaluation

Scoring

Bank Information Systems

Payment Information

Education, Health, Disabled, Fuel, Food, Sheltering Aids, Project Supports

Inquiry of Past Aid Records

Central Social Assistance Database

Poverty Map Scoring and Decision Support Software
Monitoring and Evaluation Software

SYGM Information System

Online Applications
Social Assistance Information for Citizens
Statistical Information
Supervision and Monitoring
Procurements
...
Social Assistance Portal

Beneficiary Information
Past Social Assistance Information
Social Investigation Reports

Municipalities **Non-Governmental Organizations**

Impact of the Project

● 5000 personnel in 1000 different locations.

● ~15 Million people that are below the poverty line.

● Other public organizations, municipalities, and NGOs

Before

Existing Operation

Typical Documents Sought During Application

Application form, Residence Address, The Copies of the ID Cards of Applicant, wife and children, Education Certification, Guardianship Certificate (if needed), Social Insurance Institution, BAĞKUR, Pension Fund printouts for mother, Social Insurance Institution, BAĞKUR, Pension Fund printouts for father, Divorce Decree, Extra Certifications Wanted by Foundation

Electronic Data Exchange between Public Organizations

Ministry of Education(E-school), Ministry of Health (Family Medicine Information System),Presidency of Revenue Management, Turkey Business Organization, Central Population Management Project, Social Security Institution, PTT (Postal Services), Ziraat Bank, Ministry of Agriculture and Rural Affairs, General Directorate of Land Registry and Cadaster, General Directorate of Foundations, Social services and Child Protection Agency, Green Card

Outline

- ◆ Social Assistance In Turkey
- ◆ Integrated Social Assistance Services Project
 - ❖ Project Information
 - ❖ Training Activities
 - ❖ Contributions / Results

Training Activities

Foundations

General Directorate

Pilot Application: 30 Foundations / 100 users (in 2 months)

All Turkey : 1000 Foundations / 5000 users (in 6 months)

Training Activities

◆ Contemporary Approach

- ❖ Train trainers selected from users
 - ◆ Establish strong communication channels with these trainers
 - ◆ Let the trainers provide training using the same training processes
- ❖ Continious Training
- ❖ Daily Monitoring of Trainers' Performance

Based on 05 May 2010 training data

Training Activities

◆ Post Training Evaluation

- ◆ Subject Matter Tests
 - ❖ Success rate: **% 81,53**
- ◆ Training Satisfaction
 - ❖ **% 93,59**

Training Activities

Afyonkarahisar

İstanbul

Sivas

Diyarbakir

Outline

- ◆ Social Assistance In Turkey
- ◆ Integrated Social Assistance Services Project
 - ❖ Project Information
 - ❖ Training Activities
 - ❖ Contributions / Results

The Approach of "Pool Account"

- ◆ Direct transfers to citizen accounts
→ Eliminates the intermediate steps
- ◆ Fund transfers to local foundations depends on the operations they make using the system
→ Makes the use of the system by foundations mandatory

Workforce Recoveries

- ❖ Fast and Effective Working
- ❖ Quick Access to Information
- ❖ More time for other personalized services

The Traceability of the Assistance Process

- ❖ The Control of the functioning of the Foundations
- ❖ To Inhibit the Misuse

Main Contributions

- ❖ Objective eligibility criteria and evaluation process
- ❖ Fast access to beneficiaries' assistance history
- ❖ Automatic fraud detection
- ❖ Periodic updating of investigation data from 13 governmental database systems
 - ❖ Continuous monitoring of beneficiaries

Data Security

- ❖ Communication of data over VPN links between specific points
- ❖ Central Authorization & Authentication
- ❖ Encrypted storage of the sensitive personal data

Return on Investment

Savings in 12/2010 Payment Term : **15 M \$**
Conditional Cash Transfers (Health and Education)

SSK, Bağkur, Emekli Sandığı, 2022, SHÇEK, Yeşil Kart, Vakıflar Genel Müdürlüğü, İş-Kur, Araç, Gayrimenkul, Tarım Arazisi, E-Okul Devamsızlığı, AHBS Muayenesi

THANKS ...

