

Enable the Change

What is SCOPE?

Store and manage detailed information Anywhere. Anytime.

Transfer

Make safe and accurate **transfers** to beneficiaries on the people we serve. and get **feedback**, regardless of service provider.

Management

A single tool to manage our **operations** simultaneously from beginning to end.

Humanitarian Assistance in the Digital World

Keeping the people we serve at the center

SCOPE in 3 minutes

https://www.youtube.com/watch?v=M9hZ MYxRPo

Enhanced targeting through identification technology

Fingerprints (biometrics) used where appropriate

Name Age Gender HH Data

1 Identification

Enhanced flexibility through multiple delivery mechanisms

Delivery mechanisms implemented with feedback

Enable agility and control through integrated management

Single Registry

Imports | Biometrics | Protection

Entitlement Mgmt.

Targeting | Conditionality | Locations

Flexible Delivery

CP | SP | WFP | Governments

Operational Mgmt.

Feedback | Analysis | Adjust

Components

Retailers & Agents

SCOPE currently supports about 30% of CBT caseload

SUPPLEMENTARY INFORMATION

SCOPE Electronic Briefing Pack

More information

https://www.youtube.com/watch?v=M9hZ MYxRPo

http://documents.wfp.org/stellent/groups/public/documents/communications/wfp258555.pdf

http://documents.wfp.org/stellent/groups/public/documents/communications/wfp276721.pdf

WFP.SCOPE@WFP.ORG

go.wfp.org/web/SCOPE

33 Countries Engaged SCOPE supports different typ

WFP's Custom Delivery Mechanisms

To fill a gap when local services are not available

SCOPECARD

Contact smartcard With biometrics

SCOPE Household ID

Barcoded card

SCOPECARD Beep

Mobile POS
Contactless smartcard
With biometrics

Data Protection Principles

- 1 Lawful and Fair Collection and Processing
- 2 Specified and Legitimate Purpose
- 3 Data Quality
- 4 Participation and Accountability
- 5 Security

Specific Application of Principles

- 1 Informed Consent
- Third Party Data Sharing
- 3 Media
- 4 Retention and Disposal

Malawi CIFF Reports

How SCOPE data is used

WFP Wfp.org	WFP CIFF	Home Manage KPIs ▼ Reports ▼ Dashboard ▼ Logout			
		Attendance by health center			
		Health Center Cycle			
		Health Center 20 Jan 2014 - 10 Feb			
		Generate Report Export as pdf Export as excel			
		Trend analysis by Health Center			
		ATTENDA NCE 8			
		HEALTH CENTERS			
		20 Jan 2014 – 10 Feb 2014			

Attendance by health center					
Health Center	Planned beneficiaries	Actual beneficiaries	Attendance		
Chakulanjala EDP	425	389	91.53%		
Champhoyo EDP	211	97	45.97%		
Obilius EDD	054	045	00.740/		

Highcharts.com

Digital support across the CBT standard process model

