

WHITEPAPER
**RECRUIT ALS
EEN MARKETEER**

VONQ | ONLINE
RECRUITMENT
MARKETING

VONQ
HANDCRAFTED

Introductie

Recruit als een marketeer

Je kunt er niet meer om heen. Recruitment gaat steeds meer op marketing lijken. Om het verschil te maken in recruitment, móet je gaan denken als een marketeer. Je vacature publiceren op je carrièresite is één ding, het bereiken en identificeren van de juiste medewerker voor je organisatie is natuurlijk lastiger en je employer brand speelt daarin een belangrijke rol.

Als recruiter moet je steeds vaker in de huid van een marketeer kruipen om in te spelen op de behoefte van de organisatie en het bereiken van de juiste kandidaat. Marketing en recruitment hebben dan ook veel overeenkomsten. Zo zijn er verschillende marketingstrategieën die worden gebruikt in bijvoorbeeld de retailwereld, die goed binnen recruitment gebruikt kunnen worden en dan ook prima aansluiten.

In deze whitepaper kijken we naar de overeenkomsten tussen marketing en recruitment, laten we je zien hoe een marketeer zijn doelgroep definieert en hoe je dit prima in recruitment kunt toepassen. We geven je inzicht in hoe je het AIDA-model kunt toepassen binnen recruitment en hoe je uiteindelijk je doelgroep succesvol kunt benaderen en welke kanalen je hierbij kunt inzetten. Na het lezen van deze whitepaper, zul je zien dat marketing en recruitment niet meer zonder elkaar kunnen en dat marketing onmisbaar is in je recruitmentstrategie.

1. Elke recruiter moet een beetje marketeer in zich hebben

De grens tussen marketing en recruitment begint steeds meer te vervagen. Waar voorheen een recruiter zich bezighield met alleen het zoeken naar de juiste match, moet je als recruiter steeds vaker in de huid van een marketeer kruipen. Dit heeft onder andere te maken met de groei van online kanalen en de invloed van employer branding binnen recruitment. Wanneer we naar marketing en recruitment kijken zien we de volgende duidelijke overeenkomsten.

a. Identiteit: wie ben je?

De beleving van de consument is van cruciaal belang voor een marketeer en wordt mede bepaald door je merkpersoonlijkheid. Merkpersoonlijkheid bepaalt wie je als organisatie bent en gaat samen met het bepalen van de merkidentiteit. Imago speelt een essentiële rol binnen elke organisatie. Als je verplaatst in je doelgroep, creëer je het stukje beleving dat aanspreekt en gaat leven bij het publiek. Hetzelfde geldt voor een recruiter; een kandidaat wil alleen solliciteren als ze overtuigd is van jouw organisatie als werkgever, oftewel van je werkgeversimago (employer brand).

b. Differentiatie: wat onderscheidt je?

Een marketeer is altijd bezig om de organisatie op een onderscheidende manier in de markt te zetten. Waarom is wasmiddel A bijvoorbeeld beter dan wasmiddel B? Als recruiter in een organisatie wil je jezelf onderscheiden ten opzichte van je concurrenten in de markt waarin je actief bent. Je zoekt naar mogelijkheden om een vacature onder de juiste aandacht te krijgen en probeert je vacature en organisatie op een unieke manier te presenteren.

c. Marktsegmentatie: hoe ziet je markt eruit?

Een marketeer wil zijn product of dienst verkopen aan klanten, jij wilt je vacature als het ware verkopen aan je kandidaat. Voor zowel een recruiter als een marketeer is het belangrijk om je doelgroep te onderzoeken. Wie heeft er behoefte aan jouw product of dienst? Als recruiter moet je je goed verdiepen in een bepaald deel van de markt. Denk hierbij aan wat de markt nodig heeft en wat de markt waarin je zoekt zo uniek maakt.

d. Communicatie: hoe maak je jezelf bekend bij je doelgroep?

Externe communicatie is in marketing erg belangrijk. Je maakt je product en/of dienst bekend bij de doelgroep via externe communicatiemiddelen. Net als een marketeer is een recruiter op zoek naar de juiste middelen om de juiste aandacht te krijgen. Als recruiter doe je dit voor het vinden of bereiken van je ideale kandidaat door middel van vacatures.

2. Denk in doelgroepen

Het is belangrijk om je doelgroep zo goed mogelijk te definiëren, zodat je weet hoe je je doelgroep moet benaderen. Hoe gedraagt een doelgroep zich en wat kenmerkt de doelgroep? Binnen recruitment is het goed om van te voren de gedragskenmerken van je doelgroep te onderscheiden.

Elke doelgroep gedraagt zich anders en is op een andere manier te benaderen. Door van te voren goed je doelgroep te analyseren, krijg je een beter beeld hoe je je marketingmix moet inzetten.

Typen doelgroepen

Binnen recruitment onderscheiden we vier doelgroepen met verschillende gedragskenmerken. De verdeling van de doelgroepen is per functietitel verschillend.

Als voorbeeld: de functietitel Mechanical Engineer heeft een verdeling van 5 procent actief zoekende kandidaten, 15 procent oriënterend, 25 procent passief en 55 procent niet-zoekend. Voor de functietitel Sales Consultant kan deze verdeling weer anders zijn en zal de doelgroep van deze functietitel ook ander zoekgedrag vertonen.

Rechts: een cirkeldiagram met de verdeling van de typen doelgroepen voor de functietitel Mechanical Engineer

Actieve doelgroep

Kandidaten binnen deze doelgroep hebben momenteel geen baan, raken deze door omstandigheden op korte termijn kwijt of willen graag op de korte termijn van baan wisselen. De actieve doelgroep gaat daarom zelf op zoek naar een baan.

Zoekgedrag

Personen binnen deze doelgroep oriënteren zich vooral via jobboards, Google search, social media (Twitter, LinkedIn en Facebook). Daarbij houdt deze doelgroep job alerts (mailings met interessante vacatures) nauwlettend in de gaten.

Oriënterende doelgroep

De oriënterende doelgroep heeft momenteel wel een baan, maar is wel op zoek naar carrièremogelijkheden om zichzelf zowel persoonlijk als in functiemogelijkheden te ontwikkelen en vertoont actief zoekgedrag hierin.

Zoekgedrag

Bij diverse websites zoekt deze groep kandidaten naar job alerts zodat hij/zij direct op de hoogte wordt gesteld van nieuwe relevante vacatures. Ook social media kanalen als LinkedIn houdt de oriënterende kandidaat goed in de gaten. Deze kandidaat is kritisch ten aanzien van nieuwe mogelijkheden en vertoont daarom minder "actief" en meer "gericht" zoekgedrag dan een actief-zoekende doelgroep.

Passieve doelgroep

Kandidaten binnen deze doelgroep hebben momenteel een baan en zijn niet direct op zoek naar een nieuwe baan. Maar als zij een mooie kans voorbij zien komen dan zijn ze wel in beweging te krijgen om te solliciteren.

Zoekgedrag

Passieve kandidaten nemen bewust beslissingen over een functiekeuze en doen daarom meer research dan een actieve doelgroep om tot een sollicitatie te komen. Deze doelgroep is vooral goed te bereiken via vakinhoudelijke nichesites, social media, Google AdWords, online community's en magazines.

Niet-zoekende doelgroep

Kandidaten binnen deze doelgroep hebben momenteel een baan en zijn niet op zoek naar een nieuwe baan. Een niet-zoekende kandidaat is onbekend met jouw vacatures en met jou als werkgever.

Zoekgedrag

Deze doelgroep is vooral goed te bereiken via vakinhoudelijke nichesites, social media, Google AdWords, online community's en geprinte magazines. Deze doelgroep is niet te bereiken met vacatureplaatsingen omdat bij deze groep kandidaten interesse voor een eventuele carrièreswitch nog gewekt moet worden.

3. Funneldenken; hoe doe je dat in recruitment?

Naast het doelgroepdenken zijn marketeers dataspecialisten en sturen ze hun werkzaamheden op basis van het zogenaamde funneldenken. Je kunt deze funnel vergelijken met een trechter: welk proces doorloopt een consument tot de uiteindelijke aankoop? Als recruiter wil je ook weten welke weg een kandidaat volgt voordat hij solliciteert.

Een ander doel is om via de trechter te meten hoeveel kandidaten je in elke fase van het proces moet hebben om bijvoorbeeld één kandidaat aan te nemen. Hoe zorg jij als recruiter voor conversie naar jouw website of carrièresite? Uiteindelijk wil je weten hoeveel mensen je carrièrepagina bezoeken, hoeveel bezoekers je vacaturepagina bekeken en hoeveel kandidaten uiteindelijk solliciteerden.

AIDA-model

Het AIDA-model is in marketing een veelgebruikte methode om je doelgroep uiteindelijk tot actie aan te zetten. Door de funnelgedachte van dit model doorloopt je doelgroep verschillende fases om uiteindelijk bij de laatste stap uit te komen; de actie.

In recruitment kun je het AIDA-model goed toepassen, want je wilt dat je doelgroep de funnel doorloopt en uiteindelijk van awareness (zichtbaarheid) tot action (solliciteren) overgaat.

*Rechts:
Het AIDA-model
laat zien hoe
je dit model
kunt toepassen
binnen
recruitment.*

Het AIDA-model in de praktijk

Awareness

Eén van de eerste stappen die je neemt bij elke nieuwe vacature is het creëren van (naams)bekendheid bij jouw doelgroep. Zorg dat je aandacht krijgt van de juiste kandidaat die jouw organisatie als werkgever nog niet kent.

Recruitmentvoorbeeld: *‘We hebben net een nieuw kantoor voor Supply Chain medewerkers geopend’*

Interest

Inzoomen op de juiste doelgroep doe je ook door in te spelen op de interesses van de ideale kandidaat. Waar liggen de interesses van jouw doelgroep? Trigger deze kandidaten om meer over jou als werkgever te weten te komen. Als je wilt weten hoeveel bezoekers je trekt, kun je bijvoorbeeld met Google Analytics het aantal sessies meten op je carrièresite.

Recruitmentvoorbeeld: *‘Als snel groeiende organisatie draaien we veel internationale projecten’*

Desire

Heeft de ideale kandidaat een bepaald verlangen bij jouw organisatie? Speel dan in op deze behoefte, attendeer je kandidaat op je carrièrepagina en meet hoeveel bezoekers vacatureteksten hebben bekeken.

Recruitmentvoorbeeld: *‘Kijk voor een overzicht van onze vacatures op onze carrièrepagina’*

Action

Dit is een teken om je vacature onder de aandacht te brengen van je ideale kandidaat. Je wilt dat de lezer nu overgaat tot actie en ingaat op jouw aanbod. Meet je conversie; wat is de verhouding tussen het aantal sollicitaties, sollicitatie-klikken en meet het aantal kandidaten dat gesolliciteerd heeft.

Recruitmentvoorbeeld: *‘Vacature: supply chain analyst’*

Als je weet op welke manier je kandidaat door de AIDA-funnel loopt en welke stappen je per onderdeel neemt, kun je vervolgens je ideale mediamix gaan samenstellen. Daarnaast geven de conversies van elke fase je inzicht in hoeveel kandidaten je moet bereiken om één kandidaat aan te kunnen nemen

4. Hoe bepaal je de ideale mediamix?

Om je doelgroep in beweging te krijgen, is het belangrijk om te weten welke mediamix je moet inzetten om je doelgroep te bereiken. Zo weet je met welke typen doelgroepen je te maken hebt en welke stappen je moet doorlopen in je recruitmentfunnel.

Dankzij de opkomst van internet en social media zijn er inmiddels talloze mediakanalen waarmee je je doelgroep kunt bereiken. Een marketeer stelt zijn ideale mix samen op basis van zijn doelgroep en de funnel. Het bepalen van de ideale mediamix voor jouw ideale doelgroep is de volgende uitdaging.

Rechts: In dit schema maken we onderscheid tussen employer branding, doelgroep campagnes en jobmarketing.

Hoe hoger de complexiteit van je recruitmentvraagstuk, hoe meer middelen je moet inzetten om de juiste groep kandidaten te bereiken. Door te bepalen waar jouw vraagstuk zich bevindt in de matrix, weet je welke mediamix je moet samenstellen om de juiste kandidaten te bereiken.

Is je doelgroep nog niet bekend met jou als werkgever, dan is het verstandig om eerst aan je employer branding te werken. Is jouw doelgroep wel bekend met jou als werkgever en is je vraagstuk niet complex? Dan kun je jobmarketing inzetten om je vacatures onder de juiste aandacht te brengen.

Employer branding: creëren van (naams)bekendheid bij je doelgroep

Met employer branding werk je aan je imago als werkgever en je bekendheid voor de juiste groep kandidaten. Je moet eerst je employer brand op orde hebben, wil je daadwerkelijk actie krijgen van je ideale doelgroep.

Doelgroep campagnes: breng je campagne onder de juiste aandacht

Ingewikkelde recruitmentvraagstukken kun je bijvoorbeeld oplossen met doelgroepgerichte campagnes. Door de inzet van contentmarketing kun je je vacatures bij de juiste groep kandidaten onder de aandacht brengen en creëer je meer naamsbekendheid.

Jobmarketing: beweeg de juiste doelgroep tot een sollicitatie

Heb je je employer brand op orde en weet je doelgroep wie je bent als werkgever? Dan kun je via jobmarketing zorgen dat jouw vacature je ideale doelgroep bereikt en getriggerd wordt om te solliciteren.

4.1. Welke media zet je in?

Om je recruitmentvraagstuk op te lossen, moet je de ideale mediamix bepalen. We gaan nu dieper in op de verschillende media, die je allemaal in die mix kunt stoppen om jouw ideale doelgroep te bereiken.

Online advertenties
AdWords campagnes

AdWords campagnes van Google kunnen een impuls geven aan je brand awareness en kunnen zorgen voor een nieuw publiek dat nog niet bekend is met jou als werkgever. Bijvoorbeeld door advertenties gericht in te zetten op bepaalde zoekwoorden, die vervolgens linken naar je carrièrepagina. AdWords campagnes kun je inzetten in zowel je employer branding campagnes als doelgroep campagnes.

NetApp**Casestudy Netapp**

VONQ zette in juni en juli van 2015 een doelgroep campagne op voor Netapp, dat software-oplossingen aanbiedt voor bedrijven. Netapp was op zoek naar 76 internationale technical support medewerkers voor het kantoor in Amsterdam. VONQ zette vacatures uit op de grote jobboards en nichesites in Nederland, Duitsland, Frankrijk, Engeland en Ierland. Onder andere dankzij de inzet van Google AdWords leverde de campagne in twee maanden meer dan 1,2 miljoen views, ruim 2700 sollicitatie-klikken en 262 sollicitaties op, waarvan 21 kandidaten werden geselecteerd voor het eerste interview en 14 voor het tweede gesprek. De campagne leverde uiteindelijk vijf hires op in twee maanden.

Bannering

De functie van bannering is om traffic te genereren naar je vacatures op je carrièrepagina of een speciaal ingerichte landingspagina. Bannering is goed toe te passen op nichesites, maar ook op social media kanalen.

Een niet-zoekende kandidaat kan via bannering getriggerd worden, doordat de banner na weken of zelfs maanden weer kan verschijnen bij bezoek aan een pagina. Daardoor is bannering goed geschikt voor zowel je employer branding en doelgroep campagnes.

Casestudy Sociale Verzekeringsbank

In 2014 heeft VONQ voor de Sociale Verzekeringsbank (SVB) een doelgroep campagne opgezet met als doel om zoveel mogelijk kandidaten voor verschillende IT-functies te bereiken. Naast het gebruik van Google Adwords is bannering ingezet op verschillende IT-nichesites en jobboards om gericht kandidaten te bereiken. De banneringscampagne heeft vier maanden gedraaid en zorgde in totaal voor 4 miljoen vertoningen en meer dan 16.000 bezoekers naar de carrièrepagina van SVB.

E-mailmarketing

Direct mailing is een manier om je vacatures doelgericht te verspreiden en onder de juiste aandacht te krijgen. Je kunt met direct mailing een nauwkeurige selectie maken op leeftijd, geslacht, woonplaats en beroepsvoorkeur om zo de doelgroep te bereiken die je wilt aanspreken.

Een directe call to action in de e-mail zorgt voor een link naar de vacaturepagina of carrièrepagina van de organisatie.

Social media

Adverteren en zoeken via de bekende social media kanalen als LinkedIn, Facebook en Twitter kunnen je helpen om een oriënterende doelgroep te bereiken en te attenderen op je vacatures. Naast LinkedIn, Facebook en Twitter zijn er ook andere social media, die je goed kunt toepassen in recruitment:

Instagram

Met Instagram kun je jouw werkgeversimago beter op de kaart zetten. Laat zien wie je bent, wat je doet en verbeeld dit in afbeeldingen of video's. Voeg ook je locatie toe, zodat kandidaten weten waar je bent gevestigd.

[80 procent](#) van de Instagram gebruikers is passief talent, maar met een Instagram account kun je toch onder de aandacht komen van latente baanzoekers. Zoek op Instagram net als op Twitter met hashtags, zo kun je gericht en sneller naar kandidaten zoeken en kunnen kandidaten jou vinden. Blijf actief op Instagram door regelmatig berichten te posten en houd het luchtig.

Pinterest

Met Pinterest kun je prikboards aanmaken in een bepaald genre of onderwerp. Je kunt iets van je organisatie als werkgever laten zien, maar ook je vacatures promoten op het medium. Pinterest kun je ook goed gebruiken om te laten zien wat jou inspireert als organisatie, maar ook als recruiter. Vele infographics worden bijvoorbeeld gedeeld op Pinterest. Weet je dit op een slimme en aantrekkelijke manier te verpakken, dan kan je je employer brand goed promoten onder passieve kandidaten.

Generieke kanalen

Generieke mediakanalen zijn onder recruiters beter bekend als jobboards. Enkele voorbeelden van jobboards zijn Stepstone, Careerbuilder, NRC Carrière en Monsterboard. De kracht van jobboards zit hem vooral in het bereik van een grote groep actieve kandidaten voor vrijwel elke branche. De inzet van jobboards is met name geschikt voor jobmarketing.

Nichesites

Met nichesites kun je een meer specifieke en passievere doelgroep bereiken. Door op te vallen met vakinhoudelijke artikelen die linken naar je carrièrepagina of vacatures kun je jouw doelgroep aanspreken op nichesites. Je kunt nichesites zowel voor jobmarketing (vacatures), doelgroep marketing en employer branding (contentartikelen) gebruiken.

Door je employer brand goed bij je doelgroep bekend te maken, creëer je awareness. Doelgroep campagnes gebruik je om je naamsbekendheid verder te promoten en anderzijds om (meerdere) vacatures met contentmarketing onder de juiste aandacht te brengen (interest/desire). Met jobmarketing wil je je doelgroep tot een sollicitatie bewegen (action). Door aan alle stappen in het AIDA-model zorgvuldig aandacht te besteden, weet je hoe en via welke mediakanalen je jouw ideale kandidaat kunt bereiken.

Rechts: Het inzetten van je ideale mediamix leidt naar de juiste kandidaat

Tot slot

Benader je kandidaten zoals een marketeer zijn potentiële klanten benadert. In grote delen van je recruitmentproces kun je een marketingmodel als het AIDA-model toepassen, om zo gericht je doelgroep te leren kennen en je recruitmentstrategie hierop los te laten om de juiste doelgroep aan te spreken. Met uiteraard als doel om jouw ideale talent te bereiken. Stel je ideale mediamix samen om jouw ideale groep kandidaten te bereiken.

De ideale mix van marketing en recruitment is de combinatie waar de markt nu om vraagt. Dus hoe kan het dat er nog steeds recruiters zijn die er van overtuigd zijn dat marketing niet thuishoort in hun vakgebied?

VONQ

Wil je weten welke recruitment marketing strategie werkt voor jouw doelgroep? Neem contact op met VONQ. VONQ is dé expert op het gebied van recruitment marketing én helpt bedrijven beter te werven met de inzet van recruitmentdata, innovatieve tools en recruitment marketing kennis. Met kantoren in Rotterdam (hoofdkantoor), Amsterdam, Düsseldorf en Londen en wereldwijd meer dan 1000 mediakanalen in het portfolio weet VONQ voor elke vacature altijd de juiste doelgroep te bereiken.

VONQ

Westblaak 175
3012 KJ Rotterdam
T: 010 2014 800

www.vonq.com

hello@vonq.com

LinkedIn

Google +

Twitter

Facebook

Instagram