REBOPSE (green maniac): Jobseekers Case Study Report

Susan Batty

12th January 2009

__

The Context

REBOPSE is a UCL based project funded under the HEIF 3 programme – Building Sustainable Communities. Meganexus is the lead partner with CASA and Volterra as the other major contributors. Building Sustainable Communities brings a network of Innovation Fellows and Business Fellows together from academia, business and government to work on live development projects - bringing their combined expertise and knowledge to bear towards the development of sustainable communities.

The Aim of the REBOPSE project

The jobless often have limited opportunities for interaction beyond their local area and social group; introducing more opportunities for social interaction -using the idea of ‘small worlds’ and ‘the strength of weak ties’ - can widen social and work horizons for the individual and enhance the whole community’s social capital. By interlinking a green business website (Green Maniac) and jobseeker websites the REBOPSE scheme provides jobseekers with new experience and knowledge; providing volunteers for green events throughout the summer; and raising awareness of the social issues of jobless, through the website and participation at community events. As the Green Maniac website matures and links with further websites, we expect more offers of mentoring and job experience and more advice and green awareness services for SMEs.
The Case Study Material

Information was collected from a Green Maniac user survey conducted in October 2008; and a follow-up phone interview on 11th January 2009 supplemented by contact at volunteer events, other telephone contact during the project and publically available information on the website.

Green Maniac Case Stories

Users of the Green Maniac (GM) site have many and varied stories. With Camden selected as the initial base location for the GM project, many of the job-seekers were invited to join as members of the Camden Working recruitment site; a website aimed at finding job opportunities for local disadvantaged jobseekers, offering a more traditional approach to job advice and job matching. Others have joined through the GM stalls at events; or online possibly invited as friends of existing users expanding their own networks.

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 website.

‘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 and she feels that she has ‘done 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.

Dr Susan Batty, CASA,
University College London,
1-19 Torrington Place,
London, WC1E 7HB
www.casa.ucl.ac.uk

12th January 2009

__

