

RIFUMO EMPOWERMENT HOLDINGS PRESENTATION

[illegible]

- This Platform will help generate income for the economy and develop small or Medium business to trade with Big and Multinational companies
- The Platform will allow the Investors to invest in small or medium companies
- We have developed Platforms already that will integrate and develop the Enterprise Development

- The development of this platform was enhanced by the parallel development of the Case Management platform for the CoJ Office of the Ombudsman.
- REH deployed these technologies on Microsoft Azure Infrastructure using the backend of Office 365 which is the leader in the industry when it comes to agile business application development.
- REH has also developed the **Business Development Portal** where small or Medium companies can build their Business Profiles and see how they make Loss or gain Profit. These Portal allow investors to see potential in small or medium companies and can invest in them.
- The next stage was the engagement with the Department of Economic Development to assist them with the Investor Portal that is designed to attract and facilitate foreign direct investment.

COJ ENTERPRISE DEVELOPMENT PLATFORM

- **SMMEs and INFORMAL TRADERS will have to register in either the Joburg website “ <https://www.joburg.org.za/> ” or the MTC website “ <http://mtc.joburg.org.za/> ” where they will submit their documents and register for potential business.**
- **Below is the structure of how the COJ ENTERPRISE DEVELOPMENT PLATFORM will be**
- **Walk Through to the SMME Portal “ Slides ”**

COJ Enterprise Development Platform

Registration
and
Management

Business
Health

Reseller Portal

Informal Trade
Portal

Lead
Management

Product
Categories

Product
Categories

Business Portal

1. Opportunity
2. Payment/Quote / Invoices
3. Business analysis / Profit or Loss
4. Business Health

INVESTMENT PORTAL

Enterprise Development Support Portal

1. KM
2. Training
3. Schedule
 - Events
 - Booking
 - Consultancy

1. Invites
2. Venue / Boardroom / Conference
3. Time slot
4. Resource

- Features Under
 - Reseller Portal
 - Categories Info
 - Business Health

- Dashboards and Landing page for the SMME Portal

the platform that will help SMMEs and Informal traders to keep track and audit their day to day business

You have your:-

- Data Authentication
- Generate SMME Vendor Number
- Engagement Application
- Documents “ where you upload your company documents including Personal Documents only if you are an Informal Trader”
- Manage Leads “ Leads Summary, New Leads
- Manage Opportunities “ New Opportunities”
- Regional Stats

- Dashboards and Landing page for the CRM Portal

This Portal is for the administration of the acceptance of SMMEs/Informal Traders

You have your:-

- Data Authentication
- Generate SMME Vendor Number
- Engagement Application
- Documents “ where you upload your company documents including Personal Documents only if you an Informal Trader”
- Manage Leads “ Leads Summary, New Leads
- Manage Opportunities “ New Opportunities”
- Regional Stats

DASHBOARDS AND LANDING PAGE FOR THE BUSINESS DEVELOPMENT PORTAL

THE PLATFORM THAT WILL HELP SMMES AND INFORMAL TRADERS TO KEEP TRACK AND AUDIT THEIR DAY TO DAY BUSINESS

YOU HAVE YOUR:-

- INVOICE TOTAL
- OVERVIEW TOTAL
- BILLING
- GRAPH OVERVIEW
- RECENT INVOICES
- QUOTATION “ WHERE YOU GENERATION YOUR QUOTATIONS AND INVOICES”

Process Flow for SMMEs and INFORMAL TRADERS registration

CoJ DED Enterprise Development Platform Architecture

A graphic titled "Business Development Process" in large white text. The background is dark blue with various white line-art icons: a notepad with a pencil, a bar chart, a line graph with an upward arrow and a dollar sign, a clock, a person icon, a thumbs up, and a clipboard with a checklist. The text is centered and reads "Business Development Process".

Business Development Process

ENTERPRISE DEVELOPMENT

- In order to achieve the direct foreign investment, the small and medium enterprises need to exist in numbers, and they should also have track record that is traceable and auditable. As REH we believe that the platform that we have developed, is comprehensive and includes a number of modules that co-exist and should be used in a work flowed manner in order to facilitate clear integration of processes to manage Enterprise Development

Enterprise Development Portal – Features and Functionality

Out of the Box

- **Case Management**
 - Capture new complaint
 - Assigned Complaints
 - Landing page with dashboard
- **Programme Schedule**
 - Walk-in-Registration
 - Business Consultancy Booking
 - Online Training Course
 - Classroom Training
 - Outreach Programmes
 - Business Events
 - Attendance Management
 - Resource Booking (e.g Boardroom)
- **Knowledge Management**
 - Business Support Videos
 - Use Cases
 - Business Literature
 - Case Management KB
- **Localisation**
 - Geo – spatial planning
 - Ward based segmentation
 - Region based segmentation
- **Localisation**
 - Development scheduling
 - Training requirements logging
 - Schedule analysis

To be Integrated

- Integration to Registration Module
- Integration to Opportunity seeker portal
- Integration to in-House SMS and Email technologies
- Integration to Development Planning, Regional, Ward and VD structure system
- Integration to other Portal of the CoJ DED Enterprise Development Platform such as :
 - Informal Trader Portal
 - SMME Reseller Portal
 - Business Portal
 - Investment Portal

SMME Reseller Portal – Features and Functionality

Out of the Box

- Integration to Registration Module
- Integration to In-House SMS and Email technologies
- **SMME Reseller Registration**
 - Sign – up
 - Login
 - General User Profile
 - Company Details
- **SMME Engagement Application**
 - Engagement Type
 - Lead application
 - Lead Summary
 - Opportunity Status
 - Feedback and Reviews
- **SMME Documents Management**
 - Uploading of Compliance Documents
 - Documents Listing
- **SMME Reseller Admin Management**
 - Active Applications
 - New, Incomplete, Under Review Workflows
 - Engagement Summary
 - Re-Submission
 - SMME approvals
 - SMME Authorization
 - Opportunity Accept / Reject
 - Leads Management
 - Lead to Opportunity Management
 - Decision Workflow
 - Development
 - Propose
 - Close/ Completed

To be migrated and upgraded

- **From SMME Reseller to Business Portal**
 - SMME Reseller Client Database
 - Product Management
 - Pipeline Management
 - Dashboards and Reports to Power BI
 - Migrate the SMS and Emailing functionality to in-House
 - SMME Reseller Training Manual to Enterprise development support Portal – Knowledge Management

Informal Trader Portal – Features and Functionality

Out of the Box

- Integration to Registration Module
- Integration to In-House SMS and Email technologies
- **Informal Trader Registration**
 - Sign – up
 - Login
 - General User Profile
 - Company Details
- **Informal Trader Catalogue Application**
 - Catalogue Selection
 - Product Management (Linked to Business Portal)
 - Opportunity Management
 - Pipeline Management
- **Informal Trader Documents Management**
 - Uploading of Compliance Documents
 - Documents Listing
- **Informal Traders Admin Management**
 - Active Applications
 - New, Incomplete, Under Review Workflows
 - Engagement Summary
 - Re-Submission
 - Informal Trader approvals
 - Informal Trader Authorization
 - Opportunity Accept / Reject
 - ED Opportunity Management
 - Decision Workflow
 - Schedule
 - Programme Execution
 - Close / Completed
 - Certification

To be migrated and upgraded

- **From SMME Reseller to Business Portal**
 - SMME Reseller Client Database
 - Product Management
 - Pipeline Management
 - Dashboards and Reports to Power BI
 - Migrate the SMS and Emailing functionality to in-House
 - SMME Reseller Training Manual to Enterprise development support Portal – Knowledge Management

Business Portal – Features and Functionality

Out of the Box

- Integration to Registration Module
- Integration to In-House SMS and Email technologies
- **Customer Service**
 - Product Categories
 - Product / Service Offering per Category
 - Product / Service Cost – Rate Card
- **Sales Management**
 - Client Management(Migration)
 - Pipeline Management (Link Client to Product / Service)
 - Sales / Revenue Budget
- **Marketing**
 - Expenditure Budgeting
 - Quotations
 - Delivery Receipts
 - Invoices
- **Service Automation**
 - Payslips
 - Leave
 - Employment Contract Management
 - Employee Management

To be migrated and upgraded

- **From SMME Reseller to Business Portal**
 - SMME Reseller Client Database
 - Product Management
 - Pipeline Management
- **From Business Portal**
 - Dashboards and Reports to Power BI
 - Migrate the SMS and Emailing Functionality to In-House
 - Migrate the Payment module to Closed Money Payment Portal

Investment Portal – Features and Functionality

Out of the Box

- Integration to Registration Module
- Integration to In-House SMS and Email technologies
- **Product Management**
 - Product Categories
 - Product / Service Offering per Category
 - Product / Service Cost – Rate Card
- **Sales Management**
 - Customer Relationship Management
 - Account Management
 - Opportunity
 - Sales / Revenue Budget
- **Investor Facilitation**
 - Event Management
 - Segmenting (Region, Ward, VD)
 - Lead Scoring
- **Performance Evaluation**
 - Payslips
 - Leave
 - Employment Contract Management
 - Employee Management
- **Aftercare Interfacing**
 - Aftercare Business Retention

To be migrated and upgraded

- Integration to Registration Module
- Integration to Opportunity seeker portal
- Integration to in-House SMS and Email technologies
- Integration to Development Planning, Regional, Ward and VD structure system
- Integration to other Portal of the CoJ DED Enterprise Development Platform such as :
 - Informal Trader Portal
 - SMME Reseller Portal
 - Business Portal
 - Investment Portal

PARTNERS

- Altron – Sponsors
- Atos – Sponsors
- Microsoft – Technology Partner
- Regent Business School – Education and Training
- REH - Technology

Powered by REGENT Business School

REGENT
BUSINESS SCHOOL
HONORIS UNITED UNIVERSITIES

Targeted Departments

- JPC
- Joburg City Parks and Zoos (JCPZ)
- Pikitup
- City Power
- Joshco
- MTC
- JRA
- Joburg Market

			Development Team	Support Team			
Case management (Ombudsman)	Dynamics 365		Otis - Langa	1st Line Support (Call Centre) <ul style="list-style-type: none"> • Procedure • Technology • People 	2nd Line Support (on - Site)	3rd Line Support (Support Centre)	Abu Project Manager Lerato Account Manager and Business Analysis Malibongwe Business Analysis
SMME Reseller Portal (MTC)	Dynamics 365		Otis - Langa				
SMME Reseller Mobile			Otis - Langa				
Investment Portal (DED)	Dynamics 365		Langa-Otis-Nosi	<ul style="list-style-type: none"> • Tshepang • 2x Internships 	<ul style="list-style-type: none"> • Emma • Ishmael • Nick • Sithembiso 	3rd Line Support (Support Centre) <ul style="list-style-type: none"> • Otis • Langa • Microsoft • Itumeleng 	Abu Project Manager Lerato Account Manager and Business Analysis Malibongwe Business Analysis
Informal Trader (DED)	Dynamics 365		Langa-Otis-Nosi				
Enterprise Development with Business Operation Portal (DED)	Microsoft Power BI	Dynamics 365	Langa-Otis-Nosi				
Re-Architecture of Platform -Building of Modules <ul style="list-style-type: none"> • Outdoor Advert (DP) • MTC • Pikitup • Joshco • JPC • City Power • JCPZ 							

1st Line Support

View Only

2nd Line Support

Selected- Admin

3rd Line Support

Full Access

Product Licensing and Support

Advantages

- Ongoing support for users with a different skills set
- User manuals
- Single point of contact for immediate assistance from experts
- Client service and support related to the selected module

Security

- Licensed solution developed in a controlled environment
- Only dedicated team developers can change source code
- Provides audit trail of the system
- Risk of backdoor Trojan is considerably diminished

Product Licensing Structure

Product License on Trial Version								
	Module 1 MTC	Module 2 PIK	Module 3 JW	Module 4 CP	Module 5 Joscho	Module 6 JRA	Module 7 Parks & Zoos	Module 8 Transport (Metrobus & BRT)
Product 1 SMME Reseller Portal	OMTCSR	OPIKSR	OJCWSR	OJCPSR	OJHCSR	OJRASR	OJPZSR	OBRTSR
Product 2 Informal Traders Portal	OMTCIT	OPIKIT	OJCWIT	OJCPIT	OJHCIT	OJRAIT	OJPZIT	OBRTIT
Product 3 Business Support Portal	OMTCBS	OPIKBS	OJCWBS	OJCPBS	OJHCBSP	OJRABSP	OJPZBSP	OBRTBSP
Product 4 Investment Portal	OMTCIV	OPIKIV	OJCWIV	OJCPIV	OJHCIV	OJRAIV	OJPZIV	OBRTIV
Product 5 Enterprise Development Portal	OMTCED	OPIKED	OJCWED	OJCPED	OJHCED	OJRAED	OJPZED	OBRTED
Product License without Support and Maintenance								
	Module 1 MTC	Module 2 PIK	Module 3 JW	Module 4 CP	Module 5 Joscho	Module 6 JRA	Module 7 Parks & Zoos	Module 8 Transport (Metrobus & BRT)
Product 1 SMME Reseller Portal	AMTCSR	APIKSR	AJCWSR	AJCPSR	AJHCSR	AJRASR	AJPZSR	ABRTSR
Product 2 Informal Traders Portal	AMTCIT	APIKIT	AJCWIT	AJCPIT	AJHCIT	AJRAIT	AJPZIT	ABRTIT
Product 3 Business Support Portal	AMTCBS	APIKBS	AJCWBS	AJCPBS	AJHCBSP	AJRABSP	AJPZBSP	ABRTBSP
Product 4 Investment Portal	AMTCIV	APIKIV	AJCWIV	AJCPIV	AJHCIV	AJRAIV	AJPZIV	ABRTIV
Product 5 Enterprise Development Portal	AMTCED	APIKED	AJCWED	AJCPED	AJHCED	AJRAED	AJPZED	ABRTED
Product License Support and Maintenance for One Year								
	Module 1 MTC	Module 2 PIK	Module 3 JW	Module 4 CP	Module 5 Joscho	Module 6 JRA	Module 7 Parks & Zoos	Module 8 Transport (Metrobus & BRT)
Product 1 SMME Reseller Portal	A1MTCSR	A1PIKSR	A1JCWSR	A1JCPSR	A1JHCSR	A1JRASR	A1JPZSR	A1BRTSR
Product 2 Informal Traders Portal	A1MTCIT	A1PIKIT	A1JCWIT	A1JCPIT	A1JHCIT	A1JRAIT	A1JPZIT	A1BRTIT
Product 3 Business Support Portal	A1MTCBS	A1PIKBS	A1JCWBS	A1JCPBS	A1JHCBSP	A1JRABSP	A1JPZBSP	A1BRTBSP
Product 4 Investment Portal	A1MTCIV	A1PIKIV	A1JCWIV	A1JCPIV	A1JHCIV	A1JRAIV	A1JPZIV	A1BRTIV
Product 5 Enterprise Development Portal	A1MTCED	A1PIKED	A1JCWED	A1JCPED	A1JHCED	A1JRAED	A1JPZED	A1BRTED

Deployment of Developers and Support Team

As Indicated above. The Diagram shows the Role and Responsibilities that each person will play

Team	Responsibilities
ABUYILE	Project Manager
LERATO	Account Manager and Business Analysis
ITUMELENG	CTO and have Full access to all systems
EMMA	On Site Support – Amin Access
ISHMAEL	On Site Support – Amin Access
NICK	On Site Support – Amin Access
OTIS	Developer
LANGA	Developer
SITHEMBISO	On Site Support – Amin Access and Testing
TSHEPANG	Call Centre Support and supervisor
2x INTERNSHIPS	Call Centre Support

A graphic titled "Business Development Process" in large white text. The background is dark blue with various white line-art icons: a notepad with a pencil, a bar chart, a line graph with an upward arrow and a dollar sign, a clock, a person icon, a thumbs up, and a clipboard with a checklist. The text is centered and reads "Business Development Process".

Business Development Process

CONCLUSION

- We believe that REH has always provided the City with value for money technologies supported by highly skilled and ethical personnel. We will thrive to make the City better by implementing solution that best supports the citizens and residents of Johannesburg and South Africa.