Recruiting tactics Adapting to a work-from-home world

How to position your brand, craft InMails, and create a positive candidate experience

The world has changed, and companies have no choice but to change with it.

The tried and true hiring practices you've relied on likely need to adjust and adapt.

If you're actively hiring, it's critical to strike a balance between positivity and empathy when building your employer brand and growing your pipeline.

This guide will cover key strategies and tactics to help you attract (and more importantly, engage) quality candidates on LinkedIn.

1. Positioning your employer brand.

How to create communications — like your company page and other content — that build meaningful connections with your audience.

Speak up. Let the world know what you're doing to support your workforce and how you're maintaining your company culture. For more ideas, check out this <u>blog post</u>.

Lean into empathy. Adjust your content strategy to be empathetic, understanding, and authentic. In challenging times, honesty and trust go a long way. Explore these tips for creating impactful content.

Share positives. Describe the different ways your company is supporting employees, partnering with aid organizations, and helping out in the community. For inspiration, explore these <u>examples</u>.

Plan for the future. It's hard to predict what happens next with the economy. So develop an <u>employer brand strategy</u> that accounts for any outcome — including a potentially quick recovery.

Even as times change, these best practices remain constant.

Be supportive and listen intently. Everyone's experience is different, so be sensitive to that.

- Be mindful of tone, timing, and delivery. Lead with humanity and compassion.
- Have a strong, clear call to action and test different options to see what gets the most clicks.

Don't just make empty promises — create relevant, actionable content for particular audiences.

Develop a consistent brand template to help the audience recognize your content in their newsfeed.

Nestlé 9.340.592 followers 2w • 🔞

+ Follow

In times of social isolation, where safety is our first priority, we won't be able to meet you face-to-face for a while but will happily do so virtually. Meet Cyril, who is one of our Talent Acquisition Partners for Switzerland, recruiting for Support functions, Research and Development and Internship positions. Connect with us and if you are open to new job opportunities, join our Talent Community today: https://bit.ly/3c1NzNC.

#WeAreNestlé

Nestlé shares inspiration in times of isolation.

How to communicate with job seekers and attract quality candidates.

Messaging today needs to be thoughtful and helpful, with interesting content that's not pandemic-centric. Show support with inspirational quotes. Share insights or stats that are relevant to your industry. Ask questions that spark conversation.

You can use LinkedIn Sponsored Content to deliver messaging that speaks directly to your target audience all within their newsfeed. Target active job seekers based on known "Interests and Traits" within your Campaign Manager tool. You can also promote a current job hosted on LinkedIn using the <u>Single Job Ad</u>.

<u>LinkedIn Pipeline Builder</u> can also help you attract more qualified candidates. You can create a targeted pipeline of interested talent with one click.

GSK 2.133.005 followers

Did you know GSK is hiring for business-critical roles? We are conducting the process in a way to keep our employees and candidates safe. Annie is one of our recruiters who shares some tips on video interviewing. #Careers #CareerswithPurpose #Jobs #NowHiring

 Dress as you would for an onsite interview, and have your resume handy.

across as distracted.

My advice for interviewing virtually:

- Put your phone on mute and turn off notifications.
- Be yourself!

GSK Recruite

Click to learn more about a career with GSK Oncology

us.gsk.com

3

Pharma leader emphasizes candidate safety.

Learn more

+ Follow

We may be staying indoors, but there is one thing our awesome colleagues are doing to help us and our families (and pets!) through it... BUILDING! Join us and share your creations with **#LetsBuildTogether**

More info \rightarrow https://lnkd.in/eMJ2-W4

Impressions on LinkedIn posts with hashtags are 29.59% higher than posts without a hashtag. #whoa! Learn more.

How to amplify your content and improve reach.

Using LinkedIn data and the <u>Insights tag</u>, you can view website visitors by job titles, seniority, function, industry, company, company size, and location to better tailor your messaging.

Use <u>content suggestions</u> to discover trending topics and articles, or find a fresh angle to join a conversation.

If you have a branded hashtag, include it. You can also leverage "trending hashtags" to join topical conversations across the platform. Including two or three hashtags in posts can get a 3% higher CTR.

2. Crafting effective, engaging InMails.

 $\bullet \bullet \bullet$

New message

Jennifer Soprano

Marketing Communications & Audience Engagement

Wellness for your career

Hello Jennifer,

With the current emphasis on health and safety, it's easy to overlook the wellness of your career. It deserves ongoing attention, especially in times like these.

If it's the right for you, please consider this <u>Audience Engagement Manager</u> position at FixDex. Your recent experience at Firewood matches well with our needs. And I like that you've volunteered time to work with Goodwill (FixDex people also love giving back to the community).

I'm happy to answer any questions about the position. For now, stay healthy and be safe.

Franklin Roberts Global Recruiter, Fixdex franklin@fixdex.com

Send

During times like these, it's more important than ever to have a strong InMail strategy. Here are some proven ways to create the right first impression.

• Short, direct subject line.

A subject line must be concise and motivating. It should leave the candidate curious about what you have to say.

• Open with empathy.

Personalize your outreach with a message that's thoughtful and compassionate to show that you understand them as a person.

• Personalize the experience.

Talk about what you have in common — like a previous employer or shared interests to prove you've done your research.

Change your approach to make the most of InMails.

Remember, less is more. Candidates want to get important information in your first message. But keep it short — InMails with fewer than 100 words tend to get higher response rates. Learn more.

Leverage your network. Check to see whether you have a connection in common. If you reference a former common employer in your first message, your <u>chances of</u> <u>getting a response leap by 27%</u>.

Timing is still key. InMails sent on Saturdays are 16% less likely to get a response compared to those sent during the work week. There's also an ideal day and time between 9:00 a.m and 10:00 a.m. local time for the recipient, on Thursdays.

Get more tips for <u>crafting great InMails</u>.

New message

Jennifer Soprano Marketing Communications & Audience Engagement

Wellness for your career

Hello Jennifer,

With the current emphasis on health and safety, it's easy to overlook the wellness of your career. It deserves ongoing attention, especially in times like these.

If it's the right for you, please consider this <u>Audience Engagement Manager</u> position at FixDex. Your recent experience at Firewood matches well with our needs. And I like that you've volunteered time to work with Goodwill (FixDex people also love giving back to the community).

I'm happy to answer any questions about the position. For now, stay healthy and be safe.

Franklin Roberts Global Recruiter, Fixdex franklin@fixdex.com

. . .

3. Creating a great virtual interview experience.

Best practices for running an interview via video conference.

Test the tech. Make sure both you and your candidate have access to your chosen video conference technology.

- **Practice your pitch.** Create a compelling (virtual-only) way to describe your company culture. Remember that candidates are trying to get a read on you too.
- **Don't change your style.** Be professional and personable just as you would for an onsite interview. Dress appropriately. Be on time. Be prepared.

Get more tips for conducting a great <u>virtual interview</u>.

Tips for implementing a strong virtual onboarding process.

Double down on onboarding. Now is not the time to compromise on this critical first impression. The way you welcome a new hire into your company will influence how quickly they reach their full potential.

Give it time. Don't try to cram your onboarding process into a single day. To keep from overwhelming your new hire, spread it out over a number of days, or even a week.

- You can't over communicate. In brand-new situations which nearly everyone's in these days — people feel vulnerable. Frequent communication will help ease jitters and allay potential concerns.

Keep new hires connected. Help them get to know the company and each other. Give them a chance to build relationships with people in their cohort.

Designate a buddy. Assigning a buddy is critical to effective employee onboarding. This is someone who can share a virtual coffee with your new hire, or give them advice and guidance.

Discover more helpful tips for virtual onboarding.

Moving forward in times of uncertainty.

If you're in a position to be hiring right now, have a plan with the strength to handle today's challenging times, as well as the flexibility to accommodate the future.

Just remember, many people are dealing with various levels of anxiety, confusion, and worry. As you continue to build your brand online and engage candidates, be mindful that the stressors at play are unusually high. Be patient, be proactive, and be compassionate.

Subscribe to the LinkedIn Talent Blog business.linkedin.com/talent-solutions/blog

Discover tips for navigating the new world of work news.linkedin.com/coronavirus-resource-hub

Explore the latest product updates business.linkedin.com/talent-solutions/product-update

