

COMMUNITY SPONSORSHIP SYSTEM

BAN SALMAN SHUKUR

**UNIVERSITI UTARA MALAYSIA
2012**

COMMUNITY SPONSORSHIP SYSTEM

A project submitted to Dean of Awang Had Salleh Graduate School in
Partial Fulfilment of the requirement for the degree
Master of Science of Information Technology
University Utara Malaysia

By
BAN SALMAN SHUKUR

PERMISSION TO USE

In presenting this project in partial fulfillment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the University Library may make it freely available for inspection. I further agree that permission for copying of this project in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence by the Dean of Postgraduate and Research. It is understood that any copying or publication or use of this project or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my project.

Requests for permission to copy or to make other use of materials in this project, in whole or in part, should be addressed to

Dean of Awang Had Salleh Graduate School
College of Arts and Sciences
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman
Malaysia

ABSTRACT

In spite of the progress everywhere around the world, many children are still unable to have their basic rights of living. Child welfare services are concerned with helping vulnerable children by supporting their families and preventing problems by intervention services and tools that involve various resources. Information and Communication Technology (ICT) has a powerful capacity to transmit and deliver information besides controlling the communication. Community Sponsorship System for vulnerable children is suggested in this project by employing a Client Information System (CIS) that seeks ways to manipulate data processed by the CIS in order to assure the needs of vulnerable children and available services / resources are relevantly matched.

ACKNOWLEDGEMENT

Praise to Allah for his guidance and blessing for giving me the strength and perseverance to complete this study. I am heartily thankful to my supervisor: Dr. Yuhanis binti Yusof for her invaluable advice, constant guidance, insight, knowledge, kindness and encouragement from the beginning to the end of this study. I would like also to thank my late parents (God have mercy on them), for their love and support they gave me through my whole life. Until now their spirit still guarding and inspiring my steps to pursue my goals and helping me through the most difficult times. Equal gratitude goes to my family, brother and nephews for their continuous love and support. I also would like to express my most sincere appreciation to Dr. Mohammed R. Taka, Dean of Baghdad College of Economical Sciences University for his encouragement and support towards accomplishing my Master study. Last but not least I would like to thank all professors, instructors, lecturers of School of Computing , University Utara Malaysia (UUM) for the support and knowledge they gave me through my Master study, my evaluator Madam Nur Azzah Abu Bakar for her wonderful suggestions during evaluation. Equal thanks go to all my precious friends and colleagues who gave me their love and support.

Thank You UUM

BAN SALMAN SHUKUR

TABLE OF CONTENTS

ABSTRACT	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENTS	vi
LIST OF TABLES	viii
LIST OF FIGURES	ix

CHAPTER ONE: INTRODUCTION

1.1 Overview	1
1.2 Problem Statement	4
1.3 Research Question	4
1.4 Research Objective.....	5
1.5 Research Scope.....	5
1.6 Research Significance	5

CHAPTER TWO: LITERATURE REVIEW

2.1 Child Welfare Model.....	6
2.2 ICT in Children Welfare Services	8
2.3 ICT for Child Welfare Social Workers	10
2.4 Client Information System (CIS) in Child Welfare Services	12
2.4.1 <i>Integrated Children System (ICS)</i>	16
2.5 Social Matching Model	18
2.6 Recommender Systems	20
2.6.1 <i>Collaborative Recommender Systems</i>	20
2.6.2 <i>Content-based Recommender Systems</i>	20
2.6.3 <i>Simple Matching Model</i>	22
2.6.4 <i>Social Recommender for Information Needs</i>	23
2.6.5 <i>Content Matching Algorithm</i>	24
2.7 Summary	25

CHAPTER THREE: METHODOLOGY & SYSTEM ANALYSIS

3.1 Research Methodology 27

 3.1.1 Awareness of Problem..... 28

 3.1.2 Suggestion..... 29

 3.1.3 Development..... 52

 3.1.4 Evaluation..... 53

 3.1.5 Conclusion..... 53

3.2 Summary 53

CHAPTER FOUR: CSS SYSTEM

4.1 System Snapshot..... 55

4.2 Sponsor Interface..... 60

4.3 Staff Control Interface..... 65

4.4 Summary 70

CHAPTER FIVE: EVALUATION & RESULTS

5.1 General Information 71

5.2 Evaluation of User..... 75

5.3 Summary 90

CHAPTER SIX: CONCLUSIONS

6.1 Discussion 91

6.2 Contribution..... 93

6.3 Future Work 93

6.4 Conclusion..... 94

REFERENCES..... 96

APPENDIX A 105

APPENDIX B..... 117

LIST OF TABLES

Table 2.1 Child welfare model (Fargion, 2007).....	7
Table 3.1 List of Functional Requirement.....	33
Table 3.2 List of Functional Requirement.....	34
Table 5.1 Sample of Gender.....	72
Table 5.2 Sample of Education	73
Table 5.3 Sample of Age.....	74
Table 5.4 Attributive Statistics for Dimensions	75
Table 5.5 Statistics for All Elements.....	76
Table 5.6 Q1: CSS is an effective tool for sponsors to identify children in need	78
Table 5.7 Q2: Using CSS saves people’s time to perform charity (e.g. donate).....	79
Table 5.8 Q3: CSS is a useful tool for people who want to help (donate) children in need.	80
Table 5.9 Q4: Using CSS is an easy way to sponsor children in need.....	81
Table 5.10 Q5: Using CSS enhance people’s effectiveness in performing good deeds..	82
Table 5.11 Q6: CSS is everything I would expect from an online sponsorship system..	83
Table 5.12 Q7: CSS is simple to use.....	84
Table 5.13 Q8: CSS requires few steps to accomplish what I want to do.....	85
Table 5.14 Q9: CSS’s instructions are clear and understandable.....	86
Table 5.15 Q10: CSS functions are well integrated	87
Table 5.16 Q11: I can Use CSS without any help.....	88
Table 5.17 Q12: I can always use CSS successfully to sponsor a child.....	89

LIST OF FIGURES

Figure 2.1: The Social Welfare Ecosystem for child welfare (oracle, 2010)	16
Figure 2.2 : Simple Model of Social Matching Process	23
Figure 3.1: Research Design Methodology (Vaishnavi & Kuechler, 2004)	28
Figure 3.2: Matching Model for CSS	31
Figure 3.3 : Use Case Diagram for CSS.....	36
Figure 3.4 : Description Activity Diagrams for Staff.....	37
Figure 3.5 : Description Activity Diagrams for Sponsor	38
Figure 3.6 : Registration Sequence Diagram.....	39
Figure 3.7 : Login Sequence Diagram.....	40
Figure 3.8: View Current Sponsor Sequence Diagram	40
Figure 3.9: Donate Now Sequence Diagram.....	41
Figure 3.10: Fill Application Sequence Diagram.....	42
Figure 3.11: Update Child Information Sequence Diagram.....	43
Figure 3.12: Modify Sequence Diagram	44
Figure 3.13: Display Sponsor Information Sequence Diagram.....	45
Figure 3.14: Logout Sequence Diagram.....	45
Figure 3.15: Registration Collaboration Diagram.....	46
Figure 3.16: Login Collaboration Diagram.....	46
Figure 3.17: Current Sponsor Collaboration Diagram	47
Figure 3.18: Donates Collaboration Diagram	47
Figure 3.19: Fill Application Collaboration Diagram	48
Figure 3.20: Sponsor Information Collaboration Diagram	48
Figure 3.21: Modify Matching Collaboration Diagram	49
Figure 3.22: Update Child Information Collaboration Diagram	49
Figure 3.23: Logout Collaboration Diagram.....	50
Figure 3.24: CSS Class Diagram.....	51
Figure 4.1: CSS Homepage	56
Figure 4.2: Main Login Interface	57
Figure 4.3: Sponsor Login Interface.....	57
Figure 4.4: Staff Login Interface.....	58
Figure 4.5: Contact Us Interface	58
Figure 4.6: About Us Interface.....	59
Figure 4.7: Help Us Interface	59
Figure 4.8: Current Issues in Iraq Interface.....	60

Figure 4.9: Registration Interface.....	61
Figure 4.10: Sponsor Interface	62
Figure 4.11: Donate Interface.....	63
Figure 4.12: Your Current Sponsorship Interface	64
Figure 4.13: Staff Interface	65
Figure 4.14: Fill Child Information Interface.....	67
Figure 4.15: Modify Interface	68
Figure 4.16 : Sponsor Information Interface	69
Figure 5.1: Distribution of Respondents based on Gender.....	72
Figure 5.2: Distribution of Respondents based on Education.....	73
Figure 5.3: Distribution of Respondents Based on Age.....	74
Figure 5.4: Statistics for All Elements	77
Figure 5.5: Statistics for Question One	78
Figure 5.6: Statistics for Question Two	79
Figure 5.7: Statistics for Question Three.....	80
Figure 5.8: Statistics for Question Four	81
Figure 5.9: Statistics for Question Five.....	82
Figure 5.10: Statistics for Question Six	83
Figure 5.11: Statistics for Question Seven	84
Figure 5.12: Statistics for Question Eight	85
Figure 5.13: Statistics for Question Nine	86
Figure 5.14: Statistics for Question Ten.....	87
Figure 5.15: Statistics for Question Eleven	88
Figure 5.16: Statistics for Question Twelve.....	89

CHAPTER ONE

INTRODUCTION

1.1 Overview

Child welfare service is a broad social work area concerning the support for families and preventing problems by intervention services and tools that involves various resources. It tends to understand acts and/or circumstances thought to harm children in the context of psychological or social difficulties experienced by their families (Spratt, 2001). In the last twenty years, a great deal of discussion and interest was spent about the most appropriate policy paradigm for delivering children's services (Lonne, Parton, Thomson & Harries, 2009). With the entrance of the new century, a noticeable transformation was witnessed in child welfare services around the world. Families could be empowered to look after their children by providing them with support systems or services. With this they are more included and the individual accountability and choices are increased (Dumbrill, 2006).

In spite of the incredible progress everywhere, many children around the world are still suffering from different circumstances that prevent them from

The contents of
the thesis is for
internal user
only

REFERENCES

- Ambler, S. W. (2004). *The object primer: agile modeling-driven development with UML 2.0*: Cambridge Univ Pr.
- Bangor, A., Kortum, P. T., & Miller, J. T. (2008). An empirical evaluation of the system usability scale. *International Journal of Human-Computer Interaction, 24*(6), 574-594.
- Ben-Ze'ev, A. (2004). *Love Online: Emotions on the Internet*. Cambridge, Cambridge University Press.
- Budzik, J., Bradshaw, S., Fu, X., & Hammond, K. J. (2002). *Clustering for opportunistic communication*. Paper presented at the Proceedings of the 11th international conference on World Wide Web, New York.
- Byrne, E. (2003). *Development through communicative action and information system design: a case study from South Africa*. Paper presented at the SAICSIT '03 Proceedings of the 2003 annual research conference of the South African institute of computer scientists and information technologists on Enablement through technology South Africa
- Cleaver, H., & Walker, S. (2008). *The Integrated Children's System: enhancing social work and inter-agency practice*: Jessica Kingsley Pub.
- Cleaver, H., Barnes, J., Bliss, D., & Cleaver, D. (2004). Developing information sharing and assessment systems. *Research Report RR597, Department for Education and Skills, London*.
- Cooper, A. (2005). Surface and depth in the Victoria Climbié inquiry report. *Child & Family Social Work, 10*(1), 1-9.
- Create, F., (2004). *Looking after Children Consultation Report*. Melbourne: Create Foundation.

- Crystal, D. (2006). *Language and the Internet*, Cambridge, Cambridge University Press.
- Davies, M., & Morgan, A. (2005). Using computer-assisted self-interviewing (CASI) questionnaires to facilitate consultation and participation with vulnerable young people. *Child Abuse Review*, 14(6), 389-406.
- Dixon, D. (2001). Looking after children in Barnardos Australia: A study of the early stages of implementation. *Children Australia*, 26(3), 27-32.
- Dumbrill, G. (2006). Ontario's Child Welfare Transformation another Swing of the Pendulum? *Canadian Social Work Review*, 23(1/2), 5.
- Ehrlich, K., Lin, C. Y., & Griffiths-Fisher, V. (2007). *Searching for experts in the enterprise: combining text and social network analysis*. Paper presented at the international ACM conference on Supporting group work
- Fairclough, N. (1992). Discourse and text: linguistic and intertextual analysis within discourse analysis. *Discourse & Society*, 3(2), 193-217.
- Fargion, S. (20007). Synergies and Tensions in Child Protection and Parent Support: Insights from the Italian Case, Retrieve on 22 November 2011 from:<http://www.asu.edu/distinguishedprofessor/haskell/images/haskell07.pdf>
- Francis, J. (2002). Implementing the 'Looking After Children in Scotland' materials: Panacea or stepping-stone? *Social work education*, 21(4), 449-460.
- Geyer, W., Dugan, C., Millen, D. R., Muller, M., & Freyne, J. (2008). *Recommending topics for self-descriptions in online user profiles*. Paper presented at the the 2008 ACM conference on Recommender systems

- Ghezzi, C., & Tamburrelli, G. (2009). Predicting performance properties for open systems with KAMI. *Architectures for Adaptive Software Systems*, 70-85.
- Gilbertson, R., & Barber, J. G. (2004). The systematic abrogation of practice standards in foster care. *Australian Social Work*, 57(1), 31-45.
- Goldberg, K., Roeder, T., Gupta, D., & Perkins, C. (2001). Eigentaste: A constant time collaborative filtering algorithm. *Information Retrieval*, 4(2), 133-151.
- Grinter, R. E. & Eldridge, M. (2001). "y do tngrs luv 2 txt msg?" In *Proceedings of 7th European Conference on Computer Supported Cooperative Work (ECSCW'01)*, 219-238.
- Grinter, R. E. & Palen, L. (2002). 'IM in teenage life'. In *Proceedings of the ACM Conference on Computer Supported Cooperative Work (CSCW'02)*, 21-30.
- Hearn, J., Pösö, T., Smith, C., White, S., & Korpinen, J. (2004). What is child protection? Historical and methodological issues in comparative research on lastensuojelu/child protection. *International Journal of Social Welfare*, 13(1), 28-41.
- Hill, W., Stead, L., Rosenstein, M., & Furnas, G. (1995). *Recommending and evaluating choices in a virtual community of use*. Paper presented at the CHI 95 ACM Press/Addison-Wesley Publishing Co.
- Hough, M. (1996). *Drugs misuse and the criminal justice system: A review of the literature*. USA: Home Office London.
- Jack, G. (1997). Discourses of child protection and child welfare. *British Journal of Social Work*, 27(5), 659.

- Joinson, A. N. (2005). Internet behaviour and the design of virtual methods. *Virtual methods: Issues in social research on the Internet*. Oxford: Berg, 21-34.
- Kaindl, H., Kramer, S., & Kacsich, R. (1998). *A case study of decomposing functional requirements using scenarios*. Paper presented at the Third International Conference on Requirements Engineering, Colorado Springs, USA
- Kaplan, B., & Maxwell, J. (2005). Qualitative research methods for evaluating computer information systems. *Evaluating the Organizational Impact of Healthcare Information Systems*, 30-55.
- Kautz, H., Selman, B., & Shah, M. (1997). Referral Web: combining social networks and collaborative filtering. *Communications of the ACM*, 40(3), 63-65.
- Khoo, E. G., Hyvönen, U., & Nygren, L. (2002). Child welfare or child protection. *Qualitative Social Work*, 1(4), 451.
- Konstan, J. A., Miller, B. N., Maltz, D., Herlocker, J. L., Gordon, L. R., & Riedl, J. (1997). GroupLens: applying collaborative filtering to Usenet news. *Communications of the ACM*, 40(3), 77-87.
- Krippendorff, K. (2004). *Content analysis: An introduction to its methodology*: Sage Publications, Inc.
- Lang, K. (1995). Newsweeder: Learning to filter netnews. *In Proceedings of the 12th International Conference on Machine Learning*. 331–339.
- Lieberman, H. (1997). 'Autonomous interface agents'. *In Proceedings of Computer-Human Interaction (CHI'97)*. Atlanta, GA. 67–74.

- Lindsey, D., & Shlonsky, A. (2008). *Child welfare research: Advances for practice and policy*: Oxford University Press, USA.
- Ling, R., & Yttri, B. (1999). Nobody sits at home and waits for the telephone to ring: Micro and hyper-coordination through the use of the mobile telephone. *Telenor Forskning og Utvikling, FoU Rapport, 30*, 99.
- Lonne, B. (2009). *Reforming child protection*. New York: Taylor & Francis.
- Maes, P. (1994). Agents that reduce work and information overload. *Communications of the ACM, 37*(7), 30-40.
- Matters, E. C. (2008). Every child matters (Vol. Issue 21). UK: Trent Children and Young People's Services.
- McDonald, D. W. (2001). *Evaluating expertise recommendations*. Paper presented at the GROUP '01 Proceedings of the 2001 International ACM SIGGROUP Conference on Supporting Group Work, New York.
- McDonald, D. W., & Ackerman, M. S. (2000). *Expertise recommender: a flexible recommendation system and architecture*. Paper presented at the CSCW '00 Proceedings of the 2000 ACM conference on Computer supported cooperative work New York,.
- Meagher, G., & Healy, K. (2005). Who Cares? Australia's Community Services Workforce. *Impact*(Winter 2005), 18.
- Mnubi-Mchombu, C., & Mostert, J. (2011). Information seeking behaviour of orphaned and vulnerable children's caregivers in Namibia. *Library Review, 60*(5), 396-408.
- Mooney, R. J., & Roy, L. (2000). *Content-based book recommending using learning for text categorization*. Paper presented at the In Proceedings of the 5th ACM Conference on Digital Libraries, San Antonio, TX.

- Munro, E. (2001). Empowering looked-after children. *Child and Family Social Work*, 6(2), 129-138.
- Munro, E. (2005). What tools do we need to improve identification of child abuse? *Child Abuse Review*, 14(6), 374-388.
- Mutagahywa, B., Casmir, R., & Mlaki, T. E. (2006). Tanzania: Pro-Poor ICT Project Report: A Community-owned Network. Retrieved on 08 October 2011 from: <http://www.pdfio.com/k-713553.html>.
- Nardi, B. A., & O'Day, V. (1999). Information ecologies: Using technology with heart: Cambridge, MA: MIT Press.
- Oracle. (2010) . 'Supporting Child Welfare ', A high level overview of the Oracle Social Welfare Strategy for Child Welfare , Retrieved on 10 October 2011 from: <http://www.oracle.com/us/industries/public/sector/oracle-support-child-welfare-wp-071119.pdf>
- Parton, N. (2004). From Maria Colwell to Victoria Climbié: reflections on public inquiries into child abuse a generation apart. *Child Abuse Review*, 13(2), 80-94.
- Pazzani, M. J., Muramatsu, J., & Billsus, D. (1996). *Syskill & Webert: Identifying interesting web sites*. Retrieved on 27 October 2011 from: <https://www.aaai.org/Papers/Symposia/Spring/1996/SS-96-05/SS96-05-010.pdf>.
- Platt, R. H. (2006). *The humane metropolis: people and nature in the 21st-century city*. Amherst and Boston: University of Massachusetts Press.

- Resnick, P., Iacovou, N., Suchak, M., Bergstrom, P., & Riedl, J. (1994). *GroupLens: An open architecture for collaborative filtering of netnews*. Paper presented at the Proceedings of the 1994 ACM conference on Computer supported cooperative work.
- Salton, G., & Buckley, C. (1988). Term-weighting approaches in automatic text retrieval. *Information processing & management*, 24(5), 513-523.
- Sen, S., Geyer, W., Muller, M., Moore, M., Brownholtz, B., Wilcox, E., et al. (2006). *FeedMe: a collaborative alert filtering system*. Paper presented at the 20th anniversary conference on Computer supported cooperative work.
- Shardanand, U., & Maes, P. (1995). *Social information filtering: algorithms for automating "word of mouth"*. Paper presented at the CHI '95, ACM Press/Addison-Wesley Publishing Co.
- Silva, S., Motta, C. L. R., & Oliveira, C. E. T. (2010). *Promoting learning through social networks supported by a Skills: London Social Filtering.* Proc. ACM Group'07. 127-136.
- Spertus, E., Sahami, M., & Buyukkokten, O. (2005). *Evaluating similarity measures: a large-scale study in the orkut social network*. Paper presented at the eleventh ACM SIGKDD international conference on Knowledge discovery in data mining.
- Spratt, T. (2001). The influence of child protection orientation on child welfare practice. *British Journal of Social Work*, 31(6), 933.
- Spratt, T. (2001). The influence of child protection orientation on child welfare practice. *British Journal of Social Work*, 31(6), 933.

- Terry, M., Mynatt, E. D., Ryall, K., & Leigh, D. (2002). *Social net: using patterns of physical proximity over time to infer shared interests*. Paper presented at the CHI '02 extended abstracts on Human factors in computing systems
- Terveen, L., & McDonald, D. W. (2005). Social matching: A framework and research agenda. *ACM Transactions the Orkut social network. Proc.' SIGKDD'05*. 678-684
- Tyler, T. R. (2002). Is the Internet changing social life? It seems the more things change, the more they stay the same. *Journal of Social Issues*, 58(1), 195-205.
- UNESCO. (2003). Situation Analysis of Education In Iraq. Paris: Retrieved on 12 October 2011 from: <http://unesdoc.unesco.org/images/0013/001308/130838e.pdf>.
- UNESCO. (2011). The hidden crisis: Armed conflict and education. Paris: Retrieved on 5 October 2011 from: <http://unesdoc.unesco.org/images/0019/001907/190743e.pdf>.
- UNICEF. (2007). Rekindling Hope in A Time of Crisis. Iraq. Retrieved on 12 October 2011 from: http://www.unicef.org/sitan/files/Iraq_SitAn_2007_Eng.pdf.
- UNICEF. (2010). Humanitarian Action Report. New York: Retrieved on 08 October 2011 from: http://www.unicef.org/publications/files/UNICEF_HAR_2010_Full_Report_EN_020410.pdf.
- Vaishnavi V & Kuechler B (2004). Design Research in information system [Electronic Version] Retrieved September 05, 2010, from <http://www.isworld.org/Researchdesign/drisISworld.htm>

- Waldfoegel, J. (1998). Rethinking the paradigm for child protection. *The future of children*, 104-119.
- Walther, J. B. (1996). Computer-mediated communication. *Communication Research*, 23(1), 3.
- Whitaker, T., Torrico Meruvia, R. & Jones, A. (2010). *Child Welfare Social Workers' Attitudes Toward Mobile*
- Whittaker, J., & Trieschman, A. (2009). *Children away from home: A sourcebook of residential treatment*. USA: Aldine De Gruyter.
- Wise, S. (2003). An evaluation of a trial of Looking After Children in the State of Victoria, Australia. *Children & society*, 17(1), 3-17.