

Project Proposal

The Mamelodi Business Clinic: Empowering businesses to strengthen local economy and create jobs

Project Leader: Prof Alex Antonites, Head of Social Entities, Faculty of Economic Management, University of Pretoria, Pretoria 0002**Tel:** +27 (0)12 420 3119, **Cell:** +27 (0)82 894 6602, **Email:** alex.antonites1@up.ac.za@up.ac.za

The Mamelodi Business Clinic: Empowering businesses to strengthen local economy and create jobs

Executive Summary

The South African government sees small businesses as one of the main drivers of economic growth, poverty reduction and job creation and wishes to significantly grow the contribution of small businesses to the country's GDP over the next 15 years. However, with approximately 5 out of 7 new small businesses failing within the first year of establishment, the failure rate of small businesses remains a challenge. To achieve the envisioned economic growth, small businesses in South Africa thus require more support to improve their success rates.

The University of Pretoria established the Mamelodi Business Clinic in 2011 to assist the large community of existing and new small business owners and entrepreneurs in the township of Mamelodi, to improve the success of their businesses. Mamelodi is a densely populated community in the north-east of the City of Tshwane. Due to high levels of unemployment (63.6%) in Mamelodi, many residents have become entrepreneurs in order to make a living but struggle to keep their businesses afloat or growing.

It is the vision of the Mamelodi Business Clinic to play a leading role in creating high-innovation and profit driven township businesses.

The Mamelodi Business Clinic supports these business owners by providing three distinct training courses as well as business mentorship. The courses support business owners to establish, maintain and grow their businesses successfully. All learning and training is conducted on tablets that are offered to each delegate. The training is followed up by visits to the businesses to provide mentorship. The training has had direct impact on over 600 aspiring entrepreneurs in the period between February 2014 and February 2015.

The training costs R10 500 per delegate is. The clinic accommodates at least 20 delegates per training block. Funding is required for the training, mentorship as well as the continued sustainability of the clinic to build on its successful track record.

Table of Contents

1	Support for small businesses required to boost South Africa's economic growth	3
2	The Mamelodi Business Clinic	4
2.1	Business Training	5
2.2	Business Mentorship	6
2.3	Business Support	6
3	Personnel	7
4	Impact	7
4.1	Number of people benefitting from the training	7
4.2	Success story: an example of the impact of the services offered on a local business	8
5	Budget	9
6	Conclusion	9

The Mamelodi Business Clinic: Empowering businesses to strengthen local economy and create jobs

1 Support for small businesses required to boost South Africa's economic growth

"Empowering black businesses, particularly your small – medium enterprises, is absolutely essential if we are going to transform and grow the economy of our country" Cyril Ramaphosa¹.

It has been estimated that small enterprises provide employment to approximately 50% to 60% of South Africa's labour force and play a significant role in economic growth and job creation. The newly established Ministry of Small Business Development aims to increase the contribution of Small, Micro and Medium Enterprises (SMMEs) from the current contribution of 35% to between 60% and 80% of the Gross Domestic Product (GDP) over the next 15 years².

However, the failure rate of small businesses is high. The Minister of the Department of Trade and Industry, Rob Davies, has indicated that five out of seven small businesses fail within the first year of trading³. The high failure rate indicates the great need for early-stage support to ensure that the aggressive economic growth strategy that has been outlined in the National Development Plan is realised.

The University of Pretoria is providing support to small businesses in the township of Mamelodi. With approximately 7400 people per square km⁴, Mamelodi is one of the most densely populated areas of the City of Tshwane Metropolitan Municipality. Mamelodi has a high unemployment rate and faces many challenges including poor education, crime and drug addiction. Many residents in Mamelodi have become entrepreneurs in order to make a living. However, many of these business owners struggle to keep their businesses afloat or growing. The aim of the University's Mamelodi Business Clinic is therefore to empower and

Note: although the unofficial population of Mamelodi is often quoted as close to 1 million, the 2011 census states a population size of 334 577.

¹ http://shandukablackumbrellas.org/

² http://www.gov.za/minister-lindiwe-zulu-launch-start-nations-south-africa

³ http://www.entrepreneurmag.co.za/advice/starting-a-business/small-business-advice/small-business/

⁴ http://<u>www.citypopulation.de/php/southafrica-cityoftshwane.php</u>

develop these township-based entrepreneurs, thereby strengthening the local economy and creating jobs.

2 The Mamelodi Business Clinic

The Mamelodi Business Clinic was established in 2011 and is overseen by the Department of Business Management in the Faculty of Economic and Management Sciences. It provides certified business training through the Continuing Education (CE@UP) channel at the University as well as mentoring, advisory and counselling services to business owners and entrepreneur in the Mamelodi area.

The **objectives** of the Mamelodi Business Clinic are:

- to contribute to the goals of the local economic development (LED)plan; enterprise development (ED) and broad-based black economic empowerment (BBBEE);
- to develop Small, Micro and Medium Enterprises (SMMEs);
- to develop a dynamic, diverse and thriving local business environment.
- to inspire a culture of entrepreneurship

The services offered at the Business Clinic fall into three categories: training, mentorship and support.

2.1 Business Training

Training is offered to 25 business owners per week. The clinic offers three business training courses.

- Start-My-Business Training: This course is aimed at young aspiring entrepreneurs
 who wish to establish a business. The five-day training course (see Appendix A)
 prepares the participants for the leap to start a business.
- Manage-My-Business Training: This course is aimed at established business owners
 who wish to improve their business skills (Appendix B). The five-day training course
 focuses on all functional areas of management.
- Grow-My-Business Training: This course is aimed at owners of established and profitable businesses with a profit margin of more than R10 000 per month who wish to grow their businesses aggressively and increase their market share (Appendix C). It equips the entrepreneur or business owner to grow the business footprint and profitability through radical and incremental innovation.

All training is highly focussed on the use of technology to provide a competitive advantage. Each delegate attending the course receives a tablet.

All three the business training courses focus heavily on marketing, financial management, personal financial management, general management, entrepreneurship, innovation, ethics and responsible leadership. Subject areas relating to record-keeping, finances and marketing are conducted on the sponsored Prestigio tablets. The tablets are loaded by Prestigio with business apps and software to the value of R4 000.

Delegates are assisted to develop their own webpages and set-up social media as a way of marketing. Through constant Wi-Fi access in the training venue, delegates are able to conduct market research and source new suppliers. Delegates are also shown how to set-up and use email as a preferred form of communication.

2.2 Business Mentorship

After training has been concluded, the Business Clinic consultants schedule follow-up meetings with the delegates to monitor their progress and provide mentorship. The following support is provided:

- Business Mentoring: All delegates attending training at the Business Clinic receive ongoing mentorship to provide advice and to address shortcomings.
- On-site Business Support: This form of support is offered to businesses that are struggling to establish themselves in the market as well as large businesses struggling to meet demand for their products or services.

During 2014, 50 top ranking Mamelodi-based businesses were visited on a monthly basis.

2.3 Business Support

In addition to training and mentoring other forms of business support are offered. These include:

• Computer literacy training: Offered to business owners and aspiring entrepreneurs in order to improve their technological skills. The purpose of the training is to remove

old-fashion business methodology and replace with cutting-edge technological methodology.

 Business Networking: These events are normally outside office hours to allow all business owners to attend. The event acts as a business directory for Business Clinic clients where business partners, clients and suppliers can be sourced in a safe and reliable endorsement.

3 Personnel

The Clinic is headed by the director, Johann van der Spuy. Two full-time business mentors, Mr Thabo Mokoena and Ms Nokz Ndaba, are employed. The Clinic's full-time employees are assisted by a panel of external business consultants who are frequently contracted to assist with the mentorship of entrepreneurs and business owners.

4 Impact

The Business Clinic has grown it offerings to meet the demand for its services. There is a great demand for the training and all courses are fully booked weeks in advance.

4.1 Number of people benefitting from the training

The graph below indicates the number of people that benefitted from the training over the past 15 months. The direct impact indicates the number of people who have attended the training courses and the indirect footprint indicates the number of people who have attended a networking/public/open event held by the Clinic as well as family members and employees of trained business owners. In South Africa every entrepreneur supports an average of five dependents.

4.2 Success story: an example of the impact of the services offered on a local business

Khora Africa Foods⁵ is a business owned by Boitumelo Moeng and Missis Phoku. The business was established in 2005. Since 2011 the business had serious cash-flow issues. The Khora manufacturing plant in Pretoria-West could not operate sufficiently in order to serve demand due to a lack of operating capital. The result was a dwindling market presence and supermarket customers who lost interest in the product. The entrepreneurs approached the Business Clinic for assistance.

Through intervention, the company has been hooked-up with SEFA for affordable long-term finance to purchase the required processing machinery and some short-term finance to get operations rolling again. Without the intervention of the Business Clinic, this wonderful indigenous African food and its founding entrepreneurs would be out of business. The Clinic provided further assistance through Growing-My-Business training in order to boost the long-term sustainability and prosperity of the business.

⁵ http://www.khorafoods.co.za/

_

See Appendix D for more businesses that benefitted from the training.

5 Budget

The running of the Clinic exceeds R 1 147 832.00 per year (see table below) excluding the cost of the venue and offices as well as the cost of the tablets and software that are provided to the delegates. Training costs R10 500 per delegate. The Business Clinic wishes to render a free service to the Mamelodi Business community and therefore requires funding to cover the costs of the delegates with capacity for at least 20 delegates per group.

Item		Expenses
Salaries	Part-time consultant 1	R 91 872
	Part-time consultant 2	R 91 872
	Full-time consultant	R 145 464
	Admin Support & PR	R 145 464
	Director	R 396 000
Events	Networking evening	R 89 495
	Business forum gathering	R 70 788
Travel Expenses	Car-hire	R 29 976
	Flight expenses	R 26 937
Office Expenses	Stationary	R 11 988
	Paper	R 17 988
	Telephone	R 29 988
TOTAL		R 1 147 832

6 Conclusion

The Mamelodi Business Clinic offers a valuable service to the Mamelodi community through training and supporting small business owners and entrepreneurs to run and grow their businesses successfully. Through your company's support, the University of Pretoria can assist in developing successful small businesses in Mamelodi, thereby supporting the local economy and creating sustainable jobs.

Appendix A: Starting MY Business: Course contents

Day 1:	• The need, role and impact of entrepreneurs in the global world of
Setting my Scene	business and economics
	Why do I need my own business?
	• What is the "own business" environment like?
	 Who are typically entrepreneurs/own business owners and what does it take to start my own?
	Preparing myself for the challenging world of the entrepreneur
	Finding and defining by passion
Day 2:	Identifying feasible business opportunities
My idea	 Creatively generating ideas to satisfy specific needs in the opportunity frame
	Selecting the most suitable business idea
	Gathering information towards building my business
	Planning the resources requirements (people, money, raw material
	and technology)
	 Preparation for starting up (strategic planning)
Day 3:	• Understanding my customer segments. To whom will I sell in future?
Activating my customer	Conducting marketing research towards understanding the new
	customer segments and targets
	 Creating my winning brand aligned with the selected target market/s
	• Digital presence and marketing (social media, web sites and other)
	Technology driven business development
Day 4:	 Understanding the role of money as driver of business set up
My wealth	Differentiating between business finances and personal finances
	Creating a personal and business budget
	Financial planning and projection
	Finances and failure
	Record keeping
	Understanding the purpose of an accounting system
	Basics of cost structuring
	Bootstrapping principles applied
	Quotes and invoices (electronic creation and application)
Day 5:	• Basic business language (creating my presence: how to write an email,
My voice	answer a phone, response time, immediacy, speaking and transacting with self-confidence, presenting my offering)
	 Sales (techniques, persuasion and closing the deal on all platforms, payment pebbles/pocket POS)
	 Presenting my business (Powerpoint – 3 slide presentation, on tablet: me, my offering and my future)

Appendix B: Managing MY Business: Course contents

Day 1:	• Creating and understanding the basics of management
My Management Journey	Creating and understanding the basics of management Comprehend the process of business management (in a value chain).
iviy ivialiagellielit Journey	 Comprehend the process of business management (in a value chain perspective)
	Typical issues in small business management
	Analysing the current state of business management in my business
	(performance orientation)
	Identifying management related problem areas in my business
	Conduct a problem-causal analysis
	Analysing the three business environments (internal and external)
	that is currently and will in future shape my business
	Plotting my current business model (status quo)
Day 2:	Develop a new vision and mission for my business based on the most
My Value-to-customer	recent business and markets
•	Understand and define my real value proposition to my current
	customer/s as to the ideal value proposition for my business (gap
	analysis)
	Develop a marketing and sales plan
	Redefining customer segments. To whom am I selling/producing
	currently and to whom would I like to sell in future?
	Conducting marketing research towards understanding the new
	customer segments and targets
	 Understanding my marketing channel (how to translate the value
	proposition to customer)
	New methods to channel/communicate/advertise my value
	proposition (e.g. social media)
	Modern customer relationship management methods (how to retain
	customers and create customer loyalty)
	• Consumer protection (understanding the Consumer Protection Act 68
	pf 2008 and manage the consequences)
Day 2.	The positive and cost effective role of technology and marketing
Day 3:	Human capital management
My people and my operations	Human resource planning How do Lagguiro winning poople as a key resource, keep them.
operations	 How do I acquire winning people as a key resource, keep them, motivate and develop them to grow with me
	Understand all the legal aspects concerning the human resources in
	my business
	 Understanding the personality and behaviour of the human being in
	my business
	Managing my human resources as people, effectively
	Understanding my value chain (primary support activities)
	Analysing my supply chain
	Purchasing and inbound logistics (from buying to inventory
	management)
	Production and operations management
	Outbound logistics
	• Exporting my products

Day 4:	Understanding the current financial performance of my business
My money	Comprehend all the financial elements and context of my value chain
	• Linking my overall business strategy with financial planning needs and
	process
	Conduct an accurate financial plan for my business
	Identify and describe my current capital/financial needs
	Project my financial needs in future
	Financing and investment decisions
	Financial measurement and reporting
	Understanding my financial statements
	Financial analysis (ratios)
	Applying software in assisting my financial projections and reporting
	Effective budgeting and cash flow management of my business
	Accessing sources of finance and investments for entrepreneurs in
	South Africa (institutions, programs and procedures)
Day 5:	Understanding the comprehensive role of business ethics in modern
My ethics and business	business
pitching	Applying business ethics in my business
	Planet, people and profit: finding the balance
	• Three minute presentations on the impact of the course on my
	business

Appendix C: Growing MY Business: Course contents

Day 1:	Understanding the nature, impact and conditions of/for growth
My business and growth	My business now (current reflection – value chain mapping)
,	• SWOT (opportunity = growth)
	Requirements for growth (capital, equipment, staff, technology, raw
	materials)
	• The growth trap (overtrading, cash flows, bridging capital – obstacles)
	Applied research in current business environment
Day 2:	My innovation driven value proposition for growth
Growing my market	My customer for growth, segmentation orientation and alignment
	My channels for growth: advertising, social media and applications
	Advanced competitive analysis
	Digital analytics
Day 3:	Analysis of status quo (people inventory), functional area planning
Growth and my people	Role of entrepreneur in my business (from working in my business to
	working on my business)
	People development (skills development, motivation, enabling
	environment)
	Human Capital planning: LinkedIn
D . 4	My compliance (regulatory), labour contracts
Day 4:	• Understanding the nature, impact and conditions of/for growth
Strategy and modelling	 Trend analysis and "opportunity for growth" identification and definition
	Environmental analysis (internal and external)
	 My current business model and its potential for growth (opportunity alignment via vision statement)
	• Strategic planning for growth (comprehending the different strategies for growth)
	The venture life cycle and implications for my business
Day 5: My growth in practice	Understanding the comprehensive role of business ethics in modern business
, 8. 6	Applying business ethics in my business
	Planet, people and profit: finding the balance
	Panel presentation (business model) – 5 minute formal presentation
	(Pre- and posterior)

Appendix D: Businesses that have benefitted from training at the Mamelodi Business Clinic

