Rob Hoffman. January 30, 2003

3rd Annual Winter Employment Conference.

Presentation accompanying “The Power of Partnerships”..

Slide 1-

The Power of Partnerships.

5 Steps to Developing Business Partnerships.

Slide 2-

Benefits of Business Partnerships

1. Increase Awareness of Business Needs.

2. Opportunities to Explain our Services and Benefits.

3. Increased Job and Career Opportunities.

4. Opportunities for Business to Business Marketing.

Slide 3-

Business Partnership Paradigm

1. Employment organizations have: Applicants, Expertise, Information and Education.

2. Businesses need: Applicants, Expertise, Information and Education.

Slide 4-

Business Partnership Paradigm

1. Businesses have: Jobs, Expertise, Marketing.

2. Employment organizations need: Jobs, Expertise, Marketing.

Slide 5-

5 Steps to Developing Partnerships.

1. Get to know the business.

2. Offer information, education and training.

3. Easy access to qualified candidates.

4. Leveraging our collective resources to benefit business.

5. Rehab as a “second” language.

Slide 6-

1. Get to Know the Business.

2. Find out what businesses need and want.

3. Gain insight into the positions within the business (descriptions, high turnover, etc.).

4. Clear understanding of hiring practices.

5. Offers an opportunity to guide them in diversity and human resource outreach.

Slide 7-

Information, Education and Training

1. Create an IET Portfolio

a. ADA (facilities analysis, interviewing).

b. Diversity Awareness.

c. Increasing Your Customer Base.

d. Worker’s Comp. And Return to Work.

e. Job Analysis.

2. IET Activities are based on business needs and wants, not what we think they need and want.

Slide 8-

Easy Access to Qualified Candidates

1. Present candidates that match the company’s human resource needs.

2. Offer a pool of candidates if possible.

3. Make it easy for businesses to recruit

a. Job advertisement service.

b. Human Resource Profiles.

Slide 9-

Leveraging Our Collective Resources to Benefit Business

1. Partners with other employment agencies.

2. Pool resources (candidates, IET services, business partners).

3. Share leads.

4. Develop a strategic plan.

5. Present yourselves as a unified group.

Slide 10-

Rehab as a “second” language

1. Our terminology can send mixed messages.

2. Rehab to Business Terminology.

