

Versterk je Talent Brand met Content - in 5 Stappen

Content Marketing Handboek voor
HR professionals

LinkedIn™

Inhoud

03 Inleiding

04 Stap 1: Plan

07 Stap 2: Content ontwikkelen

17 Stap 3: Content delen

22 Stap 4: Versterken

25 Stap 5: Meten en aanpassen

28 Conclusie

29 Over de auteurs

Inleiding

Marketeers zweren bij content. In deze door sociale media geregeerde tijd fungeren marketeers vaak als uitgevers die in plaats van pure productpromotie hun klanten educatieve of ontspannende content voorschotelen.

Recruiters beginnen nu ook de voordelen van content marketing te ontdekken. Goede content kan relaties met kandidaten tot stand brengen en hun perceptie van jouw talent brand of werkgeversmerk bevorderen. Waardevolle informatie waar de kandidaat wat aan heeft zorgt voor een positief gevoel en vertrouwen in je bedrijf. Dat is goed voor je positie als het gaat om het aantrekken van talent. Een sterk werkgeversmerk kan leiden tot een kostenbesparing van 50% en bovendien 28% minder personeelsverloop.*

In recruiting is goede content marketing:

- **Natuurlijk:** geen gladgestreken praatje in een glossy of reclamespot. Het is een subtiele manier om kandidaten warm te maken, een manier die past in hun dagelijkse informatiestromen.
- **Kandidaatgericht:** wat je deelt moet informatie bevatten die waarde heeft voor je doelgroep. Het mag geen eenrichtingsverhaal over jouw merk zijn.
- **Authentiek:** je content moet bij je organisatie passen. Informatie die niet bij je past of ongeloofwaardig is kan meer schade dan goed doen.

Denk 'informer', niet verkopen.

In dit e-book vind je hoe je content creëert die jouw werkgeversmerk ondersteunt, maar ook hoe je deze optimaliseert en deelt.

* Bron: 2011 Lou Adler/LinkedIn onderzoek onder 2250 corporate recruiters in de US

Wat is een talent brand?

Je talent brand is de volledig publieke en sociale versie van je werkgeversmerk. Het is het geheel van wat je medewerkers – voormalige, huidige en toekomstige – van je organisatie als werkgever vinden en welke gevoelens ze erbij hebben.

Stap 1: Plan

Bepaal je doelgroep en stel een contentkalender op

Je doelgroep bepalen

Voordat je begint met het genereren van content is het belangrijk om te weten wie je doelgroep is. Zijn het ingenieurs of accountants? Data-analisten of marketeers? Afstudeerders of senior managers? Afhankelijk van je (talent-)acquisitiedoelen stem je de content zo goed mogelijk af op je publiek. Dit met het oog op een optimaal resultaat. Je inleven in je publiek kun je doen door het beschrijven van hypothetische personages. Hiernaast vind je een voorbeeld van personages die de doelgroep zouden kunnen vormen voor een recruiting organisatie.

Voorbeelden van personages Stap 1: Plan

Jenny Hwang, Marketeer

Geïnteresseerd in: professionele ontwikkeling; best practices voor marketing; dagelijkse inspiratie

Lisa Stam, Student

Geïnteresseerd in: een carrière opstarten; millennials aan het werk; vrijwilligerswerk

Tom de Jong, Ingenieur

Geïnteresseerd in: technische nieuwtjes en innovaties; meetings voor technici; nieuwsgierig naar technische projecten van collega-ingenieurs

Een contentplan ontwikkelen

Vervolgens is het belangrijk om een contentplan te ontwikkelen zodat je georganiseerd te werk gaat en met de juiste frequentie publiceert om top-of-mind te blijven bij je doelgroep.

Het belangrijkste instrument hierbij is de contentkalender.

Het ontwikkelen van een goede contentkalender helpt je niet alleen de hoeveelheid en soort content te overzien, maar ook om teamleden aan het werk te zetten en de juiste bronnen voor je posts te zoeken.

	Maandag	Dinsdag	Woensdag	Donderdag	Vrijdag
Status Update	We zijn erg blij dat we kunnen aankondigen ...	Top Job: Hou jij ervan om elke dag weer te worden uitgedaagd door gedreven collega's en klanten? Dan is dit de juiste stap voor jou!	Apps ontwikkelen zonder de codeveranderingen in real time te kunnen testen is geen pretje. Check deze tips die je kunnen helpen.	Oproep aan alle Delftse techneuten. Deze week zijn we bij jullie op de campus. Kom eens praten over een stage. Klik op de check-in om in te schrijven.	Fun: plaats een beeld van een teamlunch of een ander catchy beeld of grappig weetje.
Content Soort	Persbericht	Vacature link	Blog post	Inschrijving event	Afbeelding
Doelgroep	Marketeers	UX designers	Ingenieurs	Studenten	Iedereen
Medium	LinkedIn, Facebook	LinkedIn, Twitter	LinkedIn, Twitter	LinkedIn, Facebook, Twitter	LinkedIn, Facebook, Instagram, Pinterest

Content Themes:
 Thought leadership

 Talent brand

 Company/product news

 Event promotion

 Just for fun

Stap 2: Content ontwikkelen

Materiaal creëren en online verzamelen

Content verzamelen

Er zijn twee manieren om content te genereren: zelf creëren en online verzamelen.

Door het verzamelen van bestaande content kun je materiaal inzetten voor jouw doelen. Het is een prima manier om te starten. Je kunt bijvoorbeeld een interessant artikel, een presentatie over de branche of een blog van een kennisleider delen.

Zelfs organisaties die intern beschikken over de beste bronnen maken gebruik van content die ze niet zelf hebben gecreëerd. Zo was in mei 2014 42% van de door HP gedeelde content afkomstig van externe bronnen.* Het bedrijf maakte gebruik van internationale nieuwsmedia zoals Time, branchemedia zoals Computerworld en blogs of platforms zoals Dice en LinkedIn.

Experimenteer met verschillende onderwerpen en formats en controleer wat het beste werkt. Laat vervolgens binnen het bedrijf zien welke successen je boekt. Zo kun je meer budgetruimte krijgen om zelf originele content te creëren.

* Bron: [Status Updates Done Right: HP's Terrific Example](#)

Aanbevolen contentmix: verzamelen en creëren

- 40% Kennisleiderschap/branchenieuws
- 25% Talent brand
- 20% Bedrijfs-/productnieuws
- 10% Event promotie
- 5% Fun

Content creëren

Online content verzamelen mag dan de snelste manier zijn om te beginnen met content marketing voor recruiting doeleinden, door je eigen content te creëren blijf jij volledig de baas over wat en hoe er gecommuniceerd wordt. Hierbij enkele tips voor als je je eigen content gaat produceren (blog posts, video's, presentaties).

Gebruik spreektaal

Schrijf zoals je spreekt. Hou het simpel, direct en vriendelijk.

Hou het kort

Hoe langer je content is, hoe meer moeite het kost om het door te nemen.

Wees visueel

Of het een case study, een statusupdate of een blog post betreft, breng je content tot leven met duidelijke en relevante afbeeldingen en filmpjes.

Geef praktische tips

Lezers houden van gemakkelijk leesbare top-10 lijstjes, bullet points en heldere tips. Houd je content helder en eenvoudig.

Zorg voor een call-to-action

Stel aan het eind altijd een vraag om reacties uit te lokken of voeg een call-to-action in.

Spreek je doelgroep aan met deze onderwerpen en contentvormen

Of je nu content verzamelt of zelf creëert, hier zijn een aantal vormen en onderwerpen die je in overweging kunt nemen.

Soorten content om te verzamelen of te creëren		Belangrijke onderwerpen
Blog posts	Nieuws artikelen	<p>Talent brand: Benadruk punten die jouw bedrijf tot een aantrekkelijke werkomgeving maken, zoals cultuur en waarden, leiderschap, fijne kantoorruimtes en collega's met diverse achtergronden.</p> <p>Kennisleiderschap tips en inzichten: Boei je doelgroep met informatie die hun interesses en aspiraties aanspreekt. Hoe relevanter je info, hoe groter je impact.</p> <p>Nieuws: Deel branche-, bedrijfs- of productinformatie. LinkedIn Pulse, Google Alerts en Alltop.com zijn prima externe nieuwsbronnen.</p>
Infographics	Persberichten	
E-books	Nieuwsbrieven	
Whitepapers	Foto's	
Case studies	Video's	
Testimonials/citaten	Presentaties	
Webinars	Live events	

Tip: Denk eraan dat je kandidaten steeds meer mobiel online zijn. Gebruik daarom beelden, korte video's en korte tekstupdates voor het beste resultaat.

Presentaties

In presentaties kun je snel en gemakkelijk je bedrijfscultuur laten zien. Verzamel uitspraken van medewerkers en zet ze in een Powerpoint presentatie. Of maak een speciale presentatie over je bedrijfscultuur, -geschiedenis en -waarden. Deze presentatie kun je uploaden en delen in SlideShare of via je website.

Colt Technology Services' personeels-testimonials

Colt Technology Services maakt goed gebruik van personeels-testimonials: ze maakten een presentatie, [plaatsten deze op SlideShare](#) en plaatsten dit weer op hun LinkedIn Carrièrepagina.

Fab.com's "culture deck"

Fab.com "The Fab Way" geeft uitleg over Fab.com's geschiedenis en waarden.

Infographics

Infographics zijn een prima manier om complexe boodschappen eenvoudig over te brengen. Hieronder zie je hoe salesforce.com een infographic gebruikte om interessante klantvoordelen uit te leggen. Je kunt infographics natuurlijk ook gebruiken voor bredere onderwerpen, zoals in het voorbeeld van Atlassian.

Salesforce.com en Atlassian gebruiken infographics om hun bedrijfscultuur en producten te promoten

Beelden

Foto's brengen je bedrijfscultuur, -waarden en werkgeversmerk in beeld. Ze trekken direct de aandacht in sociale media en kunnen de reacties op je posts sterk bevorderen. Gebruik beelden met inspirerende uitspraken, medewerkers in actie of kies andere pakkende beelden.

Bedrijven gebruiken kleurrijke beelden om betrokkenheid bij hun content te vergroten

Video's

Film is een perfect medium om kijkers een indruk te geven van hoe het is om in jullie organisatie te werken. Toon hoe medewerkers bezig zijn en gebruik hun authentieke stemmen.

Rapid7

Deze **low-budget talent brandvideo** is een mooi voorbeeld. Niet geschikt voor iedereen maar perfect voor de mensen die Rapid7 wil aantrekken.

Comcast

Comcast maakte een **aansprekende video** met daarin een dag in het leven van een van de medewerkers van het innovation center. Een mooie manier om kijkers een indruk te geven van hoe het is om bij dit bedrijf te werken.

Blog posts

Vandaag de dag heeft zo'n beetje elk bedrijf zijn eigen blog. Deze kun je gebruiken als bron voor het verzamelen en publiceren van content. Blogs stellen je in staat om infographics, beelden en video's te integreren en zijn ook goed vindbaar voor zoekmachines. Publiceren via het bedrijfsblog helpt je om een archief van goed werkgeversmerk materiaal op te bouwen.

Patagonia en Zendesk gebruiken hun bedrijfsblogs optimaal

Content vanuit medewerkers

Naast content voor het bedrijfsblog schrijven veel medewerkers content voor andere platforms. LinkedIn lanceerde onlangs haar eigen **blog-functionaliteit** die leden de mogelijkheid biedt om originele content op hun profiel te posten. Bekijk hoe je collega's gebruik maken van dit soort faciliteiten en deel de beste posts. Het is een perfecte manier om te laten zien hoe je medewerkers denken. Hieronder een **voorbeeld** van een medewerkster van LinkedIn.

Stap 3: Content delen

Waar, wanneer en hoe je publiceert

Waar, wanneer en hoe je publiceert

Content genereren is de eerste stap: het bereiken van de juiste doelgroep is de volgende. Hieronder vind je een overzicht van de belangrijkste social media kanalen die je kunt benutten voor het delen van je content. Als je een goed verhaal hebt, promoot dit dan op de juiste plaatsen. Maar let op: post niet op een platform als je geen tijd hebt om je content te beheren.

Platform	Wat werkt	Overwegingen	Piekuren	Aanbevolen frequentie

	Content die je talent brand uitdraagt en alles wat interessant is aan je bedrijf en branche. Ook zaken als professionele ontwikkeling en leiderschap. Video's, beelden, quotes en blogs vanuit kennisleiderschap zijn populair.	Professioneel georiënteerd netwerk, dus niet de plaats voor vakantiekiekjes.	
 7-9 uur 's ochtends
 5-6 uur 's middags	Begin met 2-3 keer per week, oplopend naar 1 keer per dag.

	Populaire content die je informele kant zichtbaar maakt, zoals foto's van de vakantieborrel. Visuele content en infographics zijn vaak doeltreffend.	Sociaal netwerk, niet professioneel. Veelal een mix van sociale en zakelijke profielen.	
 6-8 uur 's ochtends
 1-4 uur 's middags	Begin met 2-3 keer per week, oplopend naar 1 keer per dag.

	Korte, informele updates. Retweets kunnen vertrouwen en geloofwaardigheid genereren omdat ze tonen dat je niet alleen je eigen bedrijf aan het promoten bent.	Minder zakelijke focus, meer nieuwsgericht. Maximaal 140 karakters en korte levensduur door groot aantal posts.	
 1-3 uur 's middags	2 tot 5 keer per dag.

	Professionele content – presentaties, whitepapers en infographics. Deze kunnen worden geïntegreerd in je bedrijfsblog, webpagina of LinkedIn pagina.	Het duurt een tijd om een volgersbestand op te bouwen. Werkt het best in combinatie met LinkedIn, Facebook of Twitter of verwerkt in een blog.	
 dinsdag en woensdag 24 uur per dag	2 tot 3 keer per maand.

Waar, wanneer en hoe je publiceert

(vervolg)

Platform	Wat werkt	Overwegingen	Pieken	Aanbevolen frequentie

	<p>Medewerkers of klanten vertellen hun verhalen.</p> <p>Sterke video's gaan viral en versterken zo je talent brand.</p>	Het produceren van goed materiaal kan veel tijd/energie/budget vergen. Wellicht externe hulp vereist.	
 12-1 uur 's middags	2 keer per maand (of meer als je er budget voor hebt)

	Beelden, grafische weergaven en grafieken. Sterk visueel met de focus op lifestyle content.	Geen professioneel platform. Demografisch beperkt publiek (vooral vrouwen tussen 18 en 34 jaar).	
 2-4 uur 's middags
 8-1 uur 's avonds	Enkele keren per week

	Beelden en korte video's. Deel foto's en video's van collega's aan het werk (of juist even niet) of van je werkomgeving.	Om op te vallen moeten je beelden van hoge kwaliteit en gevarieerd zijn.	
 Overdag	2 tot 3 keer per week

	Technologie- en wetenschapperelateerde artikelen, content, infographics, video's en papers.	Het publiek heeft belangstelling voor technologie. Houd daar rekening mee.	
 9-11 uur 's ochtends	Enkele keren per week tot 1 keer per dag

5 Tips voor het delen van content via sociale media

01 Post in de piekuren

Elk netwerk heeft zo zijn eigen perioden waarin de leden het actiefst zijn. Speel hierop in en post je content in de piekuren voor een maximaal bereik.

02 Post regelmatig

Begin met enkele keren per week en werk toe naar één of enkele keren per werkdag, afhankelijk van het platform. Als je krap in je budget of je tijd zit, post dan liever één keer per week dan helemaal niet. Je kunt ook content herhalen maar formuleer deze dan opnieuw en kopieer niet letterlijk.

03 Zorg voor een goede openingszin

De eerste zin van je statusupdate moet je publiek aanspreken. Zorg dus dat het een eyecatcher is. Als je geen inspiratie hebt, open dan met een quote of een statistisch gegeven. 'Slechts 28% van de Amerikanen tussen de 18 en 25 jaar heeft toegang tot een zorgverzekering' is sterker dan 'Lees dit artikel over gezondheidszorg.'

04 Wees attent

Reageer op commentaar en vragen. Je krijgt vertrouwen als je open en gemakkelijk te benaderen bent. Mensen waarderen dit in een werkgever.

05 Reageer op content van anderen

Reageer op content van anderen en deel deze. Mensen zullen op hun beurt jouw content reageren.

Cijfers om te onthouden voor je statusupdate

Het insluiten van een link kan de reacties op je post **verdubbelen** en vergelijking met posts zonder link.

Posts met beelden genereren **98% meer** commentaren dan posts zonder beelden.

Links naar YouTube video's kunnen direct in jouw social media post worden afgespeeld en zorgen dat je post **75% meer** gedeeld wordt.

Stap 4: Versterken

Spreek zoveel mogelijk mensen aan met jouw content

Vraag je medewerkers om te delen

Je medewerkers vormen een verlengstuk van je merk en zijn je beste ambassadeurs. Houd daar rekening mee en vraag hen regelmatig om belangrijke bedrijfsupdates en -content te delen. Zo zal je boodschap hun netwerken bereiken. Hier zijn een paar tips.

- Informeer hen over wat je talent brand inhoudt en over de rol die zij spelen in het aantrekken van talent.

- Vraag hen om je bedrijfspagina te volgen op LinkedIn en andere sociale netwerken.

- Stimuleer hen om jouw content te 'liken', delen en erop te reageren. Stuur hen de statusupdates zodat ze deze gemakkelijk kunnen delen.

- Promoot de content die zij zelf creëren.

- Laat hen weten dat ze geen nieuw materiaal hoeven te creëren.

- Vestig de aandacht op de beste ambassadeurs – houd er wel rekening mee dat niet iedereen zo enthousiast is als jij.

- Zorg dat het management meedoet en je content promoot. Zij geven het voorbeeld.

Sponsor je sterkste content om het bereik te vergroten

Als je content plaatst, komt deze terecht bij je eigen volgers. Als je een groter publiek wilt bereiken, kun je bepaalde content sponsoren. Hieronder lees je hoe Intel een groter publiek bereikte op LinkedIn.

Intel richt zich tot Android ontwikkelaars op LinkedIn

Uitdaging:

- Intel wilde haar kennisleiderschap uitdragen naar Android ontwikkelaars, hen naar de bedrijfspagina trekken en aandacht vestigen op hun rol als koploper.

Oplossing:

- Ze gebruikten Sponsored Updates en door deze gericht te plaatsen via functie, vaardigheden, groepen en locatie, bereikten ze Android ontwikkelaars.
- Ze plaatsten regelmatig posts en verfijnden de inhoud op basis van de ontvangen reacties.

Resultaat:

- Ze bereikten in drie maanden 195.000 unieke leden.
- Meer dan 2.000 engagement activiteiten kwamen van leden van top Android groepen en ingenieurs bij belangrijke technologiebedrijven, buiten Intel.
- Veel leden die reageerden op Intels updates werden ook volgers van het bedrijf.

Stap 5: Meten en aanpassen

Hoe weet je of je content marketing werkt?

Hoe weet je of je content marketing werkt?

Houd de volgstatistieken in de gaten om de impact van je activiteiten te begrijpen.

Cijfer	Wat het zegt
Groei aantal volgers	<p>Het aantal volgers staat in verband met de belangstelling voor je merk. Het is een goede indicatie vanuit het perspectief van klanten en potentiële nieuwe collega's.</p> <p>Op LinkedIn is 70% van de volgers van je bedrijfspagina geïnteresseerd in vacatures binnen je bedrijf. Je aantal volgers laten groeien is dus een effectieve manier om je talent pool te vergroten.*</p>
Impressies	<p>Dit cijfer geeft aan hoe vaak jouw update is gezien door een lid van het netwerk. Elke keer dat je update wordt getoond in een nieuwsoverzicht telt mee.</p>
Betrokkenheid (aantal likes, commentaren, keren gedeeld)	<p>Het aantal keren dat er op je update wordt geklikt plus het aantal likes, commentaren en extra volgers, gedeeld door het aantal impressies.</p> <p>Liken, delen en reageren worden ook gezien als 'sociale acties'.</p>
Doorklikpercentage	<p>Je doorklikpercentage is hoe vaak er op jouw update wordt doorgeklikt, gedeeld door het aantal impressies.</p>

* Bron: Jan 2012 LinkedIn Followers Report, gebaseerd op een onderzoek onder 623 LinkedIn leden in de V.S.

Je content aanpassen op basis van de resultaten

Vergeet bij het analyseren van de cijfers niet om datgene wat werkt uit te breiden en om open te staan voor nieuwe ideeën.

- Experimenteer.** Let op welke posts het vaakst worden bekeken en gedeeld en welke de meeste likes en commentaren krijgen. Probeer ook te leren van de posts die minder succesvol waren. Om te experimenteren en te zien of je dingen kunt verbeteren, zou je bijvoorbeeld dezelfde content een week later kunnen plaatsen met enkele aanpassingen en een nieuwe kop.

- Wees creatief.** Probeer nieuwe formats en onderwerpen uit. Video's van 6 seconden met testimonials van medewerkers lijkt ons een prima idee, maar nog niemand heeft het uitgetoet. Ben jij de eerste?

Conclusie

We hopen dat dit e-book je heeft geïnspireerd tot het gebruik van content om toptalent aan te trekken of om je content marketing naar een hoger niveau te tillen.

Onthoud dat het bij goede content en social media gaat om het opbouwen en boeien van volgersgroepen. Deze door jouw gecreëerde groepen zijn een uitstekende bron voor talent dat in jouw bedrijf geïnteresseerd is.

Tot slot:

- **Denk aan je doelgroep en maak een plan.** Denk na over wat jouw publiek het meest aanspreekt en stel een contentkalender op om het overzicht te behouden.
- **Begin klein.** Zelfs één post per week is beter dan niets.
- **Het mag best leuk zijn.** Content marketing betekent veel experimenteren. Laat als bedrijf zien wie je bent. Probeer eens iets nieuws. Foto's en video's zijn altijd een goed begin.
- **Je staat er niet alleen voor.** Je medewerkers vormen een geweldige contentbron en kunnen jouw content sterk promoten. Zij weten hoe het is om bij jullie te werken en zijn de beste ambassadeurs voor het bedrijf.

Veel succes!

Over de auteurs

Stacy Takeuchi

Talent Brand Consultant
LinkedIn Talent Solutions

Stacy stelt bedrijven in staat hun wervingsbeleid te verbeteren door hun sterke punten te benadrukken – hun talent brand. Ze vindt het belangrijk dat recruiters gaan denken als marketeers.

www.linkedin.com/in/stacytakeuchi

Katie Larmon

Talent Brand Consultant
LinkedIn Talent Solutions

Katie helpt bedrijven bij het aantrekken van mensen door effectieve storytelling en een sterk werkgeversmerk. Ze besteedt veel aandacht aan het gebruik van data voor strategische besluitvorming bij social recruiting.

www.linkedin.com/in/katherinelarmon

Erin Collopy

Talent Brand Consultant
LinkedIn Talent Solutions

Erin helpt bedrijven bij het ontwikkelen van hun werkgeversmerk en mediastrategie. Ze concentreert zich op social media, content en helpt bedrijven om hun eigen verhalen te ontwikkelen.

www.linkedin.com/in/erincollopy

Met dank aan Maria Ignatova en Kate Reilly voor hun bijdrage aan de ontwikkeling van dit e-book.

Vragen?

Neem contact op met de LinkedIn Talent Brand Consultants:
content-marketing-ebook@linkedin.com

LinkedIn is opgericht in 2003. Het netwerk verbindt professionals wereldwijd en helpt hen productiever en succesvoller te worden. Met meer dan 300 miljoen leden, waaronder managers van alle Fortune 500-bedrijven is LinkedIn 's werelds grootste zakelijke netwerk.

LinkedIn Talent Solutions heeft een breed palet aan recruiting-oplossingen waarmee grote en kleinere bedrijven talent kunnen aantrekken. Ons doel is om te zorgen dat onze leden daarbij optimale resultaten boeken.

Kijk voor meer informatie over Talent Solutions
talent.linkedin.com

Blijf altijd op de hoogte. Volg ons blog
talent.linkedin.com/blog

Volg ons op LinkedIn
linkedin.com/company/linkedin-talent-solutions

Volg ons op Twitter
[@LinkedInBenelux](https://twitter.com/LinkedInBenelux)

Volg ons op Youtube
youtube.com/LinkedInBenelux

Krijg toegang tot onze presentaties op Slideshare
slideshare.net/LinkedInTalentSolutionsBenelux