

5 passi per potenziare il tuo talent brand con i contenuti

I segreti del content marketing per la
talent acquisition

LinkedIn™

Indice

03 Introduzione

04 Passo 1: Pianifica

07 Passo 2: Sviluppa i contenuti

17 Passo 3: Condividi i contenuti

22 Passo 4: Amplifica

25 Passo 5: Misura e aggiusta il tiro

28 Conclusione

29 Informazioni sugli autori

Introduzione

Per gli esperti di marketing, tutto ruota attorno ai contenuti. Nell'era dei social media questi esperti sono sempre più simili a redattori: anziché limitarsi a promuovere i prodotti, generano contenuti che divertono o educano i clienti.

Anche i recruiter stanno cominciando a cogliere il valore concreto del content marketing. Offrire contenuti di qualità può rafforzare le relazioni con i candidati e migliorare la loro opinione del talent brand. Fornendo informazioni che li aiutano sul piano professionale, aumenterai la fiducia dei candidati e li porterai ad avere un'idea positiva della tua azienda. Tutti fattori che andranno a vantaggio della tua capacità di acquisire talenti: un talent brand efficace può ridurre del 50% i costi per assunzione e abbassare il tasso di turnover del 28%.*

In un'ottica di talent acquisition, un content marketing efficace deve essere:

- **Naturale:** non deve balzare all'occhio come una brochure patinata o una pubblicità. È un modo discreto per avvicinare i candidati all'azienda inserendosi nel flusso di informazioni che ricevono ogni giorno.
- **Incentrato sul candidato:** quello che condividi deve rappresentare un valore aggiunto per il tuo target e fornire informazioni utili. Non deve essere un monologo sul tuo brand.
- **Autentico:** deve rispecchiare il tono e lo spirito della tua cultura aziendale. Fornire contenuti lontani dal tuo brand è peggio che non fornirli affatto.

Obiettivo: educare, non vendere.

Questo eBook ti mostrerà come creare, condividere e ottimizzare contenuti a sostegno del tuo talent brand. Sei pronto? Cominciamo!

* Fonte: Sondaggio Lou Adler/LinkedIn condotto nel 2011 su 2250 recruiter aziendali negli Stati Uniti.

Che cos'è il talent brand?

Il tuo talent brand è la versione altamente sociale e completamente pubblica dell'employer brand. Incorpora quello che i tuoi talenti passati, presenti e potenziali pensano, percepiscono e condividono sulla tua azienda come luogo di lavoro.

Passo 1: Pianifica

Identifica il tuo target di riferimento e definisci un calendario dei contenuti

Identifica il tuo target di riferimento

Prima di iniziare a creare i contenuti, è importante sapere chi sono i destinatari. Cerchi di attrarre ingegneri o contabili? Esperti di dati o di marketing? Neolaureati o dirigenti senior? A seconda dei tuoi obiettivi di talent acquisition, dovrai personalizzare i contenuti per il giusto gruppo di destinatari in modo da massimizzarne l'impatto.

Per farti un'idea di cosa potrebbe interessare alla tua audience, dedica qualche minuto a immaginarne i tratti distintivi. A destra puoi vedere alcuni esempi di persone a cui la tipica organizzazione di talent acquisition potrebbe mirare.

Esempi

Giovanna De Chiara, esperta di marketing

Interessi: consigli sullo sviluppo professionale; best practice di marketing; nuovi spunti ogni giorno

Laura Bianchi, studentessa

Interessi: come iniziare una carriera; giovani nel mondo del lavoro; volontariato

Tommaso De Giorgi, ingegnere

Interessi: notizie e innovazioni in campo tecnico; eventi di settore; sentire opinioni di altri ingegneri che parlano dei loro progetti

Preparare un content plan

Passo 1: Pianifica

A questo punto è importante preparare un content plan per tenere tutto sotto controllo e assicurarti di pubblicare i contenuti con la giusta regolarità, in modo da tenere alta l'attenzione del gruppo di destinatari. In questo senso, lo strumento più efficace è il calendario dei contenuti.

Sviluppare un buon calendario ti aiuterà a visualizzare la quantità e il tipo di contenuti da pubblicare, in più ti aiuterà ad assegnare facilmente i membri del team e a scegliere dove pubblicare i post. Ecco un esempio (fra i tanti) di come potresti organizzare i contenuti in un calendario.

	Lunedì	Martedì	Mercoledì	Giovedì	Venerdì
Aggiornamento di stato	Siamo felicissimi di annunciare questo... (inserire link bit.ly)	LAVORO IMPERDIBILE: Ami confrontarti ogni giorno con colleghi e clienti straordinari? Questa è l'opportunità perfetta per la tua carriera!	Sviluppare app senza poter testare i cambiamenti nel codice in tempo reale è molto frustrante. Dai uno sguardo a questi consigli per semplificarti la vita: link	A tutti i tecno-fan di Stanford... Saremo al vostro campus la prossima settimana. Vi interessa uno stage estivo? Cliccate su questo link CheckIn per la pre-registrazione.	Finalmente è VENERDÌ: inserire una foto del pranzo del team O una bella immagine trovata online O un fatto divertente
Tipo di contenuto	Comunicato stampa	Link offerta di lavoro	Post sul blog	Registrazione evento	Foto
Pubblico destinatari	Esperti di marketing	UX designer	Ingegneri	Studenti	Tutti
Dove pubblicare	LinkedIn, Facebook	LinkedIn, Twitter	LinkedIn, Twitter	LinkedIn, Facebook, Twitter	LinkedIn, Facebook, Instagram, Pinterest

Temati del contenuto:

Thought leadership

Talent brand

Notizie su azienda/prodotti

Promozione eventi

Solo per divertirsi

Passo 2: Sviluppa i contenuti

Selezionare e creare

Seleziona i contenuti

Ci sono due modi per procurarsi i contenuti: selezionarli o crearli.

Selezionare contenuti esistenti ti permette di sfruttare materiali che sono già live, ed è un ottimo modo per cominciare. Per esempio, potresti condividere un articolo interessante, una presentazione di settore o il blog di un esperto.

Perfino le organizzazioni con più risorse usano contenuti creati da altri: basti pensare che il 42% di quanto è stato condiviso da HP nel maggio 2014 proveniva da fonti esterne.* L'azienda ha fatto ricorso a un'ampia gamma di fonti, da fornitori di news internazionali come Time fino a pubblicazioni di settore come Computerworld, passando per i blog su piattaforme come Dice e LinkedIn.

Sperimenta vari formati e argomenti e scopri quali funzionano meglio. Quindi dimostra il tuo successo per ottenere le risorse di cui hai bisogno per creare altri contenuti originali.

Quali contenuti selezionare/creare?
Ti suggeriamo questo mix.

- 40% thought leadership / notizie di settore
- 25% talent brand
- 20% notizie su azienda/prodotti
- 10% promozione eventi
- 5% solo per divertirsi

Crea i contenuti

Se selezionare contenuti esistenti è il modo più rapido per avviare un'iniziativa di content marketing per attrarre talenti, creare contenuti originali significa avere il pieno controllo su cosa e come comunicare. Ecco alcuni suggerimenti che ti saranno utili quando inizierai a produrre i tuoi contenuti (blog, video, presentazioni).

Sii informale

Scrivi come parli: utilizza un tono semplice, diretto e amichevole.

Sii breve

Un contenuto lungo è più difficile da assimilare.

Cura l'aspetto grafico

Che sia un caso di studio, un aggiornamento di stato o un blog, dai vita al contenuto con immagini e video pertinenti e d'impatto.

Offri suggerimenti veloci

I lettori amano i contenuti più immediati: brevi classifiche, elenchi puntati e suggerimenti chiari e concisi. Scegli formati adatti al colpo d'occhio.

Includi una call to action

Alla fine, fai sempre una domanda al tuo gruppo di destinatari per incoraggiare i commenti, oppure includi una call to action.

Coinvolgi il gruppo di destinatari con questi tipi di contenuti e argomenti

Che tu scelga di selezionare o di creare i contenuti, ecco alcuni formati e argomenti da considerare.

Tipi di contenuti da selezionare/creare		Argomenti chiave
Blog	Articoli	<p>Talent brand: sottolinea gli aspetti che fanno della tua azienda un ottimo luogo di lavoro, per esempio cultura e valori particolari, leadership d'eccellenza, uffici fantastici e personale eterogeneo.</p> <p>Suggerimenti e informazioni rilevanti: cattura il tuo gruppo di destinatari con contenuti capaci di fare leva su interessi e obiettivi professionali. Più il tuo messaggio è rilevante, maggiore sarà il suo impatto.</p> <p>Notizie: condividi informazioni sul settore, l'azienda o i prodotti. LinkedIn Pulse, Google Alerts e Alltop.com sono perfetti per seguire le notizie di fonti esterne.</p>
Infografiche	Comunicati stampa	
eBook	Newsletter	
White paper	Foto	
Casi di studio	Video	
Testimonianze/citazioni	Presentazioni	
Webinar	Eventi dal vivo	

Suggerimento: ricorda che i candidati accedono sempre più spesso ai contenuti dai dispositivi mobili. Usa immagini, brevi video e aggiornamenti concisi per ottimizzare i risultati.

Presentazioni

Passo 2: Sviluppa i contenuti

Creare presentazioni è un modo semplice e veloce per far conoscere la vostra cultura aziendale. Raccogli citazioni e testimonianze dei dipendenti e inseriscile in un file PowerPoint. Oppure valuta l'idea di creare una presentazione che spieghi e celebri la cultura, la storia e i valori dell'azienda. Puoi caricare i file su SlideShare per condividerli o incorporarli nel vostro sito Web.

Testimonianze dei dipendenti di Colt Technology Services

Colt Technology Services ha sfruttato splendidamente le testimonianze dei dipendenti: l'azienda ha creato una presentazione, l'ha [pubblicata su SlideShare](#) e l'ha condivisa sulle proprie Pagine Carriera di LinkedIn.

"Presentazione culturale" di Fab.com

"The Fab Way" di Fab.com descrive la storia e i valori dell'azienda.

Infografica

L'infografica è una soluzione perfetta per facilitare la comprensione di informazioni ricche di dati. Per esempio, qui sotto puoi vedere come salesforce.com ha usato un'infografica per trasmettere alcuni dei vantaggi offerti dall'azienda. Ovviamente puoi anche creare infografiche su argomenti professionali più ampi, come ha fatto Atlassian.

Salesforce.com e Atlassian usano l'infografica per promuovere la cultura e i prodotti dell'azienda

Immagini

Le foto danno risalto alla cultura, ai valori e al talent brand dell'azienda. Sono molto efficaci per catturare l'attenzione degli utenti sui social media e possono aumentare drasticamente l'interesse per i tuoi post. Usa immagini che contengono citazioni d'impatto, che mostrano i dipendenti in azione o che ritraggono momenti interessanti della vita in azienda.

Le aziende usano immagini colorate per aumentare l'interesse per i loro contenuti

Video

I video permettono a chi li guarda di entrare virtualmente in azienda e farsi un'idea di cosa significa lavorare per voi. Usali per mostrare i dipendenti al lavoro e per far ascoltare la loro voce.

Rapid7

Ecco un ottimo esempio a basso costo: un video di talent brand che è una parodia delle pubblicità dei medicinali. Certamente non adatto a tutti, ma perfetto per il tipo di persone che Rapid7 vuole attrarre.

Comcast

Comcast ha creato un interessante video che racconta la giornata tipo di un dipendente del suo centro innovazioni. È un ottimo modo per invogliare lo spettatore a immaginarsi come sarebbe lavorare per l'azienda.

Blog

Ora che quasi tutte le aziende ne hanno uno, i blog sono una risorsa preziosa per selezionare e pubblicare contenuti. I blog ti permettono di combinare infografica, immagini e video, in più sono facili da trovare con i motori di ricerca. Pubblicando materiali sul blog della tua azienda potrai creare un archivio dei tuoi migliori contenuti sull'employer brand.

Patagonia e Zendesk fanno un ottimo uso dei loro blog aziendali

Contenuti generati dai dipendenti

Al di là dei materiali pubblicati sul blog dell'azienda, oggi molti dipendenti scelgono di scrivere contenuti su altre piattaforme. Recentemente LinkedIn ha lanciato una **funzionalità di blogging** che permette ai membri di pubblicare contenuti originali sui loro profili. Dai un'occhiata a come i tuoi dipendenti stanno sfruttando queste opportunità e condividi alcuni dei loro migliori post: non c'è niente di meglio per far conoscere il pensiero di chi lavora nella tua azienda. Questo esempio è un **post** scritto da un dipendente di LinkedIn:

The screenshot shows a LinkedIn profile for Erin Collopy, a PR and Marketing Leader. The main post is titled "If I were 22: trust your gut and lead, don't 'boss'" and was posted on May 20, 2014. It has 469 views, 17 likes, and 8 comments. The post content begins with "I've been so enjoying the posts today from folks sharing the best advice they'd give to their own 22-year old selves and they've inspired me to write my own." and includes a quote: "When I was 22, I was working at my first *real* corporate job at a growing technology". The right sidebar shows "Erin's Recent Posts" with two entries: "Thoughts on one phenomenal woman" (May 30, 2014) and "My early career curveball taught me the importance of the 'ask'" (April 30, 2014). The bottom of the page shows "Top Posts" with filters for "Today", "This Week", and "All".

Passo 3: Condividi i contenuti

Dove, quando e come pubblicare

Dove, quando e come pubblicare

Generare contenuti di qualità è solo metà dell'opera: portarli davanti al giusto gruppo di destinatari è altrettanto importante. Ecco un riepilogo dei principali canali social che puoi utilizzare per distribuire i tuoi contenuti. Se hai del materiale particolarmente interessante, promuovilo su tutti i canali rilevanti, ma ricorda: non pubblicare su una piattaforma se non hai il tempo di gestirla.

Piattaforma	Cosa funziona	Considerazioni	Picco di attività	Frequenza consigliata

	I contenuti che danno risalto al tuo talent brand e forniscono informazioni sull'azienda, sul settore e su argomenti che riguardano lo sviluppo professionale (es. leadership) tendono a funzionare bene. Video, immagini, citazioni e blog che dimostrino la vostra thought leadership.	È un social network professionale, quindi è meglio evitare le foto delle ultime vacanze con la famiglia.	
 7:00-9:00
 17:00-18:00	All'inizio 2-3 volte a settimana, per arrivare a una volta al giorno.

	Contenuti leggeri incentrati sul lato informale dell'azienda, per esempio foto divertenti dell'ultima festa di Natale. Vanno molto bene i contenuti altamente visivi e le infografiche.	È una piattaforma sociale, non professionale: la maggior parte delle persone sceglie di non mischiare la propria identità sociale e professionale.	
 6:00-8:00
 13:00-16:00	All'inizio 2-3 volte a settimana, per arrivare a una volta al giorno.

	Aggiornamenti brevi e informali. I post ritwittati possono aumentare la fiducia e la credibilità come datore di lavoro e dimostrare che vuoi interagire, non solo promuovere la tua azienda.	Meno post professionali e più notizie. Incentrato sull'intrattenimento; limite di 140 caratteri e breve permanenza a causa dell'alto volume di post.	
 13:00-15:00	2-5 volte al giorno.

	Contenuti professionali: presentazioni, white paper e infografiche. Puoi incorporarli nel blog o nel sito Web dell'azienda, o nella vostra pagina su LinkedIn.	Costruirsi un seguito richiede tempo. Funziona meglio in congiunzione con LinkedIn, Facebook, Twitter o se incorporato in un blog.	
 Martedì e mercoledì, 24 ore su 24.	2-3 volte al mese.

Dove, quando e come pubblicare

(seguito)

Piattaforma	Cosa funziona	Considerazioni	Picco di attività	Frequenza consigliata

	Mostrare dipendenti o clienti che raccontano le loro storie. I video ben fatti possono diventare virali ed estendere la portata del tuo talent brand.	Produrre video può richiedere un forte impiego di risorse. Può richiedere un aiuto esterno.	
 12:00-13:00	2 volte al mese o più se hai le risorse.

	Immagini, illustrazioni e grafici. Dai importanza all'impatto visivo e scegli contenuti incentrati sul lifestyle.	Non è una piattaforma professionale. Demograficamente limitata (principalmente donne di 18-34 anni).	
 14:00-16:00
 20:00-01:00	Alcune volte a settimana.

	Immagini e brevi video. Condividi foto o video del team mentre lavora (o si diverte) o dei tuoi uffici.	Per risaltare devi utilizzare foto di alta qualità e variare i contenuti.	
 Di giorno	2-3 volte a settimana.

	Articoli su scienza e tecnologia, blog, infografiche, video e documenti.	Di solito il gruppo di destinatari è di natura molto tecnica, tienilo presente nello sviluppo della tua strategia.	
 9:00-11:00	Da alcune volte a settimana fino a una volta al giorno.

5 suggerimenti per condividere contenuti sui social media

01 Pubblica durante i picchi di attività

Gli utenti sono attivi in momenti diversi della giornata a seconda del social network: tienilo presente per massimizzare l'impatto dei tuoi post.

02 Pubblica spesso

All'inizio qualche volta a settimana, arrivando a una o più volte al giorno nei giorni feriali, a seconda della piattaforma. Se hai poche risorse, pubblicare regolarmente contenuti rilevanti una volta a settimana è meglio di niente. Puoi perfino ripetere i contenuti: devi solo ricordarti di riformularli per evitare di pubblicare copie identiche.

03 Apri con una frase d'impatto

La prima riga dell'aggiornamento è quella che cattura l'attenzione del gruppo di destinatari: rendila accattivante. Se non hai idee, opta per una statistica o una citazione a effetto. Per esempio, "Solo il 28% degli americani fra i 18 e i 25 anni avrà un'assicurazione sanitaria" funziona meglio di "Leggete questo articolo sulla sanità".

04 Rispondi prontamente

Rispondi a commenti e domande. Conquisterai fiducia se ti dimostri interessato e alla mano: sono qualità ricercate nei datori di lavoro.

05 Ricambia

Condividi, commenta e consiglia i contenuti degli altri: saranno più propensi a interagire con i tuoi post.

Cosa ricordare quando scrivi un aggiornamento di stato

I post con link possono essere fino a **due volte** più efficaci di quelli senza.

I post con immagini generano il **98%** di commenti in **più** rispetto a quelli senza.

I link ai video di YouTube si possono riprodurre direttamente nel feed dei social network e generano il **75%** di condivisioni **in più**.

Passo 4: Amplifica

Come aumentare l'interesse per i tuoi contenuti

Chiedi ai dipendenti di condividere

I dipendenti sono un'estensione del tuo brand e i tuoi migliori ambasciatori. Ricordalo e chiedi regolarmente di condividere aggiornamenti importanti sull'azienda e contenuti di qualità. In questo modo, il tuo messaggio verrà diffuso nelle loro reti. Ecco qualche altro suggerimento:

- ✓ Spiega ai dipendenti le tue iniziative di talent branding e come loro stessi giochino un ruolo cruciale nell'aiutarti ad attrarre ottimi talenti.
- ✓ Chiedigli di seguire le tue pagine aziendali su LinkedIn, Facebook e altri social network.
- ✓ Incoraggiali a consigliare, condividere e commentare i contenuti che pubblichi. Fornisci aggiornamenti di stato già pronti, così potranno condividerli facilmente.
- ✓ Promuovi i contenuti rilevanti che stanno già creando da soli.
- ✓ Chiarisci che non gli stai chiedendo di creare nulla di nuovo.
- ✓ Individua i migliori rappresentanti del tuo brand, tenendo presente che non tutti saranno entusiasti come te.
- ✓ Ottieni il sostegno della leadership e chiedi ai dirigenti di promuovere i tuoi contenuti. Dovranno dare il buon esempio.

Sponsorizza i tuoi contenuti migliori per estenderne la portata

Di solito i contenuti che pubblichi sono visibili solo ai tuoi follower. Se vuoi amplificare il tuo messaggio fra un'audience più vasta, puoi sponsorizzare i contenuti. Ecco come Intel ha potuto raggiungere un pubblico più esteso su LinkedIn.

Intel cattura l'interesse degli sviluppatori Android su LinkedIn

Sfida:

- L'obiettivo di Intel era di posizionarsi come leader di pensiero fra gli esperti di Android, attrarre sviluppatori Android sulla sua pagina aziendale e rafforzare la notorietà del suo brand nel settore.

Soluzione:

- L'azienda ha usato gli aggiornamenti sponsorizzati per mirare agli sviluppatori Android su LinkedIn in base a funzione, competenze, gruppi e località.
- Ha pubblicato post con regolarità e perfezionato i contenuti in base alla reazione dei destinatari.

Risultato:

- 195.000 membri raggiunti nell'arco di 3 mesi.
- Oltre 2000 interazioni da parte di membri nei principali gruppi su Android* e ingegneri presso aziende tecnologiche di rilievo, Intel esclusa.
- Molti degli utenti che hanno interagito con gli aggiornamenti di Intel hanno scelto di seguire l'azienda.

Intel Corporation Proof that good things come in small packages: our Quark SoC, announced at IDF this week, is the smallest thing we've ever built but it could turn everything into a computer. <http://lnkd.in/b4Ej2G3>

Intel Announces a Tiny New Processor for Our Mobile Future

gizmodo.com - Reports of Moore's Law's demise have been greatly exaggerated. In its opening Developers Forum keynote presentation at San Francisco's Moscone West Center today, Intel unveiled its newest class of minuscule Quark processors. And at 14nm, the Quark...

Intel Corporation You have the Android skills, we have Intel Architecture. Put them together and the possibilities are endless. Let's join forces. <http://lnkd.in/b9qVGrz>

Passo 5: Misura e aggiusta il tiro

Come sapere se il tuo content marketing sta funzionando

Come sapere se il tuo content marketing sta funzionando

Per capire se i tuoi sforzi stanno funzionando, tieni d'occhio questi parametri:

Parametro	Perché conta
Crescita dei follower	<p>I follower sono proporzionali all'interesse per il tuo brand e sono una risorsa preziosa per ogni azienda, sia come consumatori che come talenti.</p> <p>Su LinkedIn, il 70% dei follower di una pagina aziendale è interessato alle opportunità di lavoro presso l'azienda. Perciò, aumentare il numero dei follower è un modo efficace per ampliare il tuo pool di talenti.*</p>
Impressioni	<p>Il numero di volte che un aggiornamento è visto dai membri del social media. Ogni volta che un aggiornamento compare nel newsfeed equivale a un'impressione.</p>
Interesse (Consiglia, commenta, condividi)	<p>L'interesse si calcola in base al numero di clic sul link dell'aggiornamento e al numero di volte che gli utenti hanno cliccato su "consiglia", "condividi", "commenta", "segui", diviso per il numero di impressioni.</p> <p>I clic su "consiglia", "condividi" e "commenta" sono anche chiamati "azioni sociali".</p>
Percentuale di clic	<p>Indica il numero di clic sul link dell'aggiornamento diviso per il numero di impressioni.</p>

* Fonte: LinkedIn Followers Report, gennaio 2012, basato su un sondaggio condotto su 623 membri di LinkedIn negli Stati Uniti.

Modifica la tua strategia in base a cosa funziona meglio

Oltre a seguire i parametri sull'andamento dei tuoi contenuti, non dimenticarti di amplificare gli aspetti che funzionano meglio e di restare aperto a nuove idee.

- ✓ **Sperimenta.** Fai attenzione a quali post vengono visualizzati, consigliati, condivisi e commentati maggiormente. Allo stesso modo, prendi nota di quelli che non funzionano altrettanto bene. Per capire se puoi migliorare, potresti pubblicare lo stesso contenuto con qualche modifica e un nuovo titolo a distanza di una settimana.

- ✓ **Dai spazio alla creatività.** Prova nuovi formati e nuovi argomenti. Pubblicare video di 6 secondi con le testimonianze dei dipendenti ci sembra un'idea geniale, ma nessuno l'ha mai fatto... per ora. Perché non ci provi tu?

Conclusione

Ci auguriamo che questo eBook ti abbia dato buone idee per usare i contenuti come una calamita per attrarre i migliori talenti, o per rilanciare la tua attuale strategia di content marketing.

Quando pubblichi contenuti sui social media, ricorda che l'obiettivo è creare una comunità e interagire con chi ne fa parte. A loro volta, queste comunità online saranno una fonte preziosa per acquisire nuovi talenti.

Ecco alcuni concetti chiave da non dimenticare:

- **Tieni in mente i tuoi destinatari e prepara un piano.** Pensa a cosa può essere più interessante per la tua audience e crea un calendario dei contenuti per tenere tutto sotto controllo.
- **Non devi iniziare subito in grande.** Anche un solo post a settimana è meglio di niente.
- **Divertiti.** Nel content marketing, la parola chiave è “sperimentare”. Metti in luce la personalità della tua azienda. Prova qualcosa di diverso. Foto e video sono sempre un buon punto di partenza.
- **Ricorda che non devi fare tutto da solo.** I dipendenti sono un'ottima fonte di contenuti e possono anche essere una risorsa inestimabile per promuoverli. Dopotutto, nessuno meglio dei tuoi dipendenti può far capire cosa significa lavorare per la tua azienda.

Grazie di aver letto questo eBook!

Informazioni sugli autori

Stacy Takeuchi

Consulente Talent Brand
LinkedIn Talent Solutions

Stacy aiuta le aziende a migliorare le tecniche di recruiting ottimizzando il loro talent brand, ossia quello che le rende un ottimo luogo di lavoro. Il suo obiettivo è spingere i professionisti di talent acquisition a pensare come esperti di marketing.

www.linkedin.com/in/stacytakeuchi

Katie Larmon

Consulente Talent Brand
LinkedIn Talent Solutions

La specialità di Katie è aiutare le aziende a catturare l'attenzione dei talenti con un solido talent brand. Per lei, le migliori strategie di social recruiting si basano su un'accurata analisi dei dati.

www.linkedin.com/in/katherinelarmon

Erin Collopy

Consulente Talent Brand
LinkedIn Talent Solutions

Erin aiuta le aziende a sviluppare strategie di talent branding capaci di attrarre i migliori candidati. È una vera esperta di social media e contenuti, e conosce tutti i segreti per creare storie d'impatto.

www.linkedin.com/in/erincollopy

Un ringraziamento speciale a Maria Ignatova e Kate Reilly per il loro contributo alla stesura di questo eBook.

Domande?

Contatta i Consulenti Talent Brand di LinkedIn all'indirizzo content-marketing-ebook@linkedin.com

Fondata nel 2003, LinkedIn collega i professionisti di tutto il mondo perché possano essere più produttivi e avere più successo. Con oltre 300 milioni di membri in ogni angolo del globo, tra cui il management di tutte le aziende Fortune 500, LinkedIn è la più grande rete professionale al mondo.

LinkedIn Talent Solutions offre una gamma completa di strumenti di recruiting per aiutare aziende di ogni dimensione a trovare, coinvolgere e attrarre i migliori talenti. Ci impegniamo a offrire ai nostri membri la migliore esperienza di recruiting possibile.

Leggi tutti i dettagli delle nostre soluzioni all'indirizzo it.talent.linkedin.com

Segui tutte le ultime novità con il nostro blog talent.linkedin.com/blog

Seguici su LinkedIn www.linkedin.com/company/linkedin-talent-solutions

Seguici su Twitter [@hireonlinkedin](https://twitter.com/hireonlinkedin)