

Using Collaboration to Engage Businesses

Ashley Gustafson – SOAR Fox Cities

MiKayla Kunde – Fox Cities Chamber

Agenda

- What We Did
 - September 2018 Business Breakfast Bytes
- How It Started
 - Ashley's Story
 - Who was involved
- What We Learned
 - Recommendations

Engaging Businesses

Discussion Questions

Using Collaboration to Engage Businesses

- What goals do you have for engaging with businesses in your community? (Increasing awareness, sharing resources, hiring event, etc.)
- What barriers have you experienced in trying to engage with businesses?
- What successes have you experienced in engaging with businesses?

What We Did

September 2018 Business Breakfast Bytes

Business Breakfast Bytes

- Fox Cities Chamber program (runs September through May)
- Geared towards small-medium size businesses
- Typically covers topics relating to marketing, tech, legal, HR and leadership
- Averages 30-50 attendees

How It Started

Ashley's Story

- September 2016 Promise Community Conversation on employment
 - Idea for community engagement event where employers educate employers
- Employment First Partner Grant
- Contacted the Fox Cities Chamber
 - The start of a great collaborative effort!

Event Planning Timeline

Item	Date
SOAR Fox Cities approached the Fox Cities Chamber with idea for community engagement event	May 2018
Set date & time for event	May 2018
Secured location/venue (Bubolz Nature Preserve in Appleton)	June 2018
Formed committee for event including DVR, service providers, employers and self-advocates	June 2018
Committee meetings held to discuss: <ul style="list-style-type: none"> • employers to feature • format of program • registration • promotion • follow-up after event Tips: <ul style="list-style-type: none"> ➤ Doodle polls were helpful in scheduling committee meetings. ➤ We left each meeting with action items and who was responsible. ➤ Meeting minutes/notes were taken and sent out to the committee. 	Monthly (June-Sept. 2018)
Event registration opened (through the Fox Cities Chamber)	July 2018
Promotional video & Press release	August 2018
Finalized event details (food selection, program outline, questions for panelists, program PowerPoint, table host responsibilities, event survey)	July-Sept. 2018
<u>Event:</u> Business Breakfast Bytes – “People with Disabilities: An Underutilized Talent Pool”	September 18. 2018 7:30-9:00 AM
Follow-up after event: <ul style="list-style-type: none"> • Virtual Goody Bag • Thank You’s 	Sept. 2018

Who Was Involved

- Planning Committee & Speakers

- Clarity Care
- Festival Foods*
- Fox Cities Chamber
- Goodwill
- Kimberly-Clark*
- Kwik-Trip*
- Lakeside Packaging Plus
- Miron Construction*
- Planet Fitness*
- SOAR Fox Cities*
- Valley Packaging
- Wisconsin DVR*

*spoke at event

Promotional Video

Erin Schultz – Executive Director of SOAR Fox Cities

Tony – Previous employee of Lakeside Packaging

Program Outline

Who	What	Time
Fox Cities Chamber	<ul style="list-style-type: none"> Welcome Acknowledge sponsorships Logistics (Incl. survey) Introduce facilitator 	5 minutes (7:45-7:50)
SOAR Fox Cities	<ul style="list-style-type: none"> Acknowledge planning committee Importance of topic Introduce DVR speaker 	5 minutes (7:50-7:55)
DVR	<ul style="list-style-type: none"> Overview of DVR and resources & services that are available (with statistics) 	10 minutes (7:55-8:05)
SOAR Fox Cities	<ul style="list-style-type: none"> Transition to panel Facilitate panel Q&A 	40 minutes (8:05-8:45)
SOAR Fox Cities	<ul style="list-style-type: none"> Facilitate audience Q&A 	10 minutes (8:45-8:55)
SOAR & Chamber	<ul style="list-style-type: none"> Closing remarks Thanks for coming Reminder about surveys 	5 minutes (8:55-9:00)

Questions for Panelists

Primary Questions

<ul style="list-style-type: none">• Introductions --All: Name, company, position --For employers: Company's background/history of hiring individuals with disabilities (How did you get started?) --For employees: Personal employment story (How did you get started?)
<ul style="list-style-type: none">• Did you/your company have any initial fears? How did you overcome those fears?
<ul style="list-style-type: none">• Did you have to make any accommodations? If so, what was the associated cost?
<ul style="list-style-type: none">• How have fellow employees reacted?
<ul style="list-style-type: none">• For employees: Has your disability helped you and, if so, how?
<ul style="list-style-type: none">• Have there been any unexpected outcomes?
<ul style="list-style-type: none">• Do you have any insight to share from learned experience?

Secondary Questions

<ul style="list-style-type: none">• How do you talk to somebody about their disability? (Since there are some questions we cannot ask employees or potential candidates.)
<ul style="list-style-type: none">• What if it just doesn't work out and an employee with a disability needs to be terminated?
<ul style="list-style-type: none">• What if a company doesn't have a budget to provide accommodations?
<ul style="list-style-type: none">• Have you noticed an impact to your bottom line?
<ul style="list-style-type: none">• Where can companies access support?
<ul style="list-style-type: none">• Why should companies explore the targeted hiring of persons with disabilities?

➤ Questions were sent to panelists ahead of time and they were asked to identify the top 2-3 questions that they wanted to respond to.

Video from Panel Discussion

Table Host Responsibilities

- Introduce yourself and tell those at your table about your involvement/connection to the event
- Facilitate introductions with those at your table
- Engage table in conversation
- Questions to “prime the pump” when starting audience Q&A
- At the end of the program:
 - Thank people for attending
 - Remind them to complete the survey

The Fox Cities Chamber
in conjunction with SOAR Fox Cities
present:

Business Breakfast Bytes – September 18, 2018
“People with Disabilities: An Underutilized Talent Pool”

Thank you to the following sponsors:

KATAPULT Wisconsin BPDD WI Employment First

WISCONSIN BOARD FOR PEOPLE WITH DEVELOPMENTAL DISABILITIES

What We Learned

Recommendations

- Don't be afraid to ask - people usually do want to help
- Find a program/platform/format that is already in place (i.e. like the Business Breakfast Bytes program)
- Have your panelists help promote via social media or handouts
- Keep everyone in the loop (we had monthly meetings and sent follow-up emails with meeting notes)
- Provide attendees with resources after the event – they came to learn, now how can they implement back at their organization/business?
- Send those who helped in some way a handwritten thank-you

Thank You

 Ashley Gustafson

 920-731-9831

 Ashley@soarfoxcities.com

 www.soarfoxcities.com

 MiKayla Kunde

 920-939-6404

 mkunde@foxcitieschamber.com

 www.foxcitieschamber.com