Final Report [image: image1.png]UrbanBuzz

Building sustainable communities

Version 15 October 2008

	The Project

	

	Project Title
	Reducing barriers to opportunities for people socially excluded

	Project Acronym
	REBOPSE

	Lead Organisation
	Meganexus Ltd

	Project Coordinator
	Dr Daniel Brown

	Project Monitor
	Chris Anderson

	Project Start Date and End Date
	4th June 2007 and 30th November 2008

	Total UrbanBuzz Funding
	174,354

	Total CIK
	250,206

	Website(s)

	www.greenmaniac.com

	Information on project partners:
	DELIVERY PARTNERS

Organisation

Lead Person

Organisation Deliverables

CASA

Dr Sue Batty

Social Networking Analysis,

Benchmarking,

Analysis and Monitoring,

Dissemination

UCL/

Meganexus

Dr Daniel Brown

Project Coordination and Project Management

Provision of Networking System,

Linking Networking Systems,

Supplying Data from Existing Networks,

Adaptations to Networking System,

Network Building

Volterra

Paul Ormerod

Agent-based model,

Social Network Analysis

Dissemination

UCL

Prof Anthony Finkelstein

Network Building via business and academic databases

Database Network Model

Goldsmiths

Mike Metelits

 Networking Building

	Who?
	

	How did they contribute to the project?
	Contributions in line with the project proposals.

See diagram in original proposal – to big to copy into this table.

	Aims and Objectives
List the aim and objectives agreed at the start of the project (i.e. what were the barriers it wished to address), note if they changed during the project and the process and reasons for making those changes.

	Sustainable communities are built on trust, equal opportunity and social inclusion. They are equally dependent on innovative approaches to the development of the market in ‘green’ products and services. This project aims to address sustainability simultaneously through:

· widening access to employment opportunities (particularly for the disadvantaged) and

· Improving the matching of skills and enterprise needed for the emerging green economy.

This will be achieved through the use of interlinked web-based social networks designed to extend the area of search open to job-seekers and those with employment opportunities (including voluntary and charitable work):

· By setting appropriate institutional rules (i.e. registration and membership procedures), we aim to use the potential ‘small world’ characteristics of web-based social networks to reinforce trust, confidence and social inclusion.

· By interlinking job-seeker, employer and green networks, we aim to increase the search space and diversity of choice available for members.

The project aims to enhance diversity in the social networks both to strengthen members’ choice and to increase the whole group’s social capacity; “groups that are too much alike find it harder to keep learning, because each member is bringing less and less new information” (Surowiecki in The Wisdom of Crowds).

Finally, the project explicitly aims to extend its impact well beyond the 18 month project period, by using appropriate marketing and resource-raising methods to ensure that the networks are both self-sustaining and capable of rolling out to a wider client base.

The link between the environmental network and the job seekers/employers’ networks is a crucial element of the project. The intention is not merely to increase the number of jobs and job seekers available but:

· to increase social and interest diversity (and thus improve job chances based on the idea of the strength of ‘weak ties’ in social networks) and

· To take advantage of a potential demand for new skills (for example: retrofitting solar panels, energy conservation advice, insulation fitting, recycling and so on.)

The Green Network will lead to real job creation (not simply job listing) through its associated contact networks. These social and economic clusters will enhance the growth of new markets, products and services in the ‘green economy’. The project will create a single large web-based network (the ‘cross-cutting Green network’) that brings all the groups together. Our Local Authority and charitable group partners will provide access to existing off-line and on-line groups to generate this network.

1. Developed and launched Green network website GreenManiac.

2. 148 SME’s and 1 Large business signed up to the GreenManiac network. The SME’s were given an environmental health check on signing up to the network.

3. 5 GreenManiac awareness raising and employer engagement events were held.

4. Activity Based Model produced.

5. Social Network Analysis and Benchmarking completed – provided a base-line to monitor and evaluate the effectiveness of the project and to ensure that participants are aware of geographical, institutional and demographic context of the project.

6. The following outputs were completed with SME’s:

a. 35 New Jobs created within SME’s

7. Exit strategy and plan produced and implemented. Further funding required to continue project activity – on-going search for funding.

	Summary of work completed during the final interim period (if not reported previously)

Please outline a brief summary of the work completed in this period, and how this links to the projects overall aims and objectives. This information maybe used in the public domain.

	As we conclude the final stage of the REBOPSE project, further data has been collected on the 100 workless individuals that were originally selected but were not assisted through the programme.

The data that was collected indicated that the project had had a strong and positive impact on people in specific social divides. The research data we compared suggested that the project had succeeded in its objective to generate further employment through social networking between socially excluded individuals and small to medium-sized enterprises. A Volterra report is attached. Volterra further created an updated Agent-Based Model that fits with our findings in supporting an innovative new way of raising the rate of employment within Greater London, especially appropriate in the current climate.
Sue Batty from CASA assembled 3 useful case studies exemplifying different backgrounds of the socially excluded individuals that we were assisting.

	Project implementation overall

Summarise any problems or issues that arose and how you handled them. Please reflect on your experience and summarise what you learned, and lessons you like to would pass on to the programme.

	We found it initially difficult to reach out to the community and notify them about the project and the website. But in the past few months, we have made strong connections with various members of the community who have assisted us in getting involved with various activities, such as, the Camden Green Fair. The PR and exposure from the fair has helped us to recruit new members to the project and also opened up doors to attend other green events such as the Earl’s Court Community Festival.

An important lesson learned is not to participate in events that are irrelevant to the project’s objectives and to concentrate on the jobseekers’ developing and maintaining relationships with other people within their network, in the event that they may acquire a job.

A second lesson is the importance of combining off-line and on-line social networking. Members value the events and activities that improve their confidence and skills and introduce them to others - alongside a website to maintain these links. Members also value personal invitations to events along with website reminders and announcements.

The Green Maniac approach can be used to inform other similar projects, such as job broker websites/organisations. The main ideology linking social networking with employment has already proved to be a powerful concept that has potential for other schemes.

	Outputs and Results
Explain the end result of the project work in an objective way. This might include some findings, alongside knowledge transfer/exchange. Describe tangible outputs such as software or a toolkit and avoid listing your deliverables.

	We have developed and launched the Green network website GreenManiac. The site is maturing well and provides an ongoing resource for jobseekers, volunteers and businesses (SMEs); It now provides a good base to add cross links to other jobseeker, business advice and green interest sites. LSx (London Student Exchange) who ran an urbanbuzz programme providing intern and voluntary work for students has included a link to GM in its regular bulletin to its member companies (who all have green or sustainable interests).

Green Maniac is developing a respected role within local communities. Strong connections are now developing with various members of the community who have assisted us in getting involved with various activities, such as, the Camden Green Fair. The PR and exposure from the fair has helped us to recruit new members to the project and also opened up doors to attend other green events such as the Earl’s Court Community Festival. Jobseeker members have expressed enthusiastic interest in being invited to volunteer again next year.

An important practical finding is that offline contact (telephone, events, activities) is a valuable complement to online activity and helps members to network effectively. This finding also supports the theoretical arguments of the power of ‘weak ties’ This basic concept of the project suggests that diversity (an important characteristic of sustainable communities) works best where weak links exist between strong communities. Thus Green Maniac, as predicted by the theory, works best where it helps to strengthen local links (in a variety of ways) but also provides ‘weaker’ (more limited and controlled) links between communities or interest groups. (See CASA report ‘Weak ties and strong job chances’ in the attached appendix.

The Agent Based Model has used the results so far to predict the degree of linkage needed in the population to increase employment levels. For example it is shown that even very low numbers of links quickly improve overall job take up. In one example, if every job seeker passes on information about jobs to just 1 other, the take up rate improves by almost 50%. (See Volterra Report ‘Job Seekers and Social Networks: Agent Based Modeling Using a Database of Job Seekers in the London Borough of Camden’ in the attached appendix.

	Outcomes, key impacts – the real value of the project

1) List your project outcomes and how they impact on building sustainable communities.

· Developed and launched Green network website GreenManiac; strengthening local social networks and local ties, through local events etc.

· 148 SME’s and 1 Large business signed up to the GreenManiac network.

· 148 SME’s were given an environmental health check on signing up to the network; knowledge, skills, working environment improved for local companies

· 35 New Jobs created within SME’s; promotes local employment, improves local economy so improves sustainability.
2) Identify the beneficiaries of your project, who, how and why they are benefiting (or will benefit).

· SME’s – networked to individuals seeking jobs

· Unemployed and socially excluded individuals – networked to businesses seeking to employ individuals

· Local community – environmentally, local economy, local social cohesion all benefits.

· Social networking researchers – some empirical data available to test theory.

3) Describe how the project has been exported already in education and training courses or other KT activity. Consider also; modules, case studies, e-learning and training package material. Give the dates of availability or approximate dates and say who did it or will do it. UrbanBuzz exhibition etc.

4) Has your project had an impact in policy or regulation? If so, please describe how and be specific about the policies targeted. Where is your project influencing existing policy and is there potential for this project to influence future policy development?

Not yet, but we have details being disseminated which we hope to have an impact.

5) Describe the future exporting activity that will increase the impact of the project (e.g. courses that have yet to start, continuing KT activity, ongoing approaches to policy review). Consider also modules, case studies, e-learning and training package material and give likely dates of availability and who will be doing it.

· Dependent on availability of future funding.

6) Consider the future implications of your work, how and when others can build on it.

· A review has been undertaken to look at further funding for this type of activity and currently exploring funding opportunities in these areas:

· 16-18 year olds (increasingly of concern to government policy makers)

· Getting people working in Green Businesses (also of concern to government)

· It is becoming apparent that it is becoming riskier to invest in this type of activity in an era of economic uncertainty.

7) How could your project’s impact be measured in 12 months time? Who is taking your project or its outputs forward?

· Number of jobs filled by individuals using the network – Are these jobs with businesses also using the network? Was the connection between individual and business made via the network?

· Meganexus will be taking the Green Network forward but are currently seeking further funding.

8) Have offline collaborations or business associations developed which are not directly connected to your project but have arisen because of it? Give examples if possible.

	

	Project Evaluation Plan: Sustainable Development

Please report on your project’s progress against plan, and note any evaluation results not reported previously.

	Objective
	Progress and supporting information (how objective met)

	1. Living within environmental limits:

	To date, REBOPSE is supporting 148 SMEs and 149 workless individuals through our online social networking database, www.greenmaniac.com.

All of the148 SME’s were given an environmental health check on signing up to the network; 35 of the SME’s now have a withstanding environmental policy.

We have supported the 148 businesses both economically and environmentally by providing them with potential business opportunities, advisors and mentoring, as well as encouraging them to make their companies more eco-friendly. To ensure that the 148 businesses were provided with the best possible opportunities, we acquired access to another 827 other SMEs to network with.

The main aim for the workless individuals was to encourage them to participate in such Green Awareness events as, The Camden Green Fair 2008; to improve their skills and confidence and to improve job opportunities by exposing them to possible areas of employment in environmentally friendly industries.

REBOPSE participated in 5 green awareness raising events, donating their support by providing volunteers from the jobseekers registered on the site. Green Maniac managed to recruit over 100 volunteers for the Camden Green Fair 2008; we also had a stall at the event to promote green awareness further. The volunteers (jobseekers) were provided with full training for these events throughout the Summer. Feedback was collected on how REBOPSE (Green Maniac) had benefitted the volunteers through this form of support. Overall a positive response was received, many stating how they would like to get more involved with green events and others asking if the project could continue across other regions in England.

“I would be very interested to hear that there was a similar scheme in Nottingham, where I am currently living, as I do not know when I will be moving back to London.” – ZV – Volunteer

	2. Ensuring a strong healthy and just society:

	REBOPSE spent a great deal of time and research on breaking down the barriers of disadvantaged social groups, such as, ex-offenders, lone parents and those that suffer from learning disabilities.

Given the current progress of the project, we are optimistic about future outcomes. Recent research and project evaluation has indicated that the main outcomes are heading in the right direction and that the project has benefitted the disadvantaged and others with limited social networks.

Our survey and telephone feedback case studies indicate that while there is no typical beneficiary of the project, the individuals value the opportunity to extend their social and work search networks both on-line and off-line. In particular, the opportunity to do voluntary work gives a sense of ‘doing their bit’ which helps to improve morale and confidence.; This they found to be useful in moving back into work. (See CASA report ‘REBOPSE Case Studies’ in attached appendix; see section Marketing/Promotion: Storyboards below).

Green Maniac is developing a role within the local community. Strong connections are now developing with various members of the local green community which have led to requests for assistance and event volunteers. As the project is only in the first development phase we have yet to see the full extent of its potential in this area and are interested to see what the outcomes would be within the next year. We are intending, subject to finding further funding in these areas, to extend the programme to address employment issues that are high on the current government community agenda notably
· employment in Green Businesses

· 16-18 year olds

However, in spite of the increasing importance of projects such as REBOPSE. It is becoming riskier to invest in this type of activity in this time of economic uncertainty.

	3. Achieving a sustainable economy:

	As part of our project evaluation, we surveyed 200 originally workless individuals (100 were registered on the Green Maniac website and assisted through REBOPSE and a control group of 100 who were registered with Camden Working job recruitment site – a traditional client - job matching site). The survey results were impressive. From the 100 people that were supported through Green Maniac, 35 completed the telephone questionnaire and 15 people (42%) had gained employment since registering on the network. Out of the 100 that weren’t assisted, 50 people replied but only 4 people (8%) had gained employment.

This is a great achievement and strongly suggests that the project is progressing effectively, despite the current economic circumstances.

We acknowledge the difficulties in comparing websites where success in finding a job brings a high chance that the individual will leave the site and/or fail to respond to a questionnaire. However, steps were taken to contact those who were members of the website at the beginning of the project.

There are increasing indications that jobs in sustainable/green industries are growing relative to other sectors. The same view was expressed by the London Student Exchange team (who ran the LSTS UrbanBuzz project) to place students in internships and other sustainable/green work. They exceeded their targets of 10 placements in year one and 20 in year two.

However, the current economic climate may have had an impact on Green Maniac outcomes and is likely to do so in the future. The individuals that originally had limited resources in their search for work now face further barriers. REBOPSE may find the challenge harder but the work becomes even more necessary.

	4. Promoting Good Governance:

	· One of the lessons of this project is the critical importance of timely information and the need to ensure that all individuals have equality of access to information.

· The Agent Based Model used the outputs of the project to predict the degree of linkage needed in the population to increase employment levels. For example it is shown that even very low numbers of links quickly improve overall job take up. In one example, if every job seeker passes on information about jobs to just 1 other, the take up rate improves by almost 50%. (See Volterra Report ‘Job Seekers and Social Networks: Agent Based Modeling Using a Database of Job Seekers in the London Borough of Camden’ in the attached appendix.

· The website does not set up barriers to sharing or requesting information. All members may post information about work, events, opportunities or advice. Jobseekers may provide as well as seek advice and knowledge. Members may have multiple roles. One of our case studies relates to a member who is both a jobseeker and a mentor. (See CASA report “REBOPSE Case Studies” in attached appendices).

	5. Using Sound Science:

	The theoretical concept behind REBOPSE (Granovetter’s power of weak ties) is well known and widely accepted and is grounded in the theoretical framework of social network theory.

An agent-based model has been developed based on the performance of the project so far (See section 4 Good Governance and see Volterra report in the attached appendices). The model was benchmarked on the Camden Working recruitment site at the beginning of the REBOPSE project and calibrated on the October 2008 Green Maniac survey data. The model will allow this and similar projects in the future to set realistic targets and thresholds and to understand more fully what lies behind project performance.

The social and geographical context for Camden and the networks of Camden Working - the existing programme for disadvantaged Camden jobseekers - were surveyed at the beginning of the project. This allowed for a benchmarked evaluation of REBOPSE performance (See summaries in Volterra and CASA reports in appendices).

Project performance was evaluated by a controlled questionnaire survey in October 2008 (see section 3 sustainable economy) and follow-up case study (see Marketing storyboard section below).

	Project Evaluation Plan: Knowledge Transfer

Please report on your project’s progress against plan, and note any evaluation results not reported previously.

	Objective
	Progress and supporting information (how objective met)

	6. Knowledge transfer/exchange:

	All businesses and jobseekers registered on Green Maniac (148) have full access to anyone on the site including mentors and advisors.

 All businesses now also have access to over 800 other businesses registered on a linked site also run by Meganexus. This represents a very strong resource and pool of experience.

Sue Batty (CASA) conducted discussions with Kirsty Baumer at London Sustainability Exchange who ran a student employment scheme under Urbanbuzz (LSTS). We were able to share useful information and LSx have included a link to GM on its regular email bulletin for sustainable businesses. LSTS provides internships, temporary and voluntary placements for students from a wide range of backgrounds that have a common interest in sustainability. LSx has a very useful resource of contacts with businesses in green/sustainable industries and we look forward to productive links in the future. (See CASA Report ‘Weak Ties –Strong Job Chances’ attached in appendix).

	Marketing / Promotion – Outreach Communications

- Whilst we have collected together quite a bit of information on several projects, we welcome your help in this section.

	Quotes from project partners regarding the value (or learning if constructive) of their involvement and what this means to their mission

	We have lots of quotes from lots of projects but if there are particular quotes that you feel relevant please cite them here.

“It is vital to engage fully with the local community – there are vast resources to be tapped both by business and academia”

Dr Susan Batty, CASA, UCL

“The Green Maniac programme has been a social network springboard launching people into voluntary and full term work through green initiatives. We have learned masses about networks of long-term workless people and about networks in green industries and applied this learning to make real differences that have supported people into meaningful employment in the real world. This exciting and rewarding project, which has demonstrated the value of linking across disciplines, would not have been possible without UrbanBuzz".

 Dr Daniel Brown, MegaNexus

	Storyboards. Can you write a short story /anecdote citing successes/learning that flowed from your project – or anything interesting?

	(write as many as you like – they will all appear on the website and if more than one – do indicate which represents the ‘flagship’ story for this project)

No single story can be seen as typical but the stories below give some idea of the range of users who have been reached by the Green Maniac website. Each of the stories illustrates a different aspect of the REBOPSE mission. Probably Peter is the most interesting although not the most typical of these.

‘Peter’ retired early from a good job in government - not by choice but because of a mental illness. After some years he now feels strong enough to work again. He is already involved in charitable work but took advantage of the opportunity offered by Green Maniac to do volunteer work at the Camden Green Fair in the summer. He found this very useful and enjoyable; both for his social network - he still maintains contact with others with different interests met at the Fair; and as another step in developing his capacity to return to work.

‘Jane’ is very enthusiastic about GM and the opportunities provided for the volunteer and temporary work she was involved in during the summer. These opportunities have expanded both her social and work horizons. She felt that she was ‘doing her bit’. She now works for an agency but is looking for a position in local government.

‘PJ’ offers mentoring advice based on his experience in wholesale and retail sales but is also listed on the website as a jobseeker. Multi-role website members like ‘PJ’ have critical positions, providing links between different groups in the network.

	Material. List the output material from your project and explain how it can be obtained – and where it will become available.

	(This may be photos, videos, reports, DVDs, or references to interactive websites etc. – please ‘signpost’ from where it can be obtained. In the case of training services/packages – please indicate who the delivery agent is and contact details.

Green Maniac website www.greenmaniac.com
Meganexus website

LSx website

‘Job Seekers and Social Networks: Agent Based Modelling Using a Database of Job Seekers in the London Borough of Camden’ Amy Heineike and Paul Ormerod (Volterra consulting) December 2008.
‘REBOPSE (green maniac): Jobseekers Case Study Report’, Susan Batty (CASA), January 2009 available from the author.

 ‘Weak ties – Strong Job Chances’ Susan Batty (CASA) 2009 forthcoming CASA Working Paper.

Editorial, forthcoming 2009, Environment and Planning B. Susan Batty CASA.

	Press / Trade / Local publicity/press coverage achieved and planned.

List key press cuttings, giving urls where possible, and any impact arising from this exposure

	Press release for Camden Green Fair.

Exposure has increased the number of Green Maniac members registered on site and many members have asked us to be sure to invite them again next spring/summer. Members are very enthusiastic about the volunteer programme.

	UrbanBuzz Showcase

6th Oct-15th Nov.

Were there outcomes from your presence there – either passively or through events you hosted?

	N/A

	Conclusions

Briefly summarise any conclusions that can be drawn from the project.

It is vital to engage fully with the local community – there are vast resources to be tapped both by business and academia. In this project there were initial difficulties facing a software company and academics trying to reach out but eventually strong connections were developed. The Camden Green Fair, for example provided invaluable experience for many of the jobseekers. The PR and exposure from the fair helped to recruit new members to the project and opened up doors to invitations to other green events such as the Earl’s Court Community Festival.

A second lesson is the importance of combining off-line and on-line social networking. Members value the events and activities that improve their confidence and skills and introduce them to others - alongside a website to maintain these links. Members also value personal invitations to events along with website reminders and announcements.

In terms of theory, the Volterra Agent-Based Model increases our understanding of the impact of the numbers of links on the opportunities for knowledge to spread efficiently. Specifically we refer to the spread of information about job opportunities through a local community. . For example it is shown that even very low numbers of links quickly improve overall job take up. In one example, if every job seeker passes on information about jobs to just 1 other, the take up rate improves by almost 50%.

	

	Recommendations

List any specific recommendations for the teaching, learning, or research communities.

Please list any further barriers to building sustainable communities, whose removal would require new/more research. (The research questions raised here may influence future funding agendas and so your views on what research mechanisms are required should be given. ‘Learning’ from failures/difficulties for the benefits of others would be helpful too).

	Research into the impact of widening social networks has focussed so far on numbers of links and saturation of links. We have begun here to look at the impact of single links or limited changes to networks as well as general increases in number. This appears to be a useful avenue for future theoretical and empirical research.

	Appendices (optional)

Include any appendices that readers will find helpful to understand the project.

	Disclosure
Indicate any restrictions you would like to place on any information given in this report and state why.

If you are certain of particular identifiable information that you would be happy to be circulated completely freely anywhere at all, please list that too. For instance, certain protocols could be sent to CABE / ASC / BURA for endorsement.

	

PAGE
3

