


Final Presentation

TRACK SUCCESS OF JOB-SEEKERS

Organizing for Work (OfW)

The UCT Knowledge Co-op facilitated this collaborative project between OfW and UCT.

See http://www.knowledgeco-op.uct.ac.za or Contact us at know-op@uct.ac.za / 021 – 650 4415


Team F5


Group members: Farah Amra, Ziyyaad Anthony, Insaaf Dhansay & Cynthia Augustine

Sponsor


Ayal Belling


Background & Situation of concern

OfW currently experiences 2 major problems:


- Difficulty in tracking the current employment status of members
- Cannot accurately gauge the impact that the organisation has on its members


Tiering System • Inducted Member (Person has completed the questionnaire on the website) • Member is in the process of completing their CV. • Member has completed their CV • Member had completed a Rapid Application Workshop. This is where members learn how to use the organisations personalized email scripts to contact employers, as well as learn quick and effective ways of responding to job adverts • Member is familiar with interview and job readiness best principles. Tier 5 • A member has been trained as a volunteer, and has worked atleast one shift.

Phase 1 - Feedback Event

A feedback process is integrated into an event that will be run at each branch at the end of every trimester.


Members provide employment feedback via Google Forms at event


Opportunity for members to engage with others and gain motivation

Other Key Components

These activities follow after the self-reporting process.


Inspirational speaker


Tiering Recognition


Volunteer recognition


Socialize


GOOGLE FORM PROTOTYPE


Google Form Set Up


Embed into OfW website


Share Google Form


Responses & data extraction

OfW Feedback Form
Employed
What is your name?
Your answer
What position are you currently employed as?
Your answer
Did you use an OfW CV when applying for this job?
○ No
O Yes
Did you do a Rapid Application Workshop?
○ Yes
○ No
How much time did you spend at the branches per week?
O hours
1-5 hours

Feedback Event – Testing

The OfW organisation can use the link as a trial with the members in the organisation to ensure that Google Forms is user friendly on all devices & that the members are comfortable providing feedback using this interface.


Prototype of the OfW Google Form can be viewed here

Benefits

Feedback Event

- 2-in-1: acquires feedback & a great source of motivation
- Boosts the organization morale
- Strengthens operational efficiency
- Improves the culture
- Validates the value of all the members


Google Forms


- Quick & easy to setup
- Users require little to no training at all as it as an easy to use interface
- There are no costs involved with form setup
- Google provides analytical tools
- Validation options available to control data entry
- Unlimited questions & answers
- Mobile friendly
- Logic threading functionality available

Constraints


Feasibility

- If members wish to answer the survey on their phone, data costs will be charged
- New laptops need to be bought if there aren't enough
- Alternatively, inexpensive tablets can be bought to facilitate the feedback process


Phase 2 – USSD Feedback System

A universal communication channel, promoting inclusivity of all members


Benefits

- System runs on the network, therefore requires no storage space
- Operates in real-time
- No Internet connection required to work
- Works in areas with poor connectivity
- Tailored to the needs of OfW
- Familiar to the majority of South Africans
- Service is always available (Guaranteed system up-time)
- No limitation to scalability
- Highly interactive (Similar to speaking to a person)
- Immediate feedback from members
- Secure System


Implementation

1) OfW build the USSD application using a self-service platform

- Sign up with a company offering USSD, to access their selfservice portal
 - Grapevine (https://grapevinegroup.co.za/product/ussd/ussd-self-service-portal/)
 - Panacea Mobile (https://www.panaceamobile.com/gateways/ussd-gateway/)
 - Mobile Warehouse (http://ussd.themobilewarehouse.co.za/)
- Create a USSD Campaign using the self-service web interface
- Test, deploy and modify the USSD campaign in real-time

Recommended

2) USSD application build is outsourced

- Approach companies who offer the service of building a USSD application
 - Grapevine
 - Panacea Mobile
 - Mobile Warehouse
- Send the flow of the system (questions) to the chosen company and wait to receive a quotation

Costs

- Implementation cost (once-off). This amount will differ amongst USSD solution development firms.
- A monthly service fee for the code rental. (R1000-R2500)
- Session costs, reversed billed to the organisation. (0.25c per 20 seconds)
 Note: Session costs will differ per member, as it depends on the time a member takes to answer all questions.


Data Extraction


Responses written securely to an external database


Responses exported as a .CSV


Approach a freelance developer to integrate responses with the current database


OfW volunteers can record responses manually, updating the current database


Limitations and Constraints

Operational costs

- USSD code fee (Monthly)
- Monthly Fee for sessions

Accessibility


Will not reach members who do not own or have access to a working phone

Technical constraints of the system


- Network timeouts range from 3-5 minutes.
- Responses are limited to 182 alphanumeric characters.
- Integrating USSD system with current OfW database


USSD Prototype


USSD System Testing


On-screen emulator for real-time testing

Testing with Members


Recommendations for Incentives


Implementation of a raffle into the feedback event


Incorporating a point system within the current tier system

Conclusion

After thorough research and consolidating various modifications, our team has been able to develop a solution tailored to the needs of the OfW organization and its members.

It is for this reason, we believe that the final solution will assist the organization to track the success of job-seekers in an efficient way, while encouraging self-reporting.