
In
leidin

g tot em
ployer bran

din
g 

M
aak

 van
 bin

nen
 w

aar 
w

at je buiten
 belooft

Let’s tell your story together

G
estart als eerlijk m

arketingbureau w
illen w

ij bij LAM
A

, naast ons klassiek 
m

arketing en H
R aanbod, het verschil m

aken bij onze klanten door ons te 
specialiseren in em

ployer branding. 

In
leidin

g tot em
ployer bran

din
g

Inleiding tot employer branding

Let’s tell your story together

w
w
w
.
w
e
a
r
e
l
a
m
a
.
b
e


3
2

In
leidin

g tot em
ployer bran

din
g 

M
aak

 van
 bin

nen
 w

aar 
w

at je buiten
 belooft


5
4

Internal branding: H
R - “Living the brand” 

55

 ›
 H

et m
anagem

ent 
55

 ›
 Je eigen m

edew
erkers 

58
 ›

 Potentiële nieuw
e m

edew
erkers 

62
 ›

 Vertrekkende m
edew

erkers 
63

 ›
 Sam

engevat 
63

 Stap 4   
D

e uitvoering - actie! 
64

 Extern  
 

64

 ›
 Com

m
unication is queen 

64
 ›

 O
ntw

ikkel een contentplan 
65

 ›
 LinkedIn C

areers 
67

 Intern  
 

68

 ›
 H

et inw
erkproces - een goede eerste indruk m

aken 
69

 ›
 Creëer een veilige en open w

erkplek 
69

 ›
 G

eef structuur aan je interne com
m

unicatie 
70

 ›
 Rollen en verantw

oordelijkheden 
70

 ›
 Loon is niet zaligm

akend 
71

 ›
 Individuele coaching 

71
 ›

 Learning sessies 
72

 ›
 Sam

engevat 
73

 Stap 5:   
H

et effect - analyseer en optim
aliseer 

74

 ›
 M

eten is w
eten en gissen is m

issen! 
74

 ›
 O

ptim
ize 

75
 ›

 Sam
engevat 

77

 Conclusie - do it the LAM
A w

ay!  
78

 ›
 W

aarom
 ‘the LAM

A w
ay’? 

79
 ›

 Ja, ik ga er voor! 
79

 D
ankw

oord  
83

 B
ronverm

elding  
85

Voorw
oord 

7

Inleiding  
9

 ›
 Innovatie en ondernem

erschap 
7

 ›
 W

ar for talent 
11

 ›
 Com

plexiteit van de bedrijfsgroei 
11

 ›
 Em

ployer branding 
12

 B
ouw

stenen van em
ployer branding  

15

 ›
 “Em

ployer w
atte”? 

17
 ›

 W
aarom

 kiezen voor em
ployer branding? 

19
 ›

 M
aatschappelijke ontw

ikkelingen 
19

 ›
 Interne triggers 

20
 ›

 Im
ago en identiteit 

21
 ›

 H
et instrum

enteel - sym
bolisch raam

w
erk 

21
 ›

 D
e im

ago-audit 
22

 ›
 Em

ployer Value Proposition 
23

 ›
 Jouw

 verhaal 
24

 ›
 Sam

engevat 
26

 Stap 1:   
H

et onderzoek - analyse van de huidige situatie 
32

 ›
 D

e organisatiestructuur 
32

 ›
 D

e organisatiecultuur 
34

 ›
 D

oelstellingen 
36

 ›
 D

oelgroep 
38

 ›
 Concurrentieanalyse 

40
 ›

 Sam
engevat 

41
 Stap 2   

Jouw
 verhaal - de basis van je strategie 

42

 ›
 Start w

ith W
H

Y 
43

 ›
 Im

ago-audit 
44

 ›
 Vertalen naar jouw

 Em
ployer Value Proposition 

45
 ›

 Sam
engevat 

46
 Stap 3 

 
Je com

m
unicatiestrategie - extern &

 intern 
47

External branding: M
arketing - “M

arketing the brand” 
47

 ›
 Targeted recruitm

ent 
48

 ›
 B

oodschap 
49

 ›
 K

analen 
51

IN
H

O
U

D


7
6

Voorwoord

G
estart als eerlijk m

arketingbureau w
illen w

ij bij LAM
A

, naast ons klassiek 
m

arketing en H
R aanbod, het verschil m

aken bij onze klanten door ons te 
specialiseren in em

ployer branding. 

W
e geloven in de creatie van een sterk w

erkgeversm
erk. D

it is niet vanzelfsprekend. 
B

eloftes naar de klant zijn niets w
aard als je ze niet nakom

t en dat gegeven begint bij 
de betrokkenheid van je eigen m

edew
erkers. D

eze verbondenheid van het team
 m

et 
jouw

 organisatie zorgt ervoor dat ze elke dag het beste van zichzelf geven.

Een sterk m
erk vertaalt zich ook naar buiten. Vandaag staat de strijd om

 talent hoog 
op de agenda. D

e perfecte kandidaten kom
en niet zom

aar uit de lucht vallen. Ze zijn 
w

aarschijnlijk elders aan het w
erk en hebben een goede reden nodig om

 na te denken 
over de overstap naar jouw

 organisatie. 
Je profileren m

et een authentiek, onderscheidend en aansprekend im
ago in de 

m
indset van (potentiële) m

edew
erkers, is dé challenge van de kom

ende jaren. 
 W

ij helpen je m
et plezier op w

eg. D
oor onze m

arketing- en 
H

R-expertises te bundelen, w
erken w

ij sam
en m

et jou aan de 
betrokkenheid van je m

edew
erkers zodat ze jouw

 beste am
bassadeurs 

w
orden. M

aak van binnen w
aar w

at 
je van buiten belooft en w

ord the 
best place to w

ork!

D
it boek schrijven w

e m
et onze 

klanten in het achterhoofd, voor het volledige LAM
A-netw

erk en als 
deel van de Cronos Groep. W

e m
erkten het voorbije jaar een duidelijke nood aan m

eer 
aw

areness, kennis en een betere uitvoering van het em
ployer branding principe. 

W
e w

illen geen absoluut m
odel verkondigen. W

e w
illen vooral ogen openen en jullie 

aan het denken zetten over em
ployer branding. W

at is het verhaal van je organisatie? 
W

elke cultuur heerst er? W
at zijn de gedragen w

aarden en norm
en? H

oe stel je jouw
 

team
 op een efficiënte m

anier sam
en? W

elke soort m
anager w

il je zijn? H
oe verhoog 

je de betrokkenheid van alle m
edew

erkers? H
oe vertaal je dit op sociale m

edia?
W

e geven je een leidraad w
aarm

ee je heel hands-on aan de slag kan gaan.

Er zijn al verschillende boeken verschenen over de uitbouw
 van een organisatie, 

team
 m

anagem
ent, m

anager of coach, ... W
e hebben ons bij het schrijven van dit 

boek niet alleen gebaseerd op deze literatuur m
aar ook op interview

s m
et groeiende 

organisaties en uiteraard ook onze eigen ervaringen verw
erkt.  

Em
ployer Brand

Sales

H
um

an resources

M
arketing

T
he best 

place to w
ork

L
A

M
A

 
w
w
w.wearelama.be


9
8

Inleiding

D
e kinderen op school leren dat w

e in Industrie 4.0 zitten. D
it is de integratie van 

de technologie in de fysieke en digitale w
ereld. D

enk m
aar aan blockchain, AI, VR

, 
zelfrijdende auto’s, ... W

e kenden de afgelopen 30 jaar tw
ee industriële revoluties. 

Inderdaad, zo snel verandert de w
ereld, ook binnen je organisatie. 

Vandaag runt m
en nog steeds bedrijven volgens de principes van Frederick Taylor uit 

Industrie 2.0. H
ij w

as de eerste m
anagem

entgoeroe in het begin van de 20ste eeuw
. 

H
ij beschouw

de m
edew

erkers als radertjes in een grote m
achine. Taken w

orden 
opgesplitst en gem

eten. In dit soort bedrijven w
orden vernieuw

ing, kritisch nadenken 
en zelfexpressie niet gevraagd. H

et denken gebeurt aan de top, het doen aan de 
onderkant. D

e achterliggende reden is dat w
erknem

ers van nature lui zijn en behoefte 
hebben aan sterk leiderschap. 

In
n

ovatie en
 on

dern
em

ersch
ap

G
elukkig m

erken w
e, dankzij fenom

enen zoals de startup hype, een andere bew
eging. 

B
edrijven w

orden overspoeld door een law
ine aan technologieën, w

at een ander soort 
denken vergt. Ondernem

erschap en innovatie w
orden key.

In deze innovatieve bedrijven staan de leiders in dienst van degenen die ze leiden of 
zoals Sim

on Sinek zegt: ‘Leaders eat last’. Er w
ordt nadruk gelegd op sam

enw
erken, 

harm
onie en respect. Ze streven naar bottom

-up processen, input van het hele team
 

om
 zo sam

en tot een te consensus kom
en. 

M
edew

erkers nem
en autonoom

 beslissingen en lossen zo, op een creatieve m
anier, 

kleine alledaagse problem
en op. H

et m
anagem

ent zet de m
edew

erkers in hun kracht, 
m

otiveert hen en leert hen dat fouten m
aken m

ag. M
et andere w

oorden, het bedrijf 
biedt de veiligheid om

 te ondernem
en en te innoveren. 

N
elson M

andela zei ooit: ‘Ik m
isluk nooit. O

fw
el w

in ik, ofw
el leer ik bij’. 

Een sterke, gedeelde cultuur is de lijm
 binnen de organisatie. M

edew
erkers 

kennen het verhaal van hun w
erkgever, voelen zich gew

aardeerd en geïnspireerd 
w

aardoor ze uit zichzelf een extraatje voor de organisatie doen. D
e focus op een 

sterk w
erkgeversm

erk is cruciaal. D
aarnaast w

orden m
edew

erkers niet uitsluitend 
aangenom

en op basis van hun diplom
a/skills m

aar vooral op basis van hun w
aarden, 

norm
en en attitude. Er w

ordt gekeken of ze deel kunnen uitm
aken van ‘de fam

ilie’. D
it 

is nodig om
 te kunnen overleven in een w

ereld die zo extreem
 snel verandert. 

Veel leesplezier en vooral, succes m
et je em

ployer branding strategie!

CO
N

CE
N

SU
S

L
eaders eat last

medewerker
werkgever


11
10 G

eën
gageerde m

edew
erk

ers
Leveren ideeën en feedback
B

eïnvloeden andere team
leden

Leveren m
eer tevreden klanten

Enthousiast over hun w
erk

T
ev

reden
 k

lanten
Leveren ideeën en feedback

Aanbeveling
B

lijven trouw
Kopen m

eer

T
he prom

otor 
fl
yw

heel
W

ar for talent

In bedrijven m
et een 2.0 organisatie w

erken dikw
ijls een heleboel briljante, 

innovatieve en gepassioneerde m
ensen m

aar ze zitten vast in rigide 
m

anagem
entstructuren. H

et is voor deze bedrijven zeer m
oeilijk om

 nieuw
e 

getalenteerde m
edew

erkers te vinden. 

Pas afgestudeerde jongeren, m
illennials, w

eigeren om
 te w

erken in dat type 
bedrijven. Ze w

eten, dankzij het opgroeien in een w
ereld die draait rond internet en 

sociale m
edia, dat inform

atie delen de snelste w
eg is naar succes. Ze w

illen w
erken 

in een bedrijf w
aar er duidelijke gem

eenschappelijke doelen zijn en w
aar helder 

gecom
m

uniceerd w
ordt. D

aarnaast drom
en ze ervan de w

ereld op zijn kop te zetten 
m

et disruptieve ideeën. H
et m

anagem
ent m

oet hun netw
erk kunnen leiden, niet een 

organisatie. 

Als je als w
erkgever concurrentieel w

il zijn op de arbeidsm
arkt is het noodzakelijk om

 
na te denken over overkoepelende w

aarden w
aar iedereen in het bedrijf, nu en in de 

toekom
st, achter kan staan. Inzetten op de betrokkenheid van je m

edew
erkers heeft 

een positieve invloed op het bedrijfsresultaat. B
etrokken m

edew
erkers dragen bij tot 

een hogere klantentevredenheid, consistente com
m

unicatie en een goed im
ago van 

het bedrijf.

  Zie The Prom
oter Flyw

heel afbeelding links

Com
plex

iteit van
 de bedrijfsgroei

Voor dit boek deden w
e beroep op literatuur (zie literatuurlijst) m

aar zijn w
e vooral 

ook in gesprek gegaan m
et m

anagers van groeibedrijven. Zij m
aakten ons attent 

op de com
plexiteit die bij het groeien ontstaat, ook w

el de groeiparadox genoem
d: 

je denkt dat alles gem
akkelijker gaat eens je organisatie groter w

ordt (dream
team

, 
prospects en bedrijfsm

iddelen) m
aar daardoor w

ordt vaak alles vaak net m
oeilijker 

en ingew
ikkelder. 

W
e kunnen bij groeibedrijven drie obstakels onderscheiden: 

 ›
Leiderschap: de huidige m

anagers hebben m
oeite m

et het delegeren of 
uiteen trekken van taken als het m

edew
erkersaantal stijgt. D

aarnaast 
slaagt de organisatie er niet in om

 genoeg m
edew

erkers m
et de gevraagde 

leiderschapskw
aliteiten aan te trekken.


13
12

D
it boek neem

t je m
ee in de w

ereld van em
ployer branding en legt je stap voor stap 

uit hoe je jouw
 bedrijf als sterk m

erk kunt positioneren. H
ierdoor m

aak je van jouw
 

m
edew

erkers je beste sales en am
bassadeurs en w

ord je als w
erkgever aantrekkelijk 

bij aanstorm
end talent.

Cruciaal voor em
ployer branding is dat m

arketing en H
R de handen in elkaar slaan. 

Externe positionering en intern hum
an capital beleid m

oeten op elkaar w
orden 

afgestem
d en één geheel vorm

en binnen de com
m

unicatiestrategie. H
et is een 

voortdurende w
isselw

erking tussen identiteit en im
ago.  

In het volgende hoofdstuk leggen w
e de begrippen uit en kijken w

e w
elke bouw

stenen 
nodig zijn voor het creëren van je w

erkgeversim
ago.

 

 ›
Schaalbare infrastructuur: de organisatie beschikt niet over de juiste m

iddelen 
om

 de com
plexer w

ordende com
m

unicatie en beslissingsprocessen door te 
geven aan de m

edew
erkers om

 hen zo betrokken te houden.
 ›

H
R &

 m
arketing: de organisatie slaagt er niet om

 m
et een consistent verhaal 

naar buiten te kom
en, zow

el naar hun eigen m
edew

erkers als naar hun klanten, 
potentiële nieuw

e m
edew

erkers, ... om
 zich op die m

anier te onderscheiden van 
hun concurrenten.

D
eze obstakels in de groei van een organisatie w

orden ook w
el the valley of death 

genoem
d. H

et is dat m
om

ent w
aarop je organisatie net niet groot genoeg is om

 het 
personeels- en systeem

niveau om
hoog te schroeven naar het kaliber dat nodig is om

 
door te stoten naar een hoger niveau. Je m

oet deze hordes op een doordachte w
ijze 

nem
en om

 niet in de afgrond te vallen. 

D
e pieken of dalen van groeibedrijven w

orden niet zozeer door de om
zet bepaald, 

m
aar w

el door de groei in m
edew

erkers en de com
plexiteit die hierm

ee gepaard gaat. 
Te snel groeien zonder een doordacht aanw

ervingsbeleid kan de doodsteek voor je 
organisatie betekenen. D

e juiste kandidaten aantrekken en behouden die sam
en m

et 
jou de uitdagingen van groeien en de bijhorende veranderingsprocessen aankunnen, 
is de kern van jouw

 w
erkgeversm

erk

E
m

ployer bran
din

g

Je em
ployer brand is het beeld dat anderen hebben over jouw

 organisatie als 
w

erkgever. H
et hoeft geen extra uitleg dat een aantrekkelijke em

ployer brand ervoor 
zorgt dat je een goede positie hebt voor het aantrekken (en behouden) van talent. M

aar 
w

aar vind je deze m
ensen? En hoe zorg je ervoor dat ze overtuigd zijn van jouw

 bedrijf 
in plaats van dat van één van je concurrenten? En vooral, eens ze bij jou aan de slag 
gaan, hoe blijven ze geëngageerd en trouw

?

Een sterk en authentiek w
erkgeversim

ago is een krachtig w
apen in de w

ar for 
talent. 
W

il je het juiste talent aantrekken voor je organisatie en de huidige talenten in je team
 

graag (betrokken) houden? D
an heb je nood aan gefundeerde inzichten over hoe je 

jezelf als w
erkgever aantrekkelijk kan m

aken én kan onderscheiden ten opzichte van 
je concurrentie. 
In de praktijk nem

en organisaties hierover vaak beslissingen zonder achterliggende 
strategie en eerder intuïtief. N

ochtans kan je in w
etenschappelijk onderzoek over 

em
ployer branding heel w

at bruikbare tips vinden. 


15
14

H
et antw

oord, 7427466391.com
, leidde tot een andere vergelijkin

g om
 op 

te lossen - uiteindelijk plaatsten de w
ein

ige overgebleven deelnem
ers zich 

voor een interview
 op het hoofdkantoor van G

oogle.

Let’s tell your story together

B
ouw

stenen
 van

 
em

ployer brandin
g

 Cas
ev

oor
be

eld

Google plaatste in zijn beginjaren in de buurt van Yahoo (concurrent op de
 

arbeidsmarkt) een billboard waarop Googles naam niet te zien was, maar waarop
 

alleen een ingewikkeld wiskundig raadsel stond.
 

Alleen al het mysterie dat rond het billboard hing, leverde miljoenen dollars
 

aan gratis publiciteit op, want er werd druk gespeculeerd over wie het billboard
 

had geplaatst. Het resultaat was dat tienduizenden potentiële kandidaten de ad-

vertentie onder ogen kregen. Degenen die het raadsel hadden opgelost werden naar
 

een website geleid waar nog meer wiskundige vergelijkingen stonden.
 

In de uiteindelijke oplossing onthulde Google verantwoordelijk te zijn voor het
 

billboard en zei: “Eén ding dat we bij het opzetten van Google hebben geleerd,
 

is dat je gemakkelijker vindt wat je zoekt als je ervoor zorgt dat er naar jou
 

gezocht wordt. We waren op zoek naar de beste engineers ter wereld en hier ben
 

je dan.” Google, de grootste zoekmachine ter wereld, zorgde er op die manier
 

voor dat het enkel gevonden werd door de meeste geschikte kandidaten. De ultieme
 

vertaling van hun verhaal en imago!
  


17
16

Bouwstenen van employer branding

“E
m

ployer w
atte”?

Er zijn veel verschillende definities terug te vinden over em
ployer branding of in het 

N
ederlands “het creëren van een sterk w

erkgeversm
erk”. D

e tw
ee belangrijkste 

geven w
e m

ee:

 ›
M

inchington, 2014: “H
et im

ago van de organisatie als een great place to w
ork 

in de hoofden van de huidige m
edew

erkers en relevante stakeholders (zoals 
klanten, nieuw

e m
edew

erkers,...) op de externe m
arkt is een em

ployer brand.  
Em

ployer branding is dan w
eer een proces w

aarbij rekruterings-, 
betrokkenheids- en conversie- strategieën ingezet w

orden om
 je 

w
erkgeversm

erk te verbeteren.”
 ›

W
aasdorp et al., 2012: “Een authentieke, onderscheidende en aansprekende 

voorkeurspositie als w
erkgever verkrijgen en behouden in de m

indset van 
(potentiële) m

edew
erkers en hun beïnvloeders, m

et als doel het aantrekken en 
behouden van de juiste m

edew
erkers.”

Concreet kom
t het erop neer dat jij als w

erkgever zorgt voor een sterke 
positionering gericht op jouw

 doelgroep. H
et is in feite hetzelfde 

principe als het gebruik van m
arketing om

 je product (je m
erk) in de 

m
arkt te zetten, m

aar dan m
et betrekking tot het aanw

erven, behouden 
en m

anagen van je m
edew

erkers. 

Als je als organisatie duidelijk 
bent over je verhaal, strategie en doelstellingen en je m

edew
erkers 

betrekt bij de invulling daarvan, creëer je engagem
ent w

aardoor je m
edew

erkers 
gem

otiveerd zijn om
 het gem

eenschappelijke doel te realiseren.

Employer Value 
Proposition

Imago Cultuur

Doelgroep

B
ouw

sten
en

Indentiteit


19
18

W
aarom

 k
iezen

 voor em
ployer bran

din
g?

M
aatschappelijke ontw

ikkelingen
D

e laatste jaren zijn er verschillende ontw
ikkelingen in een stroom

versnelling 
geraakt die invloed hebben op de relatie tussen m

edew
erkers en organisaties. 

 D
igitalisering 

W
e w

orden dagelijks digitaal beïnvloed. Sociale m
edia, sm

artphones, tablets, zijn 
niet m

eer w
eg te denken uit ons leven, zow

el privé als zakelijk. Als w
e kijken naar 

innovatieve bedrijven surfen die vaak m
ee op deze digitale stroom

. Ze zijn innovatief, 
snel w

endbaar en hebben vlakke structuren, denk m
aar aan U

ber, W
aze, Snapchat, 

...H
orizontalisering

Vandaag hebben m
edew

erkers m
inder gevoel voor hiërarchie. Ze nem

en niet langer 
alles aan van hun baas, m

aar zijn ondernem
ender en w

illen de vrijheid krijgen om
 hun 

job op hun eigen m
anier in te vullen. Zeker de nieuw

e generaties die nu afstuderen, 
die opgegroeid zijn in een w

ereld van netw
erken, eisen kennisdeling, inspraak en 

ruim
te voor innoveren en experim

enteren.

Transparantie

W
at binnen de organisatie gebeurt, kom

t, dankzij de digitalisering, veel sneller naar 
buiten. W

at de organisatie van buiten belooft, m
oet ze ook binnen w

aar m
aken om

 
geloofw

aardig en authentiek te blijven. Transparantie naar haar m
edew

erkers en 
klanten is geen optie m

aar een m
ust gew

orden.

Flexibiliteit

M
ensen w

illen zelf kunnen bepalen w
anneer en voor w

ie ze w
erken. W

e zien dat 
organisaties daarom

 vaak bestaan uit een team
 van vaste m

edew
erkers aangevuld 

m
et freelancers. H

et is een kunst gew
orden om

 beide groepen betrokken te houden 
bij de organisatie voor ze sw

itchen van w
erkgever. 

D
uurzaam

heid

W
e zijn m

eer en m
eer bew

ust van onze im
pact op het m

ilieu. B
edrijven in het segm

ent 
van de deeleconom

ie w
innen aan succes, zoals AirB

nB
 en Cam

bio. W
e gaan op een 

verantw
oorde en duurzam

e m
anier om

 m
et onze om

geving en verw
achten dit ook van 

onze w
erkgever.

M
edew

erk
er 

in
 In

dustrie 4.0

m
edew

erker

Mo
n
dig

e m
e
dewe

rker
s

Ge
dra

g
 a
l
s 
w
er
k
ge
ver 

van 
grot

er 
bela

ng

V
ol
do
e
t 
a
an
 
ho
g
e 
v
erw

ach
t
in
g
en
 
va
n
 v
e
ele

ise
n
de 

klan
ten

Be
h
oe
f
te
 a
an a

uton
omie

Be
g
ee
f
t z

ich
 
in d

ive
rse 

netw
erke

n

B
eh
oe
f
te 

a
an 

d
ial

o
og

L
aat

 
zi
ch
 n
ie
ts
 o
pl
eg
ge
n

M
in
de
r 
lo
ya
al
 n
aa
r 
we
r
kge

v
er

P
la
at
st
 g
el
u
k 
e
n 
on
vr
e
de
 
sn
e
l 
o
nl
i
ne

B
eh
oe
ft
e 
aa
n 
zi
ng
ev
in
g


21
20

Em
ployer branding verhoogt:

 ›
D

e m
edew

erkersbetrokkenheid
 ›

D
e m

ate van eigenaarschap
 ›

D
e klantentevredenheid

 ›
D

e reputatie, zow
el binnen als buiten je organisatie

 ›
D

e aantrekkelijkheid als w
erkgever

D
it is geen éénm

alig m
aar een continu proces w

aarin m
edew

erker en w
erkgever 

elkaar versterken vanuit gelijkw
aardigheid, interactie en dialoog.

Im
ago en

 identiteit

Een w
erkgeversim

ago is het beeld dat interne m
edew

erkers (intern im
ago) en 

externe doelgroepen (extern im
ago) hebben van je organisatie. H

et is een m
entaal 

beeld dat bestaat uit gevoelens, indrukken en m
eningen. H

elaas valt in de realiteit het 
interne im

ago niet altijd sam
en m

et het externe im
ago.

D
e identiteit is de w

erkelijke aard van de organisatie. Je kan het vergelijken m
et een 

identiteitskaart. H
et beantw

oordt eerlijk de vraag w
ie jij bent als organisatie. 

D
e identiteit w

ordt bepaald door perm
anente kenm

erken zoals huisstijl en logo, 
m

aar ook door interne/externe com
m

unicatie (sociale m
edia, ...) en het gedrag van 

m
edew

erkers (hoe gaan zij om
 m

et klanten, sollicitanten, hoe betrokken zijn ze, ...). 

Sam
en vorm

en al deze elem
enten de basis van jouw

 organisatie-verhaal. D
at verhaal 

m
oet concreet, authentiek en inspirerend zijn en sluit best aan bij alle facetten van jou 

als w
erkgever (im

ago, identiteit, w
aarden en norm

en, ...)
Zow

el je im
ago als je identiteit vorm

en het D
N

A van jouw
 organisatie. 

H
et in

strum
enteel - sym

bolisch raam
w

erk

In m
arketing m

aken w
e een onderscheid tussen functionele en psychologische 

voordelen die je aan een m
erk koppelt, m

et als doel je doelgroep aan te zetten tot 
kopen.
B

ij em
ployer branding m

aken w
e onderscheid tussen instrum

entele en sym
bolische 

kenm
erken van je im

ago en identiteit m
et als doel het aanspreken en betrekken van 

jouw
 (potentiële) m

edew
erkers.

Instrum
entele kenm

erken zijn ‘product gerelateerde’ eigenschappen. Ze beschrijven 
de objectieve, fysische en tastbare eigenschappen van een m

erk of in het geval van 
aanw

erving de objectieve en concrete kenm
erken van de job en het bedrijf. 

Zingeving

D
e keuze voor een bepaalde job heeft tegenw

oordig m
inder te m

aken m
et het salaris 

dat w
e krijgen m

aar m
eer m

et w
at de inhoud en het bedrijf betekenen. Zingeving is 

belangrijk gew
orden bij het zoeken naar w

erk. Van organisaties w
ordt verw

acht dat 
ze hun verhaal (W

H
Y) heel helder stellen zodat ze m

edew
erkers aantrekken m

et 
dezelfde w

aarden en norm
en. 

Er zijn dus een aantal m
aatschappelijke triggers die het belang van hum

an capital 
doen stijgen. M

ensen w
orden dankzij de digitalisering en de grote toegang aan 

inform
atie veel kritischer en m

ondiger. D
e kom

st van sociale m
edia heeft dit 

fenom
een enkel versterkt. D

it vereist een andere aanpak op vlak van online en offline 
com

m
unicatie, w

il je als bedrijf geen im
agoschade oplopen. 

D
oor de verschillende m

aatschappelijke evoluties verschuift de focus van de 
w

erkgever naar de m
edew

erkers, de m
otor van de organisatie. M

edew
erkers hebben 

zo een sleutelpositie gekregen in de reputatie van hun w
erkgever. 

M
eer en m

eer beseffen bedrijven dat zonder hun m
ensen er helem

aal geen business 
te runnen valt. H

en betrokken houden, is de beste m
anier om

 te groeien en succesvol 
te zijn als organisatie.

P
rocter &

 G
am

ble vertaalde dit op een
 m

ooie m
an

ier:
“Take aw

ay our brands and leave us our people and w
e w

ill build a new
 

com
pany in a decade. Leave us our brands, and take aw

ay our people and w
e are 

noth
in

g.”

Intern
e triggers

D
aarnaast zijn er ook bepaalde interne triggers die een em

ployer branding strategie 
eisen. H

eerst er een groot ziekteverzuim
 onder je m

edew
erkers? M

erk je veel verloop 
van m

ensen? Schort er iets aan je m
anier van rekruteren (lange doorlooptijd, w

einig 
respons op vacatures, kandidaten die tijdens het sollicitatieproces alsnog afhaken, de 
verkeerde kandidaten aantrekken, …

) of voel je dat je pas afgestudeerden niet m
eer 

kunt bereiken? 

N
eem

 je volledige identiteit en im
ago onder de loep en start m

et een sterke strategie 
rond je gew

enste w
erkgeversim

ago. H
et draait niet om

 w
at je doet m

aar om
 w

ie je 
bent!

Im
ago


23
22

Zit je verhaal nog goed? B
en je aantrekkelijk als w

erkgever? Is er genoeg draagvlak 
bij je m

edew
erkers? Scoor je goed bij je com

m
unity? Is je organisatie aangepast aan 

de econom
ische realiteit?

Via een audit stilstaan bij alle percepties, geeft je een inzicht in je actuele em
ployer 

brand. Aan de hand van deze audit kan je zien of je feitelijke im
ago verschilt van hoe je 

w
il gezien w

orden en w
at je kan doen om

 deze m
eer op elkaar af te stem

m
en. 

Een im
ago-audit kan je op 2 m

anieren uitvoeren: kw
alitatief en kw

antitatief. W
e gaan 

verder in op beide m
anieren in hoofdstuk 2.

E
m

ployer V
alue P

roposition

Em
ployer branding gaat over w

at jouw
 w

erkplek uniek m
aakt ten opzichte van de 

concurrentie. H
et is een m

ix van je gew
enst im

ago en bestaande identiteit, een 
inspirerend verhaal en je instrum

enteel-sym
bolisch raam

w
erk. 

H
oud hierbij vier vragen in het achterhoofd:

 ›
W

at is de identiteit van m
ijn organisatie?

 ›
W

aarom
 kiest m

ijn doelgroep voor m
ijn organisatie? 

 ›
W

at zijn hun drijfveren?
 ›

W
at m

aakt m
ijn organisatie uniek ten opzichte van m

ijn concurrenten?

Als je gewenste imago of positionering als werkgever bepaald is, formuleer je de
 

Employer Value Proposition (EVP).
  

Een EVP is een oprechte, waarheidsgetrouwe belofte die je doet aan je
 

(toeko
mstige) medewerker, samengesteld uit de essentie van wie je bent, waar je

 

voor staat en wat je brengt.
 

D
eze belofte vorm

t het uitgangspunt voor alle com
m

unicatie- en rekruteringsacties. 
Je zegt eigenlijk als bedrijf: “H

ier staan w
e voor! D

it m
aakt ons aantrekkelijk, anders 

en uniek.”

In m
arketingterm

en is je EVP gelijk aan de U
SP (unique selling proposition) van 

een product: w
at w

il je dat m
ensen over jou zeggen en w

at m
aakt je anders dan je 

concurrenten? 

Voorbeelden: jobinhoud, doorgroeim
ogelijkheden, loon, benefits, w

ork-life balance, 
leiderschap, internationale focus, pendeltijd, w

erkom
geving, team

w
ork, sfeer tussen 

collega’s, learning en developm
ent, verlofregeling, …

(Potentiële) m
edew

erkers m
aken de vergelijking op basis van positieve instrum

entele 
kenm

erken zoals een hoger loon, een toffere jobinhoud of een betere w
erksfeer. Ze 

zullen zich hierdoor aangetrokken voelen tot jouw
 organisatie. M

inder aantrekkelijk 
zijn zaken zoals een hogere w

erkdruk, w
einig flexibiliteit of een lange pendeltijd, dit 

zal hen w
eerhouden om

 te solliciteren.

Als w
erkgever m

aak je een com
binatie van aantrekkelijke kenm

erken voor 
je doelpubliek die ook passen bij de uitstraling van je organisatie. Zo kan je 
bijvoorbeeld tegem

oetkom
en aan een langere pendeltijd door het stim

uleren van 
thuisw

erk. 
W

ees je er w
el van bew

ust dat als je zaken belooft en ze nadien niet w
aarm

aakt, dit 
onherstelbare schade toebrengt aan je w

erkgeversim
ago!

Sym
bolische kenm

erken zijn de ‘niet-product gerelateerde’ eigenschappen. H
et zijn 

subjectieve, abstracte en niet-tastbare kenm
erken die voortkom

en uit de perceptie 
van een individu (associaties, gevoelens en ideeën). Concreet gaat het hier over 
persoonlijkheidskenm

erken die kandidaten of m
edew

erkers linken aan je organisatie. 
Onderschat deze niet w

anneer je van start gaat m
et je em

ployer branding strategie!

Voorbeelden: betrouw
baar, eerlijk, transparant, creatief, innovatief, duurzaam

, 
m

enselijk, ondernem
end, am

bitieus, dynam
isch, trendy, eigentijds, ethisch, stabiel, 

eenvoudig, energiek, …

Sollicitanten of m
edew

erkers kiezen vaak een organisatie die aansluit bij hun 
eigen w

aarden, norm
en en persoonlijkheid. Als de sym

bolische kenm
erken van de 

organisatie aansluiten bij hun eigen w
aarden, hebben ze het gevoel dat ze zichzelf 

kunnen zijn en in dezelfde richting kunnen groeien.
H

et is dus belangrijk dat als (potentiële) kandidaten op zoek gaan naar inform
atie 

over jou als w
erkgever, ze deze kenm

erken eenduidig terugvinden in je vacature, op je 
w

ebsite, …
 kortom

 in alle externe com
m

unicatie. 

D
e im

ago-audit

Je w
erkgeversim

ago is veranderlijk en dynam
isch, net als de m

arkt w
aarin je actief 

bent of de econom
ie. B

elangrijk is om
 regelm

atig de m
anier w

aarop m
ensen (intern 

en extern) naar jou kijken in kaart te brengen. 
M

et een im
ago-audit bekijken w

e of je bestaande identiteit aansluit bij je gew
enste 

w
erkgeversim

ago. 

E
V

P


25
24

Jouw
 EVP is een uniek verhaal, uitgedrukt in w

oorden, beelden, verhalen, ... 
toegepast op jou als w

erkgever en hoe je gezien w
ilt w

orden door je doelpubliek. 
D

oor een juiste en herkenbare EVP trek je autom
atisch de juiste m

ensen aan, w
at 

het rekruteringsproces aanzienlijk vergem
akkelijkt. Aan de hand van je EVP kunnen 

potentiële m
edew

erkers bepalen of ze zich zien passen binnen je organisatie en of ze 
zich herkennen in jouw

 bedrijfscultuur. D
e kans op een m

atch tijdens een sollicitatie 
is op die m

anier veel groter. 

Eén van de geïnterviewde managers zei ons: wij trekken coole mensen aan o
m
dat we

 

bezig zijn met én praten over coole dingen. En effectief, als je online gaat kijken
 

naar de organisatie vind je verschillende verhalen over hun projecten waarbij ze
 

werken met innovatieve technologieën. Ko
m je ze tegen op een beursstand, dan word

 

je aangetrokken door hun innovatieve, coole producten. Je kan hen en waar ze voor
 

staan gewoonweg niet over het hoofd zien. De juiste kandidaten melden zich dan ook
 

vanzelf aan.

Een sterke boodschap en positionering helpt je organisatie bij het uitbouw
en van een 

com
m

unity van toekom
stige en huidige m

edew
erkers, geïnteresseerden, studenten, 

influencers, ... D
eze com

m
unity w

ordt aangetrokken tot jouw
 bew

eegreden, je W
H

Y, 
(later m

eer hierover) en ziet overeenkom
sten in hun eigen persoonlijke w

aarden en 
am

bities.
H

ét grootste geheim
 van een sterke em

ployer branding én EVP is eerlijkheid. Jij als 
organisatie m

oet vanbinnen w
aarm

aken w
at je naar buiten toe belooft. D

it is bepalend 
voor je reputatie en im

ago. 
H

et heeft geen zin om
 bepaalde kenm

erken te linken aan je organisatie als ze daar 
niet aanw

ezig zijn of om
 jouw

 EVP te kopiëren van één van je concurrenten. Zo val je 
onm

iddellijk door de m
and en dat hou je niet lang vol.

Zorg dat je authentiek en onderscheidend bent. Probeer w
eg te blijven van clichés 

en focus je op datgene w
at je anders m

aakt dan je concurrenten. Enkel w
anneer 

jouw
 m

edew
erkers je geloofw

aardig vinden en je EVP kennen, dragen ze deze uit en 
w

orden ze autom
atisch am

bassadeur van jouw
 organisatie.

Jouw
 verh

aal

In je authentiek en inspirerend verhaal gebruik je key values die jouw
 em

ployer brand 
uniek m

aken, ofw
el je EVP. In m

arketing (W
H

Y-H
O

W
-W

H
AT van Sim

on Sinek) w
ordt 

hier al langer gebruik van gem
aakt. 

W
H
A
T

W
H
Y

H
O
W

J
ouw

 v
erh

aal

1.  W
H

Y 
 

H
et doel en de m

otivatie

2
.  H

O
W

 
 

H
oe kom

t het tot stand

3
.  W

H
A

T 
 

H
et resultaat en het bew

ijs

Sinek‘s G
olden Circle helpt organisaties hun verhaal en bew

eegreden helder te 
verw

oorden. D
it is niet gem

akkelijk. D
e echte uitdaging zit hem

 in het concreet 
form

uleren van jouw
 W

H
Y, de reden van je bestaan of de diepere drijfveer van je 

organisatie. H
et is de basis voor je verdere strategie. D

e H
O

W
 en de W

H
AT zijn een 

aanvulling daarop. D
e H

O
W

 en de W
H

AT kunnen w
ijzigen in de loop van de jaren, de 

W
H

Y van een sterke organisatie blijft vaak dezelfde. 

   Zie Schem
a ‘Golden Circle’

In een succesvolle organisatie staan de m
edew

erkers achter en zijn ze drager van je 
verhaal. D

at verhaal aangevuld m
et het raam

w
erk zoals hierboven beschreven, leidt 

naar de creatie van een sterk em
ployer brand.


27
26

Sam
engevat

Als organisatie streef je naar een gew
enste situatie. In een ideaal scenario vallen je 

im
ago en identiteit sam

en. Je kunt als w
erkgever rechtstreeks invloed uitoefenen 

op je identiteit, m
aar op je im

ago heb je m
inder vat. Je m

oet steeds afw
achten hoe 

je doelgroep deze signalen zal interpreteren. In de praktijk bestaat veelal een kloof 
tussen w

ie je w
erkelijk bent (identiteit), hoe je gezien w

ordt (im
ago) en hoe je w

ilt dat 
m

ensen je zien (gew
enste situatie, je EVP). H

et duurt vaak enkele jaren voordat je de 
gew

enste situatie bereikt.
Je em

ployer branding strategie valt of staat bij een helder en concreet verhaal dat 
jouw

 w
aarom

, jouw
 W

H
Y, van je organisatie beschrijft en de koers voor de volgende 

jaren uitzet.
Je doelgroep draagt dit verhaal uit door m

iddel van dialoog, bevestiging en naleving. 
D

it start al bij de aanw
erving en gaat door tot ver nadat iem

and je organisatie verlaten 
heeft. M

edew
erkers w

eten w
aar de organisatie voor staat en het verhaal w

ordt in alle 
uitingen, intern en extern, bevestigd.

Om
 een com

m
unity op te bouw

en w
orden de (com

m
unicatieve en 

structurele) tools op elkaar afgestem
d. Vervolgens w

ordt aan de 
m

edew
erkers ruim

te gelaten om
 een eigen doorvertaling van het verhaal 

te m
aken naar hun functie en afdeling. Zo 

stim
uleer je betrokkenheid, zelfsturing en 

ow
nership.

In de volgende hoofdstukken zoom
en w

e verder in op elke stap van het 
em

ployer branding proces.
W

e w
illen w

el nog even m
eegeven dat em

ployer branding geen one size fits all-
verhaal is. D

e aanpak verschilt van organisatie tot organisatie. H
et stappenplan 

interpreteer je ook best op deze m
anier.

O
w

n
ership

 Casevoor
be

eld
:

Om de ideale CFO voor MOM’s Organic Market te vinden, besloot de CEO iets anders
 

te proberen dan de klassieke advertenties bij de vacaturebanken. In de plaats
 

daarvan zette hij een lijntje uit op de plek waar naar alle waarschijnlijkheid
 

mensen te vinden waren die interesse hadden in het verhaal van zijn organisatie.
 

Hij plaatste een advertentie met zijn vacature op de website van Treehugger.

com, een website over duurzaamheid en milieu. In de advertentie werden vragen
 

gesteld die het bedrijf moesten helpen bij het vinden van een CFO die bij hun
 

bedrijfscultuur paste: Werkt je liever voor David dan voor Goliath? Ben je een
 

ondernemer in het lichaam van een accountant? Ga je het liefst in een jeans
 

werken? Binnen de week ontving MOM’s veertig cv’s van uitstekende kandidaten die
 

het verhaal en de ambitie van de organisatie goed begrepen en dezelfde groene
 

waarden deelden.
 

 Hun nieuwe CFO zorgde er in acht jaar tijd voor dat ze het hoofd boden aan de
 

uitdagingen die ontstonden bij een groei naar een omzet van 130 miljoen dollar
 

per jaar en zo de concurrentie voor bleven.

De CEO van MOM’s is dan ook heel duidelijk: “Door in te zetten op employer
 

branding vinden we gemakkelijker de juiste mensen en blijven ze langer bij ons.
 

Kandidaten zijn van voor de start mee in ons verhaal en onze huidige medewerkers
 

voelen zich verbonden met onze waarden en normen.”
  


29
28

Stap 
1 

H
et onderzoek

B
reng de actuele situatie in kaart.  

Ga in gesprek m
et je m

edew
erkers en denk na over: 

 ›
Je identiteit: hoe ziet je organisatiestructuur en -cultuur er uit?

 ›
Je doelstellingen: w

at zijn deze nu en w
at w

il je bereiken m
et em

ployer 
branding?

 ›
Je doelgroep: w

ie behoort tot je com
m

unity? W
ie w

il je (nog) aanspreken?
 ›

Je concurrenten: w
ie zijn de kapers op de kust? W

aar m
oet je de organisatie 

positioneren? 
 

Stap 
2 

B
ouw

 je verhaal

 Op basis van het onderzoek w
ordt een inspirerend verhaal opgesteld: 

 ›
Start w

ith W
H

Y: link de huidige situatie m
et de gew

enste en geef zo je EVP vorm
 ›

Im
ago-audit: hoe percipieert je doelgroep jou? Klopt dit m

et w
at je w

enst?
 ›

Verfijn je EVP op basis van de feedback uit de im
ago-audit

Stap 3

Je com
m

unicatiestrategie  
In deze stap w

orden je boodschap en je EVP op een creatieve m
anier vertaald en in 

een aantrekkelijke vorm
 gegoten.  

 W
elke m

iddelen w
orden m

et w
elk doel voor w

elke doelgroep ingezet? 

 ›
Inzicht in je doelgroepen 

 ›
M

arket your brand: externe strategie 
 ›

Live your brand: interne strategie 

Stap
 
4 

D
e uitvoering

M
arketing en H

R ontw
ikkelen in een w

isselw
erking verschillende initiatieven : 

 ›
Com

m
unication is king

 ›
Contentplan

 ›
LinkedIn Careers

 ›
Inw

erkproces
 ›

Veilige w
erkplek

 ›
Interne com

m
unicatie

 ›
Rollen en verantw

oordelijkheden
 ›

Loon
 ›

Stressvol w
erk

 ›
Coaching

 ›
Learning sessies 
  

Stap
 
5 

H
et effect

Analyseer en optim
aliseer continu je strategie en de uitvoering ervan.  

M
eten is w

eten! 

 ›
Analyseer m

et verschillende onderzoeksm
ethodes

 ›
Optim

ize: W
at valt er te verbeteren? 

 

D
e L

A
M

A
 m

eth
ode


31
30

 

D
e L

A
M

A
 

m
ethode

D
e L

A
M

A
 

m
ethode

O
p
tim

ize
B
u
ild

Tell

D
e L

A
M

A
 

m
ethode

B
ij L

A
M

A
 vatten

 w
e het stappenplan

  
sam

en
 in

 drie grote blok
k

en: 

D
e L

A
M

A
 M

ethode
Stappenplan

Let’s tell your story together


33
32

Vragen die je kan stellen zijn: In hoeverre zijn de taken gespecialiseerd? H
oe hangen 

de verschillende afdelingen en taken sam
en? H

oe zijn de verantw
oordelijkheden 

verdeeld? H
ebben m

edew
erkers voldoende zicht op de structuur? Staan er genoeg 

m
iddelen ter beschikking van deze m

edew
erkers? 

Eens alle vragen gesteld en beantw
oord zijn, giet je de structuur in een schem

a. Om
 

het overzichtelijk w
eer te geven, w

ordt vaak een boom
diagram

 gebruikt. Zow
el de 

structuur van een volledige organisatie als die van elke afdeling afzonderlijk kan je op 
deze m

anier duidelijk in kaart brengen. 

T
IP

:  
Employer branding is een multidisciplinaire verantwoordelijkheid.

  

De betrokkenheid van de CEO en het management is cruciaal.
  

Zowel medewerker als werkgever m
oeten hier samen over nadenken en dit

 

vormgeven. Je doet dit als team. Elke mening is belangrijk.
 

M
aak tijdens het in kaart brengen van de organisatiestructuur ook zeker een analyse 

van het instrum
enteel raam

w
erk zoals besproken in het hoofdstuk hierboven. 

Zijn er onderlinge loonverschillen? H
oe zit het m

et de w
ork-life balance? W

elke 
ontw

ikkelingsm
ogelijkheden zijn er en zijn deze gelijk voor alle m

edew
erkers?

Tijdens onze interviews met managers peilden we in hoeverre zelfsturende teams
 

werkbaar zijn in groeiende organisaties. De meningen waren verdeeld. De meesten
 

staan open voor een structuur met veel zelfsturing. Doelstellingen en KPI’s
 

worden per medewerker gesteld, elk teamlid heeft inspraak en de drempel voor
 

discussie wordt bewust heel laag gehouden. De invulling van hun job m
ogen

 

medewerkers in grote mate zelf beslissen. Dit gaat zowel over de inhoud als over
 

de werko
mstandigheden.

  

Thuiswerk wordt toegelaten zolang er voldoende transparantie is via timesheets,
 

Slack, online agenda’s, MS teams, ...

  Volledige zelfsturing ligt m
oeilijk. Niet o

m
dat het management hun medewerkers

 

niet vertrouwt maar o
m
dat er dikwijls in groeiende organisaties heel kort op

 

de bal gespeeld m
oet worden. Ruimte o

m veel fouten te maken is er vaak niet.
 

Het management hakt dringende knopen door. Iedereen waakt er wel over dat het
 

management geen bottleneck is of wordt. In tijden van deadlines m
oet het team

 

eigen beslissingen durven en kunnen nemen.

Stap 1

Het onderzoek - analyse van de huidige situatie
D

e bouw
 van je verhaal en de zoektocht naar jouw

 EVP gaat van start m
et een 

uitgebreide analyse van de actuele situatie. H
oe is je organisatie gestructureerd? 

W
elke cultuur heerst er? W

ie is je doelgroep? H
oe is de econom

ische situatie? W
ie zijn 

je concurrenten (op de arbeidsm
arkt)? 

T
IP

:  
Betrek bij deze analyse je medewerkers of toch een aantal belangrijke

  

(liefst verschillende functies, posities) personen binnen je organisatie.
 

Geef hen ruimte o
m eerlijk de huidige situatie te schetsen en daag hen uit

 

o
m mee te denken over de doelstellingen van het bedrijf. Medewerkers ven-

tileren graag hun mening, verhaal, irritatie, ... aan het koffieapparaat.
 

Door die dialoog aan te gaan, peil je alvast naar hun persoonlijke belev-

ing, wat so
ms tot heel verrassende inzichten leidt. Dit heeft als doel het

 

creëren van een groot draagvlak en hen mee te nemen in de strategie zodat
 

je ze in een later stadium kunt stimuleren een bijdrage te leveren voor
 

bijvoorbeeld content.

Analyseer grondig de actuele situatie en de uitdaging w
aar jouw

 organisatie m
ee te 

m
aken heeft. W

e m
erken vaak dat deze stap w

ordt onderschat. Een goede analyse, al 
dan niet door een extern bureau, levert cruciale inzichten op die bepalend zijn voor het 
vervolgtraject. 

D
e organ

isatiestructuur

Organisatiestructuur is de w
ijze w

aarop taken binnen een organisatie zijn verdeeld 
en w

aarop er vervolgens afstem
m

ing tussen deeltaken tot stand is gebracht. 
Concreet: de verdeling van activiteiten over verschillende afdelingen en de taken van 
de m

edew
erkers.

Om
 een organisatiestructuur te onderzoeken, hou je best rekening m

et alle 
processen binnen de organisatie. O

ok w
orden, idealiter, alle afdelingen en individuen 

daarbij betrokken. 
Alle verzam

elde inform
atie schept een duidelijk beeld over hoe de organisatie 

gestructureerd is, w
at er w

el of niet goed loopt en hoe m
edew

erkers zich voelen 
binnen deze structuur.


35
34

O
ok hier is het in dialoog treden m

et je m
edew

erkers van cruciaal belang.  
D

e identiteit m
oet door hen gedragen w

orden. G
edrag van iedereen die w

erkt in je 
organisatie, is de m

eest bepalende factor voor je organisatiecultuur. 

W
at zijn de belangrijkste factoren die je organisatiecultuur beïnvloeden? 

1)  
Invulling van ieders rol: duidelijkheid over en vrijheid bij het invullen

2)  
Identiteit: m

issie, visie, strategie en vooral ook het resultaat van de 
inspanningen van m

edew
erkers

3)  
Carrièreladder: de m

ogelijkheid tot ontw
ikkeling die bij iedere m

edew
erker 

past

In de cultuur draait het vooral om
 het sym

bolisch raam
w

erk, nam
elijk de subjectieve 

kenm
erken. D

eze sluiten aan bij de w
aarden en norm

en van je huidige m
edew

erkers 
en geven de doorslag bij nieuw

e m
edew

erkers om
 te solliciteren voor jouw

 
organisatie.  

Als we het hadden over cultuur tijdens onze interviews kwamen, opvallend, bij de
 

groeiende organisaties dezelfde waarden en normen naar boven: ondernemerschap,
 

flexibiliteit, probleem
oplossend werken, betrokkenheid, trots en vooral open en

 

transparante co
m
municatie!

Managers kijken bij het aanwerven minder naar diplo
ma of werkervaring maar meer

 

naar wie de persoon is die voor hen zit. Past hij/zij in hun organisatie? “Het
 

draait niet o
m wat je doet maar o

m wie je bent!” So
m
migen vinden zelfs een functie

 

uit als de nieuwe medewerker zodanig goed past binnen de cultuur.
 

De meeste managers houden het sollicitatiegesprek vrij informeel. Eén van hen gaat
 

standaard op café met de kandidaat. Enerzijds o
m hem op zijn gemak te stellen

 

maar ook o
m duidelijk te maken dat er binnen zijn organisatie een ontspannen sfeer

 

hangt.
 

 D
it past volledig in het em

ployer branding verhaal. Als je als w
erkgever een sterk 

m
erk uitbouw

t en dit doortrekt in je volledige com
m

unicatie- en aanw
ervingsstrategie 

dan trek je inderdaad m
ensen aan die passen bij je organisatie. D

it heeft dan w
eer een 

directe invloed op team
sfeer, sam

enw
erkingsverbanden en zo ook op de om

zetgroei 
op van je organisatie! 

Over één ding was iedereen het wel eens: goede medewerkers hou je best
 

tevreden! Dit kan enerzijds door middel van loon of extralegale voordelen (in de
 

meeste organisaties is er o
m die reden geen eenduidig loonbeleid) en door een

 

transparante cultuur anderzijds. Zo worden er regelmatig team events georganiseerd,
 

is er jaarlijks minstens één evaluatiegesprek waarin de medewerker kan aangeven
 

waarmee hij tevreden is of waarin hij graag zou groeien en staat regelmatig overleg
 

(in weeklies of m
onthlies) heel hoog op de agenda. Ook wordt er, in de meeste

 

organisaties, een bonus gekoppeld aan het bereiken van bepaalde doelstellingen.
  

D
e organ

isatiecultuur

W
ikipedia om

schrijft organisatiecultuur als volgt: de gem
eenschappelijke 

verzam
eling van norm

en, w
aarden en gedragsuitingen die gedeeld w

orden door 
de leden van de organisatie; de sociale lijm

 die leden aan elkaar en de organisatie 
bindt. 

Een organisatiecultuur is bepalend of m
edew

erkers w
eten w

at het doel is van hun 
inspanning, of ze w

illen en kunnen gaan voor dat doel en of ze binnen hun bedrijf 
ervaren of dat doel nagestreefd w

ordt. 

Een goed om
schreven én gedragen m

issie en visie, inspirerende 
organisatiedoelstellingen en kernw

aarden zijn de rode draad doorheen je em
ployer 

branding verhaal. Ontbreken deze zaken nog, ga daar als eerste m
ee aan de slag. 

D
e cultuur is het uitgangspunt van je w

erkgevers-positionering. H
et is belangrijk om

 
naar je organisatie te kijken en een antw

oord te zoeken op de vraag ‘W
ie zijn w

e?’.  
D

at is het D
N

A van je organisatie.
 N

a het in kaart brengen van je organisatiestructuur is het dus de beurt aan je 
identiteit. Graaf diep in je organisatie, sam

en m
et je team

, en stel volgende vragen 
die je kunnen inspireren: 

 ›
W

aar staat ons bedrijf voor?
 ›

W
at m

aakt onze m
edew

erkers trots?
 ›

W
at kunnen w

ij voor nieuw
e m

edew
erkers betekenen?

 ›
Is alles w

at w
e doen in lijn m

et w
at w

e zeggen?
 ›

W
elke w

aarden en norm
en w

illen w
e uitdragen?

 ›
W

at zijn de drijfveren van onze m
edew

erkers?


37
36

Enkele voorbeelden van doelen kunnen zijn: 

 ›
Verdubbelen van het aantal ontvangen spontane sollicitaties m

et de juiste “fit” 
of profiel

 ›
Verm

inderen van het verloop binnen je organisatie
 ›

Verhogen van het aantal shares en likes van m
ensen binnen je organisatie

 ›
Verhogen van het aantal zelfsturende team

s en m
ensen die initiatief nem

en 
 ›

Stim
uleren van am

bities en ondernem
erschap van je m

edew
erkers

 ›
Creëren van m

eer structuur binnen je organisatie
 ›

Verbeteren van de interne com
m

unicatie 
 ›

Creëren van een groepsgevoel

 N
eem

 voor jezelf even kort de tijd om
 na te denken over w

elke doelen je als 
organisatie w

ilt behalen. B
etrek nadrukkelijk je m

edew
erkers

1 tijdens dit denkw
erk. 

Zo vergroot je hun betrokkenheid en schep je tegelijkertijd eigenaarschap en 
engagem

ent. Je m
edew

erkers zullen des te gem
otiveerder zijn om

 sam
en deze 

doelen te behalen.
Stel een volgorde volgens belangrijkheid op. Alle doelen sam

en halen is onm
ogelijk. 

B
egin m

et 2-3 grote doelstellingen, die je kunt opdelen in kleinere K
PI’s. D

e rest volgt 
naarm

ate je successen behaalt. Vier deze successen zeker ook m
et je m

edew
erkers. 

Zo hou je de m
otivatie er in. 

T
IP

: 
Doelstellingen kan je best SMART opstellen o

m ze achteraf beter te kunnen
  

evalueren en bijsturen.

S => specifiek: duidelijke o
mschrijving wat ik wil bereiken?

M => meetbaar: hoeveel m
oet ik bereiken?

A => acceptabel: met de middelen die ik heb kan ik ze bereiken?

R => realistisch: mijn persoon en functie in acht geno
men kan ik ze bereiken?

T => tijdsgebonden: op welke termijn m
oet ik ze bereiken?

D
enk erom

 dat em
ployer branding geen one size fits all verhaal is. H

et is op m
aat 

van jouw
 unieke organisatie. H

et is een proces van fouten m
aken, eruit leren en 

vervolgens te optim
aliseren, en dat telkens opnieuw

. 
Sam

en m
et je team

 ga je op zoek naar de strategie én doelstellingen die het beste 
passen bij jouw

 organisatiestructuur en -cultuur. 

 1  Afhankelijk van de grootte van je organisatie kan je kiezen om
 alle m

edew
erkers in dit proces te betrekken of  

 
 

een groepje sam
en te stellen van key personen. H

et is w
el belangrijk om

 het eindresultaat te presenteren aan alle  
 

m
edew

erkers zodat iedereen zich betrokken voelt en m
ee is in jouw

 em
ployer branding verhaal.

Cas
ev

oor
be

eld
:

Een Iers bedrijf dat vuilnis ophaalt, won meerdere prijzen als uitstekende werk-

gever en kreeg in de regio daarom heel veel aandacht. Toch moest het alle zeilen
 

bijzetten om de juiste mensen te vinden om achter de vuilniswagens te lopen. De
 

CEO deed een rondvraag bij zijn huidige medewerkers waarom ze graag voor zijn
 

organisatie werkten en zo botste hij op een uniek verhaal.

Eén van zijn medewerkers doet aan kickboksen. Hij had bewust gesolliciteerd om-

dat hij dan tegen betaling zijn dagelijkse portie lichaamsbeweging kreeg en ook
 

de vroege begin- en eindtijden pasten bij zijn trainingsschema. Hij wilde graag
 

de wereldtitel winnen en daarom moest hij zoveel mogelijk uren per dag trainen.
 

In 2013 mocht hij de wereldtitel in de klasse lichtgewichten op zijn naam schri-

jven. In een interview na zijn overwinning zei hij: “De hele dag vuilbakken ach-

terna rennen houdt me aardig fit.”
 

Dit bracht de CEO op het idee om een wervingscampagne op te starten gericht op
 

werkzoekenden die een goede conditie belangrijk vinden. Hij bracht het verhaal
 

van zijn medewerker naar buiten, maakte posters met de vraag ‘wil jij betaald
 

worden voor je dagelijkse portie lichaamsbeweging?’ en plaatste advertenties bij
 

de plaatselijke fitnesscentra. Het gevolg kan je wel raden... De organisatie werd
 

overspoeld met cv’s van fitte, jonge mannen en vrouwen die met veel zin een hele
 

dag achter een vuilniswagen wilden lopen!

D
oelstellin

gen

W
at zijn je korte- en lange term

ijndoelstellingen vandaag? W
at hoop je te bereiken 

m
et je nieuw

e em
ployer branding strategie? 

N
a een onderzoek naar de structuur en cultuur van je organisatie, schrijf jij (of de 

expert) een docum
ent uit m

et conclusies en aanbevelingen. Op die m
anier w

ordt de 
kloof helder tussen de huidige en de gew

enste situatie en hoe je die gew
enste situatie 

w
ilt bereiken.

Em
ployer branding is geen vrijblijvend proces en vraagt bijgevolg doelen die zijn 

afgestem
d op de hogere H

R- en m
arketingdoelen. D

eze doelstellingen vertaal je 
vervolgens in m

eetbare indicatoren of K
PI’s, w

ant m
eten is w

eten en gissen is m
issen!


39
38

Sta stil en probeer een antw
oord te vinden op:

 ›
D

e w
ervingsbehoefte: starters, young professionals of seniors; techies 

of m
edew

erkers voor de ondersteunende diensten, freelancers of vaste 
m

edew
erkers, vol- of deeltijds m

edew
erkers 

 ›
D

e w
ensen en behoeften van je belangrijkste doelgroepen m

et betrekking tot 
het kiezen van een w

erkgever en jobinvulling
 ›

D
e kanalen en com

m
unicatiem

iddelen die je potentiële nieuw
e m

edew
erkers 

bezoeken w
aar ze hun beslissingen nem

en
 ›

Jouw
 positie ten opzichte van je concurrenten, specifiek voor het aantrekken 

van talent uit je gekozen doelgroepen

Later plaatsen w
e je verhaal ten opzichte van dat van je potentiële kandidaten. Zo 

bouw
 je aan een com

m
unity van m

ensen die zich verbonden voelen m
et je organisatie 

en jou als w
erkgever positief w

aarderen. D
e ideale kandidaten herkennen zich in jouw

 
verhaal, drijfveren en am

bitie. Ze hebben een specifieke expertise die hier w
aarde aan 

toevoegt en zijn gem
otiveerd die bijdrage te leveren.

Je EVP of w
erkgeversbelofte is altijd gestoeld op dat verhaal. D

oor te vertellen w
ie 

je bent, w
at je doet, hoe je het doet, hoe m

edew
erkers daar invulling aan geven en 

w
at je er als w

erkgever tegenoverstelt, kan een kandidaat zich identificeren m
et de 

organisatie. Je verhaal vertellen kan op verschillende m
anieren: blogs, sociale m

edia, 
events, deelnam

e aan beurzen, ... O
ok hier is authenticiteit cruciaal. Om

dat je m
aar 

één keer een eerste indruk kan m
aken is het van belang dat je m

et de juiste tone-of-
voice com

m
uniceert. 

Alle boodschappen m
oeten overeen kom

en en het verhaal m
oet terug kom

en in alle 
content. Op dit alles w

ordt verder ingegaan in de volgende hoofdstukken.

Onze managers zeiden tijdens de interviews dat ze al langer overtuigd zijn dat een
 

goede doelgroep analyse een essentieel onderdeel is van hun aanwervingsbeleid.
 

‘Skills kan je leren, een attitude niet.” Ze gaan heel duidelijk op zoek naar
 

mensen die passen binnen de visie van het bedrijf. Er m
oet een klik zijn, een soort

 

positief buikgevoel.
 

Bij de meeste groeiende ondernemingen met wie we spraken, wordt de voorzet voor de
 

doelstellingen door het management gegeven. Ze worden, meestal aan het begin van
 

het jaar, met de medewerkers gedeeld in een presentatie waarbij ze ruimte laten
 

voor discussie en overleg. Tijdens deze presentatie worden ook de doelstellingen
 

van het voorbije jaar overlopen. In het kader van openheid en transparantie delen
 

ze ook de niet behaalde doelstellingen of eventuele fouten.
 

Doelstellingen op niveau van het teamlid bespreken ze individueel in een
 

evaluatiegesprek. So
m
migen werken hierbij met een 360° - m

odel, waarbij ook de
 

collega’s elkaar evalueren. Aan het behalen van individuele doelstellingen wordt in
 

vele gevallen ook een bonus of andere voordelen gekoppeld.
 

D
oelgroepen

B
elangrijk is goed te w

eten naar w
ie je jouw

 strategie w
il richten. W

elke soort 
persoon zou m

oeten reageren op openstaande vacatures, naar w
elke profielen ben je 

het m
eest op zoek en w

elke interne m
ensen w

il je graag aan boord houden? W
ie zijn je 

stakeholders, intern én extern?
Concreet stel je de vraag w

elk hum
an capital je nodig hebt om

 je organisatie- en 
team

doelstellingen te halen.

D
eze vragen kunnen je helpen om

 de kenm
erken van je doelgroep af te bakenen:

 ›
W

elke interne doelgroepen? (consultant bij de klant, sales, ...)
 ›

W
elke externe doelgroepen? (soort profiel: IT, H

R
, M

arketing, Finance,...)
 ›

W
elk ervaringsniveau? (junior, m

edior, senior, ..)
 ›

W
elke expertise? (m

arketing, finance, operationeel, …
)

 ›
W

elke attitude? (ondernem
end, com

m
unicatief, zelfsturend, ...)

Zodra je deze doelgroepen in kaart hebt gebracht, denk je best na w
elke drijfveren 

deze groep doen beslissen. W
at vinden zij belangrijk in je aanbod? N

aar w
at zijn ze op 

zoek in hun job of bij jou als w
erkgever?

Op die m
anier kan je jouw

 verhaal authentiek, inspirerend en helder vertellen aan hen 
en afstem

m
en op hun behoeften. D

it verhoogt het intern draagvlak én houdt opnieuw
 

je m
edew

erkers betrokken.

W
il je em

ployer branding succesvol inzetten voor het aantrekken van talent, bekijk 
dan eerst je huidige aanw

ervingspolitiek. 


41
40

Sam
en

gevat

In deze eerste stap draait het vooral om
 een grondig onderzoek. B

reng je huidige 
situatie in kaart: structuur, cultuur, doelstellingen, doelgroep en concurrentie. 
B

elangrijk in deze stap is de com
m

unicatie m
et je m

edew
erkers. Zij zijn je 

referentiekader!

Via een strategische workshop helpt LAMA je bij dit onderzoek. We stellen een
 

groep samen van key personen binnen de organisatie. We bekijken uitvoerig de
 

huidige situatie en discussiëren samen met de groep o
m je identiteit scherp te

 

krijgen.
 

Na deze workshop krijg je een volledige analyse en een aanzet voor je verdere
 

strategie. We zeggen bewust ‘een aanzet’ o
m
dat we het heel belangrijk vinden dat

 

wat er uit de workshop ko
mt effectief getoetst wordt aan de werkelijkheid via een

 

imago-audit. Dit is de volgende cruciale stap.

Aanwerven is duur. Een kandidaat snel aanwerven o
m daarna terug te m

oeten laten
 

gaan, kost handenvol geld. Dit is de dunne koord waarop groeiende organisaties
 

balanceren. Ze hebben dikwijls dringend mensen nodig met een unieke skillset.
 

 Wanneer ze deze eindelijk vinden, is het verleidelijk o
m de kandidaat in dienst

 

te nemen ook al is de match niet 100%. Elk van onze managers heeft al eens een
 

dergelijke aanwerving gedaan en helaas ondervonden dat de persoon op termijn de
 

organisatie toch verlaat. Hun learning: door snel te willen groeien, neem je so
ms
 

de foute mensen aan.
  

 De meesten doen daaro
m ook sollicitatiegesprekken zonder dat er een vacature is.

 

Regelmatig mensen zien met je doelstellingen en doelgroep in het achterhoofd,
  

geeft je meer kans o
m de ‘witte raaf’ te vinden.

 Con
currentiean

alyse

Als laatste stap in je analyse, breng je in kaart w
ie je concurrenten zijn op de (arbeids)

m
arkt. Enerzijds zijn dat je directe concurrenten (bedrijven in dezelfde sector) m

aar 
anderzijds kunnen dat ook totaal andere bedrijven zijn die op zoek zijn naar dezelfde 
profielen w

aar jij straks jouw
 com

m
unicatie op zal richten. H

et is dus belangrijk om
 

hun em
ployer brand of im

ago te achterhalen. 

W
e horen je al denken: ‘H

oe kom
 ik dat in godsnaam

 te w
eten?’  

Eerst en vooral kan je online de bestaande vacatures van je concurrenten bekijken. 
Scroll door hun w

ebsite om
 te zien hoe ze zich profileren. M

aar praat ook m
et je 

sollicitanten (w
ie w

eet hebben zij al gesolliciteerd bij één van je concurrenten) of m
et 

stagiairs, studenten, klanten, ex-m
edew

erkers van je concurrenten, ... 

Eens je w
eet hoe zij hun em

ployer brand vorm
geven, kan jij je goed positioneren en 

vooral differentiëren. Anders en beter zijn en vooral zorgen dat je opvalt!


43
42

Start w
ith W

H
Y

 

Een goed verhaal start m
et ‘H

ET W
A

AR
OM

’. D
aarin verw

oord je op een heldere 
m

anier de bestaansreden van je organisatie, verteld vanuit het standpunt van je 
doelgroep. H

et geeft antw
oord op de vraag ‘w

aarom
 kiest m

ijn doelgroep voor m
ij?’ 

H
et is de basis voor je verdere strategie en com

m
unicatie. D

oor je boodschap te 
starten m

et W
H

Y, creëer je interesse bij je doelpubliek en spreek je een (al dan niet 
latente) nood aan, die jij als organisatie kunt opvullen. Eens ze geïnteresseerd zijn, ga 
je dieper in op de H

O
W

 en W
H

AT van je verhaal (de details). Als je m
eteen start m

et 
alle functionaliteiten en concrete zaken die je aanbiedt als w

erkgever, is de kans groot 
dat een potentiële kandidaat al afhaakt voor hij verder leest. 

D
oor een aantrekkelijk verhaal te m

aken sam
en m

et je m
edew

erkers, bevestig je 
w

aar jij als w
erkgever voor staat. Je creëert een draagvlak en een referentiekader bij 

je m
edew

erkers w
ant zij zijn tenslotte je belangrijkste schakel, jouw

 am
bassadeurs. 

Een goed en sterk verhaal voor je organisatie definiëren is geen sinecure. So
ms
 

zit het allemaal in je hoofd maar is het m
oeilijk o

m het helder te verwoorden. Laat
 

je bijstaan door een expert. Bij LAMA dagen we je uit met de juiste vragen, via
 

gesprekken met je medewerkers analyseren we objectief het draagvlak en met onze
 

feeling voor storytelling vertalen we het naar je volledige doelgroep.

  H
ier stellen w

e vragen zoals:

 ›
W

aarom
 w

illen m
edew

erkers bij jou w
erken? En w

aarom
 blijven ze?

 ›
W

aarom
 ben jij anders dan alle anderen? W

aarom
 ben jij zo uniek?

 ›
W

aarom
 voelen je m

edew
erkers zich betrokken bij je organisatie?

 ›
W

aarom
 zouden je m

edew
erkers am

bassadeurs w
illen zijn/w

orden van de 
organisatie? 

 ›
H

oe w
ordt het team

gevoel verw
ezenlijkt in je organisatie?

 ›
H

oe m
aak jij het verschil als w

erkgever?
 ›

W
at bied je concreet aan als w

erkgever?

Stap 2 

Jouw verhaal - de basis van je strategie

“Verhalen vertellen w
e al vijftig duizend jaar. M

ensen hebben altijd een verhaal nodig 
w

aar ze zich aan kunnen verbinden of m
ee kunnen identificeren. Verhalen geven een 

bepaalde houvast, een fram
ew

ork, om
 betekenis te geven aan dingen die gebeuren. 

Organisaties hebben een verhaal nodig voor zo’n fram
ew

ork. Anders gaan m
ensen 

het zelf invullen. Storytelling is niet belangrijker gew
orden m

aar het besef van het 
belang van een goed verhaal van een organisatie is w

el gegroeid.” B
en W

ickham
, 

PR
O

OF.

Em
ployer branding begint m

et een breed gedragen, kenm
erkend verhaal. Een verhaal 

dat duidelijk m
aakt w

aar de organisatie voor staat en w
elke richting ze kiest. In een 

goed doordacht verhaal verw
oord je de reden van bestaan van de organisatie sam

en 
m

et w
at je uniek m

aakt ten opzichte van anderen.

W
aarom

 een inspirerend, authentiek en eerlijk verhaal?

 ›
Voor de potentiële m

edew
erker m

aakt jouw
 verhaal duidelijk w

aarom
 hij 

zou m
oeten kiezen voor je organisatie en hoe het is om

 voor je organisatie te 
w

erken.
 ›

Voor je huidige m
edew

erkers heeft een verhaal een inform
atieve, verbindende 

en inspirerende functie. H
et schetst de context en geeft de richting aan van hun 

dagelijks w
erk. H

et zorgt ervoor dat m
edew

erkers zich verbonden voelen en 
zich blijvend w

illen verbinden aan je organisatie.
 ›

Voor de vertrekkende m
edew

erkers w
erkt het verhaal bevestigend, w

aardoor 
ze am

bassadeur w
illen blijven.

 ›
Voor je klant w

erkt een verhaal overtuigend. Je publiek begrijpt w
aar je voor 

staat zodat je een perfecte situatie creëert om
 een langdurige relatie op te 

bouw
en.

 ›
Voor de concurrenten onderscheid je jouw

 organisatie ten opzichte van hen in 
de m

arkt en m
et je EVP ten opzichte van hen in de arbeidsm

arkt.
 ›

Voor de toekom
st is een sterk verhaal dé m

anier om
 overeind te blijven en 

herkend te w
orden in een innovatieve w

ereld vol nieuw
e ontw

ikkelingen en 
uitdagingen.


45
44

H
et is heel belangrijk om

 objectief na te gaan of er een kloof is tussen de perceptie, 
zow

el intern als extern, en het gew
enste im

ago. Indien je niet zeker bent of je 
m

edew
erkers eerlijk en open hun m

ening zullen geven, kan je voor deze audit 
sam

enw
erken m

et externe partijen.

D
e tw

eede en m
inder persoonlijke m

anier is de kw
antitatieve audit w

aarbij je 
gebruik m

aakt van een online vragenlijst/enquête. Je stelt vragen die te m
aken 

hebben m
et im

agokenm
erken en de m

ate van aantrekkelijkheid van jouw
 organisatie. 

D
eze vragenlijst laat je invullen door je eigen m

edew
erkers m

aar ook door externe 
doelgroepen zoals klanten, stakeholders, eventueel zelfs concurrenten in de m

arkt.
M

aak je deze vragenlijst anoniem
 dan heb je m

eer kans dat deelnem
ers eerlijk zullen 

zijn. N
adeel is w

el dat als er negatieve feedback kom
t, je niet w

eet uit w
elke hoek de 

w
ind w

aait. Een andere m
anier is om

 aan de hand van m
onitoring tools te analyseren 

w
at over jou gezegd w

ordt op sociale m
edia en andere online kanalen.

Geen idee hoe je hieraan m
oet beginnen? LAMA helpt je graag verder! ‘Vreem

de ogen’
 

ko
men vaak meer te weten dan wanneer je zelf vragen stelt aan je medewerkers. Ga

 

je er zelf mee aan de slag? Creëer dan een gevoel van absolute veiligheid bij je
 

gesprekspartner, ook al zijn er bepaalde zaken die je misschien liever niet hoort.
 

V
ertalen

 n
aar jouw

 E
m

ployer V
alue P

roposition

H
et ontw

ikkelen van een sterk em
ployer brand heeft nood aan een voortdurende 

w
isselw

erking tussen identiteit (w
ie w

il je zijn) en im
ago (hoe w

ord je gezien). 
Een sterke positionering die in het verlengde ligt van je identiteit, verhaal en aansluit 
bij w

at m
ensen van jouw

 organisatie denken is cruciaal. 

D
e m

ix van je verhaal (gebaseerd op je identiteit en cultuur) en inzichten uit de im
ago-

audit, vorm
en jouw

 uiteindelijke Em
ployer Value Proposition. D

e reden w
aarom

 
m

edew
erkers bij je w

illen blijven w
erken en w

aarom
 potentiële m

edew
erkers voor jou 

als w
erkgever kiezen is uniek en voor elke organisatie anders. 

Je EVP bepaal je niet eenm
aal. H

et is belangrijk om
 je EVP bij elke verandering, 

bijvoorbeeld w
ijziging in de econom

ische situatie, verandering in de organisatie, 
significante uitbreiding van je team

, ... opnieuw
 te toetsen door m

iddel van een nieuw
e 

im
ago-audit. Is onze boodschap nog accuraat? Zeggen w

e nog de juiste dingen? Kom
t 

w
at w

e zeggen nog steeds aan bij de gew
enste doelgroepen?

Cas
ev

oor
be

eld
:

Toen de CEO van Starbucks besloot om alle vestigingen op dezelfde dag te sluiten
 

voor een trainingsdag, ging het niet om het feit iedereen een beter cappucci-

no te leren maken. Nee, het was de bedoeling dat iedereen weer helder voor ogen
 

kreeg wat de echte missie van het bedrijf was: het creëren van een derde plek,
 

tussen werk en thuis, waar mensen na een lange dag werken tegen een betaalbare
 

prijs kunnen genieten van een luxueuze koffie. Starbucks wil een gezellige plek
 

zijn voor een praatje en daarmee de rol van het buurtcafé overnemen.
 

Im
ago-audit

D
e basis van je verhaal is nu sam

engevat en uitgew
erkt. M

aar klopt dit w
el m

et hoe 
anderen naar jou kijken? Als tw

eede fase in het vorm
geven van je uiteindelijke unieke 

positionering pas je een im
ago-audit toe om

 te verifiëren of je verhaal goed zit. Zo 
krijg je antw

oord op de vraag ‘klopt het beeld dat m
edew

erkers en externen van m
ij 

hebben m
et w

ie ik w
il zijn?’

Er zijn tw
ee m

anieren om
 deze audit te doen: 

D
e eerste, en m

eest persoonlijke m
anier, is de kw

alitatieve audit. H
ier ga je aan de 

hand van interview
s en focusgroepen in gesprek m

et je doelgroep(en) - intern en/of 
extern - afhankelijk van w

ie voor jouw
 organisatie relevant is. Alle bevindingen kan je 

achteraf verzam
elen in een rapport, w

aarm
ee je verder aan de slag kunt.

 W
ie kan je interview

en?

 ›
H

et m
anagem

entteam
. W

at m
aakt ons uniek als bedrijf en w

erkgever? 
W

elke instrum
entele en sym

bolische kenm
erken zijn anders dan bij onze 

concurrenten?
 ›

Eén-op-één gesprekken m
et je m

edew
erkers. W

at vinden ze van je organisatie? 
W

aarom
 blijven ze er w

erken? Kunnen zij zich vinden in jouw
 verhaal?

 ›
B

evragen van nieuw
e m

edew
erkers op hun eerste w

erkdag. W
at w

as hun 
grootste drijfveer om

 hier te kom
en w

erken? H
oe is de klik m

et andere 
w

erknem
ers? Kom

en hun verw
achtingen overeen m

et de uiteindelijke job? W
at 

vonden ze van hun onthaal?
 ›

Focusgroepen m
et potentiële m

edew
erkers, bijvoorbeeld m

et studenten, 
stagiairs, …

 H
oe w

ord je door hen gezien? Slaat jouw
 verhaal aan? Zouden zij 

w
illen w

erken voor jou en w
aarom

 w
el/niet?

 


47
46

Stap
 3 

Je communicatiestrategie - extern & intern

U
it je verhaal en je EVP w

orden in deze stap kernboodschappen gefilterd die de basis 
vorm

en van gerichte com
m

unicatie. D
it gaat zow

el over interne com
m

unicatie om
 

je verhaal en EVP helder en levend te houden, alsook externe com
m

unicatie om
 je 

te positioneren als aantrekkelijke w
erkgever, naar je klanten en ten opzichte van je 

concurrenten in de m
arkt.

G
erichte com

m
unicatie begint bij het stellen van doelen per doelgroep om

 vervolgens 
boodschappen of content per doelgroep te definiëren. N

eem
 je verschillende 

com
m

unicatiekanalen onder de loep. D
it kan gaan over sociale m

edia, je eigen 
w

ebsite, job sites, beursstand, team
 events, interne tools, ...

Voordat je effectief begint m
et com

m
uniceren, is het belangrijk om

 een laatste keer 
je Em

ployer Value Proposition bij te stellen. D
it doe je op basis van het resultaat uit de 

vorige stap: jouw
 verhaal.  

Vanuit dit verhaal kan je de boodschap afstellen op alle verschillende doelgroepen: je 
em

ployer m
essage.

D
oor je EVP sam

en te brengen m
et de w

ensen en behoeften van je belangrijkste 
doelgroepen, kan je jouw

 em
ployer m

essage bepalen. Je zorgt dat je een authentiek 
beeld com

m
uniceert naar potentiële kandidaten. Je m

aakt hiervoor gebruik van de 
voornaam

ste en m
eest attractieve factoren om

 hen te overtuigen. 

M
et je verhaal, je doelgroepen en je doelstellingen heb je nu alle tools in handen 

om
 een succesvolle com

m
unicatiestrategie op te stellen voor je external en 

internal branding! 

E
x

tern
al bran

din
g: M

ark
etin

g - “M
ark

etin
g the bran

d”

H
et extern com

m
uniceren van je interne w

aarden is cruciaal voor het bekom
en van 

een sterke em
ployer brand! 

M
aar via w

elke kanalen vertalen w
e nu je EVP in een aantrekkelijke boodschap 

naar je externe doelgroep(en)? W
elke gerichte externe com

m
unicatie- en 

m
anagem

entstrategieën stel je op om
 je em

ployer brand extern te m
anagen?

Je EVP helpt je om
 je team

 sam
en te stellen uit talenten die bij je organisatie passen. 

Com
m

uniceer je EVP via een goed verhaal op de juiste kanalen én op een heldere 
m

anier, dan pluk je daar de vruchten van: een groeiend talentvol team
, betrokken 

m
edew

erkers, m
inder verloop, zelfsturing en innovatie in je team

s, …
 

Cas
ev

oor
be

eld
:

Na de financiële crisis wou een bank van naam en merkbelofte veranderen. Ze wilden
 

de nieuwe merkbelofte eerst intern implementeren zodat deze daar al waargemaakt
 

zou worden. De uitdaging was om hun 5500 medewerkers hierin mee te krijgen.
 

De HR -en marketingafdeling gingen op zoek naar verhalen van medewerkers en
 

klanten zodat ze een bewijs hadden van wat hen raakt en inspireert. De verhalen
 

gingen over de nieuwe bedrijfsbelofte.
 

Zo werden een aantal ‘superfans’ gedetecteerd. Echte ambassadeurs die het ver-

haal en de EVP van het bedrijf dragen. Via verschillende formats met de juiste
 

tone-of-voice en het nodige camerawerk werden de verhalen tot leven gewekt. De
 

bank die uit een dal probeerde te klimmen met een nieuwe merkbelofte maakte met
 

deze ‘superfans’ de hele wereld deelgenoot dat hun vernieuwde unieke positioner-

ing echt was!`

Sam
en

gevat

Giet je verhaal sam
en m

et de im
ago-audit in een aantrekkelijke positionering en 

belofte als w
erkgever. Com

m
uniceer hierover m

et authentieke w
erkgeversverhalen 

en -beelden via de juiste kanalen, online en offline. 
M

aak het concreet, inspirerend en authentiek m
aar verm

ijd holle w
oorden of valse 

beloftes. Zorg dat je EVP zich vertaalt in een elevator pitch die je overal kunt vertellen, 
en/of gebruik een allesom

vattende baseline als toevoeging van je bedrijfsnaam
 die 

herkenbaar en sterk overkom
t bij jouw

 doelpubliek.

D
e eerste stappen zijn gezet. D

e analyse is gedaan en je boodschap staat op punt. N
u 

ga je verder m
et je com

m
unicatiestrategie, zow

el intern als extern. D
aarna volgt de 

uitvoering en m
eet je of je strategie het gew

enste resultaat oplevert.


49
48

Casevoor
be

eld
:

Bij de online kledingwinkel Zappos wordt een deel van de sollicitatiegesprekken
 

door administratief personeel gevoerd, zelfs als het gaat over de aanwerving van
 

senior-managers. Als de kandidaten geïrriteerd raken wanneer ze vragen krijgen
 

van een medewerker uit een lager kader, beschikken ze niet over de kernwaarde
 

van Zappos, namelijk ‘nederigheid’.

In het kader daarvan moet ook iedereen die aan de slag gaat bij Zappos, ongeacht
 

hun functie, veel tijd doorbrengen in het callcenter waar ze klanten te woord
 

staan zodat ze goed begrijpen hoeveel belang de kledingwinkel hecht aan klanten-

service.  Nadat Zappos werd overgenomen door Amazon, ging ook die laatste over
 

op een soortgelijke aanpak.

 

B
oodschap 

Je doelgroep is heel concreet afgebakend. N
u is het kw

estie om
 na te denken m

et 
w

elke rekruteringsboodschap je jouw
 em

ployer brand naar die doelgroep kan 
vertalen. H

oe kan je hen beïnvloeden zodat ze zich aangesproken voelen door jouw
 

verhaal? 
W

ees realistisch in je boodschap. H
et heeft w

einig zin om
 zaken te beloven die je niet 

kan verw
ezenlijken of die een verkeerd beeld scheppen over w

ie je bent. M
aak van 

binnen w
aar w

at je buiten belooft. Zo creëer je de juiste verw
achtingen.

T
IP

:  
Stel dat je EVP onder andere bestaat uit het instrumentele kenmerk

 

‘ontwikkelingsm
ogelijkheden’, dan kan je dit extern brengen door een vaca-

ture te posten met de woorden ‘hier ligt de focus op talentontwikkeling’,
 

of je kan een foto gebruiken die dit ondersteunt. Wil je meer op het ‘so-

ciale’ of ‘menselijke’ (symbolisch kenmerk) inzetten, gebruik dan quotes
 

van eigen medewerkers of foto’s met mensen o
m deze te ondersteunen.

W
e w

illen graag als belangrijk punt m
eegeven dat je de boodschap best zo concreet 

en specifiek m
ogelijk verw

oordt. Een zin zoals ‘m
arktconform

 loon’ zegt w
einig en 

spreekt de kandidaten m
inder aan. D

e benefits concreet benoem
en scoort beter. 

Om
 je boodschap op een juiste m

anier over te brengen, m
aak je gebruik van 

verschillende soorten content. 

 H
et doel is om

 de juiste kandidaten aan te trekken om
 bij jou te kom

en w
erken zodat 

je rekruteringsproces vlotter verloopt en je nieuw
e m

edew
erkers bij jou w

illen blijven 
w

erken. M
eer nog, dat ze jouw

 am
bassadeurs w

orden! Zorg dus dat je top of m
ind 

bent w
anneer sollicitanten op zoek zijn naar een job. D

it is w
at gekend is onder de 

noem
er em

ployer branding, al is het slechts een deel van het geheel. 

Eén van de geïnterviewde organisaties organiseert op regelmatige basis hackathons
 

voor studenten. Ze benaderen een groot bedrijf met de vraag naar een probleem
 

dat via technologie zou kunnen opgelost worden. In een grote hal brengen ze
 

studenten uit allerlei richtingen samen o
m in een groep aan een oplossing voor

 

dat probleem te werken. Meestal gaan de hackathons door in het weekend. Er
 

lopen coaches rond, er wordt eten en eventueel een slaapplaats voorzien en er
 

zijn ontspanningsm
ogelijkheden zoals een kickertafel, videogames, yogasessies, …

 

Op zondagmiddag pitchen de groepen hun oplossing aan experten. De uiteindelijke
 

winnaar gaat naar huis met een m
ooie prijs.

Waaro
m doet de organisatie dit? Na de hackathon blijven ze in het hoofd van de

 

studenten hangen. Via sociale media is er ook zoveel buzz gecreëerd dat ook niet-

deelnemers weten wat er zich daar heeft afgespeeld. Gevolg, na het afstuderen of
 

zelfs al tijdens hun laatste jaar solliciteren de studenten bij dat bedrijf. De
 

organisatie is top of mind en heeft keuze uit de beste kandidaten.
  

Targeted recruitm
ent

Via em
ployer branding w

il je aantrekkelijk zijn voor w
ie past in je organisatie.  

D
enk goed na over je doelgroepen en zorg voor een goede afbakening. N

aar iedereen 
tegelijk com

m
uniceren heeft w

einig zin. W
elk profiel m

oet bij jou solliciteren? 
W

at zijn je knelpuntvacatures? W
elke functie kent het m

eeste verloop?
In functie hiervan kan je gericht rekruteren en com

m
uniceren, ook w

el 
‘targeted recruitm

ent’ genoem
d. 

H
ou in het achterhoofd dat je 

knelpuntvacatures dikw
ijls ook die 

van jouw
 concurrenten zijn. Je onderscheiden is essentieel. H

et vergt enige 
creativiteit om

 de juiste m
ensen aan te spreken en te bereiken. Je m

oet er uit 
springen, w

il je de w
ar for talent w

innen.

K
n

elpun
tvacatures


51
50

K
analen

 Als derde stap kies je de online/offline kanalen die het m
eest geschikt zijn om

 jouw
 

doelgroep te bereiken. W
elke m

edia passen bij je EVP? W
elke w

orden het m
eeste 

gebruikt door jouw
 doelpubliek? Zoals gezegd is creativiteit uiterst belangrijk om

 
er uit te springen en je te onderscheiden. Jouw

 m
anier van com

m
uniceren m

oet 
aankom

en bij je doelgroep en m
oet net dat tikkeltje anders zijn in vergelijking m

et 
je concurrenten. Rekruteringscom

m
unicatie is net als m

arketing een creatieve 
discipline. 

D
e sollicitanten zijn ook kritischer dan vroeger en doen vaak goed hun huisw

erk. 
Ze w

illen voordat ze solliciteren een concreet beeld krijgen van hun toekom
stige 

w
erkplek. Ze kijken op de verschillende kanalen, vaak ook om

 te zien of je een 
coherent verhaal vertelt. Je w

ebsite, LinkedIn, Facebook, Instagram
, persartikels, 

m
aar ook inform

ele info bij fam
ilie en vrienden zijn dus cruciaal! 

G
oogle is voor de sollicitant een belangrijke tool voor het verzam

elen van inform
atie 

over zijn/haar potentiële nieuw
e w

erkgever. H
et is belangrijk is dat alle info een 

sam
enhangend beeld vorm

t van w
ie jij bent als w

erkgever. Jouw
 em

ployer brand! 

W
e onderscheiden drie soorten m

edia voor jouw
 contentstrategie:  

 ›
D

igitaal zoals sociale m
edia, interne com

m
unicatiesystem

en, w
ebsite, 

chatbots, …
 D

eze zijn m
eetbaar en versterken de dialoog.

 ›
Fysiek zoals een flyer, brochure, m

agazine, ... D
eze w

orden vaak gebruikt om
 je 

doelgroep iets tastbaars te geven.
 ›

Persoonlijk zoals het onthaal, een beursstand, een gesprek, …
 D

it is nog steeds 
de snelste en gem

akkelijkste m
anier om

 tot dialoog te kom
en. Een persoonlijke 

aanpak m
aakt vaak de beleving en de verbinding m

et de organisatie sterker.

W
at verstaan w

e onder goede content?

Content om
vat alle inform

atie (tekst, afbeelding, video, tw
eets, ...) die een organisatie 

deelt en die binnen de organisatie gedeeld w
ordt door de m

edew
erkers. Alle content 

is gebaseerd op het verhaal van je organisatie, heeft dezelfde tone-of-voice en w
ordt 

idealiter door iedereen in je organisatie gedragen, gem
aakt en gedeeld, onder andere 

op sociale m
edia.

 

 ›
G

ebaseerd op je verhaal
 ›

Vertaling van je strategie
 ›

B
rengt het leven in je organisatie naar buiten

 ›
W

ordt gezien als bew
ijs hoe de m

edew
erkers zelf de organisatie ervaren

 ›
Zorgt dat je doelgroep zich kan identificeren m

et je verhaal
 ›

G
eeft een gezicht aan de organisatie en is daarom

 uniek
 ›

W
akkert de dialoog aan

 ›
Is beklijvend en inspirerend naar alle stakeholders w

at zorgt voor duurzam
e 

relaties
 ›

Is vooral heel concreet en praktisch
 ›

Is variabel (niet eentonig) en vernieuw
end

W
aardevolle content is content w

aar de ontvanger echt iets aan heeft, w
aar hij 

enthousiast over w
ordt. 

Alles begint daarom
 m

et een juiste contentstrategie. D
eze beschrijft w

elke content 
per doelgroep en/of per kanaal gem

aakt m
oet w

orden. D
e strategie neem

t ook je 
m

edew
erkers m

ee in je verhaal en m
aakt hen w

arm
 om

 zelf hun bijdrage te leveren. 
H

et zijn nog steeds je beste am
bassadeurs!

D
e klassieke com

m
unicatie van zenden en ontvangen is verschoven naar de 

tw
eerichtingscom

m
unicatie oftew

el dialoog. Er hangt w
aarde aan een goede dialoog, 

com
m

unicatie, m
et je doelgroep via verschillende kanalen. D

e ontvangers ontvangen 
niet alleen, ze reageren, geven hun m

ening, voegen inform
atie toe. D

e vraag: ‘w
ie w

il 
ik bereiken?’ is vervangen door ‘w

ie w
il ik betrekken?’ 

Con
ten

t


53
52

W
e geven je graag een m

ix van kanalen m
ee die kunnen dienen voor jouw

 externe 
com

m
unicatie. D

it is een voorbeeld. B
epaal zelf w

at voor jouw
 organisatie het beste 

w
erkt.

 ›
Je bedrijfsw

ebsite: een belangrijke tool bij je externe branding. 
G

eïnteresseerden w
illen op je w

ebsite snel openstaande vacatures kunnen 
terugvinden en daarop gem

akkelijk de m
ogelijkheid hebben om

 te solliciteren. 
D

aarnaast gebruiken ze jouw
 w

ebsite ook om
 info over je organisatiecultuur, het 

team
, de w

erkplek, …
 te lezen. Je verhaal m

oet hier zeker tot zijn recht kom
en, 

eventueel aangevuld m
et foto’s en video’s. M

ensen zijn visueel ingestelde 
dieren. Als w

e kunnen zien w
at de boodschap is, dan is de kans groter dat w

e ze 
effectief begrijpen en onthouden. 

 ›
Je eigen m

edew
erkers ofw

el je am
bassadeurs: een krachtig w

apen in 
je externe branding zijn je eigen m

edew
erkers die jou als uitm

untende 
w

erkgever uitdragen in hun eigen netw
erk, zow

el online als offline. D
it is het 

ultiem
e resultaat w

anneer je interne branding ‘gelukt’ is. Testim
onials van je 

m
edew

erkers kom
en ook heel geloofw

aardig over bij je doelpubliek. 

 ›
Jobbeurzen en events: het is een m

ust om
 als bedrijf aanw

ezig te zijn op 
jobbeurzen en/of gerelateerde events van hogescholen, universiteiten. In het 
oog springen is ook hier de boodschap. M

aak een aantrekkelijke, creatieve 
stand in lijn m

et je verhaal.  

 ›
Sociale m

edia: potentiële kandidaten gaan op zoek naar een beeld van jou als 
w

erkgever op verschillende kanalen. Jouw
 online indruk is cruciaal. Zorg voor 

de aanw
ezigheid op enkele sociale m

edia zoals Facebook, Tw
itter, LinkedIn, 

Instagram
, …

 en verspreid de juiste content per kanaal. N
et als bij je w

ebsite 
is ook hier je authentiek, inspirerend en eerlijk verhaal de rode draad. G

een 
overload aan posts m

aar content w
aarm

ee het enthousiasm
e bij je doelgroep 

en de dialoog tussen jou en je publiek aangew
akkerd w

ordt. 

 ›
Persberichten: inspelen op de actualiteit en via een persbericht aw

areness 
en dialoog creëren bij je doelpubliek, kan een sterk m

iddel zijn in het 
com

m
uniceren van jouw

 em
ployer brand. Een goed opgesteld persbericht op 

het juiste m
om

ent de w
ereld insturen w

ekt de aandacht van een heel breed 
publiek w

aaronder zich zeker potentiële kandidaten bevinden.
 

  Zie rechts bericht  op w
ebsite JB

C buitenspeeldag


55
54

Intern
al bran

din
g: H

R
 - “L

iv
in

g the bran
d”

D
oelgroep analyse w

ordt veel toegepast voor externe doelgroepen, m
aar ook 

het m
anagem

ent en je m
edew

erkers hebben een gerichte benadering nodig. 
Jouw

 interne com
m

unicatie is dus m
instens even belangrijk als w

at je op externe 
com

m
unicatiekanalen plaatst.

H
et m

anagem
ent

H
et uitrollen van een em

ployer branding strategie vraagt veel van een organisatie. H
et 

gaat om
 de juiste inzet van leiderschap, tools, processen en faciliteiten. D

aarom
 is het 

belangrijk dat het m
anagem

ent betrokken is en hiervoor ook de nodige m
iddelen vrij 

m
aakt.

In tijden van verandering, w
at gepaard gaat m

et em
ployer branding, is het 

m
anagem

ent het eerste aanspreekpunt van de m
edew

erkers en dus een cruciale spil. 

M
ensen aan de top hebben al het gezag, m

aar geen inform
atie. D

egene onderaan 
hebben alle info m

aar geen gezag. Een organisatie kan efficiënter gerund w
orden als 

de m
ensen zonder inform

atie de controle uit handen geven.
G

eef als m
anagem

ent vertrouw
en aan je m

edew
erkers tijdens de opbouw

 van je 
em

ployer branding verhaal. Ze kunnen je verhaal echt doorleefd m
aken.  

 

 ›
Opendeurdag of gepersonaliseerde w

agens: het inzetten van je eigen 
organisatie als com

m
unicatiekanaal is krachtig en eerlijk. Een opendeurdag 

laat je potentiële kandidaten op een transparante m
anier kennism

aken m
et hun 

toekom
stige w

erkplek en de cultuur van de organisatie. Via een authentieke 
boodschap of een leuk beeld op je vervoersm

iddelen w
ordt jouw

 boodschap 
breed verspreid. D

it klinkt eerder ‘oldschool’, m
aar ze brengen zeker een m

ooie 
toegevoegde w

aarde aan jouw
 EVP. 

N
adenken over een goed com

m
unicatieconcept is de voorw

aarde om
 in te zetten 

op deze kanalen. H
et is de unieke gedachte die het verhaal van je organisatie (visie, 

am
bitie, strategie en w

aarden) creatief vertaalt in w
oord en beeld. Verspreid je 

verhaal over de verschillende kanalen, telkens aangepast aan het gebruikte m
edium

 
m

aar steeds consequent m
et dezelfde tone-of-voice. 

W
aarom

 w
erken aan een com

m
unicatieconcept?

 ›
Jouw

 verhaal en am
bitie w

orden vertaald in w
oord en beeld

 ›
Je huidige m

edew
erkers krijgen een sterkere verbinding m

et je organisatie en 
m

et elkaar
 ›

Je com
m

unicatie is eenduidig, transparant en duidelijk in aansprekende, 
heldere en herkenbare teksten en beelden

Een creatief team
 m

et een duidelijk beeld van je verhaal, doelgroepen, doelstellingen 
en strategie, heeft alles in huis om

 een inspirerende vertaling te m
aken, extern m

aar 
zeker ook intern! 

T
IP

: 
Maak voor elk kanaal een contentformule met een doelstelling, kernbood-

schap, format, frequentie, o
mvang en tone-of-voice met je verhaal als

 

leidraad. Dit geeft een vast stramien voor alle toeko
mstige co

m
municatie

 

en een houvast voor elke (nieuwe) medewerker. De doelstellingen kan je
 

meetbaar maken o
m te zien wat werkt en wat niet o

m zo te bij te sturen.


57
56

   Zie rechts schem
a raakpuntenm

odel EB (M
osley 2007)

 
D

eze figuur van M
osley toont aan dat een em

ployer brand een raakvlak heeft m
et elk 

onderdeel m
et betrekking tot de m

edew
erkers. D

e m
anier w

aarop m
edew

erkers zich 
gedragen ten opzichte van elkaar en hun m

anagem
ent m

oet dus overeenstem
m

en 
m

et de em
ployer branding strategie. 

D
e com

m
unicatie en het volledige H

R beleid m
oeten hierop aansluiten (rekrutering, 

onthaalbeleid, beloningsproces, evaluatie, …
). 

H
et m

anagem
ent speelt dus een heel belangrijke rol. Ze heeft een voorbeeldfunctie. 

H
un volledige com

m
unicatie en gedrag m

oet op de em
ployer branding afgestem

d zijn. 
D

e ervaring leert dat m
edew

erkers zich eerder aangesproken en betrokken voelen 
bij een verhaal als de CEO het voortouw

 neem
t en het verhaal vertelt op een heel 

persoonlijke m
anier.

D
e rol van het m

anagem
ent ligt in het: 

 ›
Inspireren in het brengen van het verhaal en de am

bitie
 ›

Voorbeeldgedrag zodat de m
edew

erkers w
eten w

at van hen verw
acht w

ordt
 ›

Ter beschikking stellen van de juiste m
iddelen om

 te w
erken aan em

ployer 
branding

 ›
Aanw

akkeren van de dialoog m
et de m

edew
erkers zodat hun betrokkenheid 

verhoogt, ze het verhaal uitdragen en het kunnen vertalen in hun eigen job en 
doelstellingen

Een sterk m
anagem

ent levert een bijdrage aan de goede reputatie van de 
organisatie! Ze bouw

t team
s, zorgt voor begeleiding en inspiratie. Als leiders de 

m
ensen die ze leiden inspireren, gaan m

ensen van een betere toekom
st drom

en, 
investeren ze tijd en energie in kennisverw

erving, doen ze m
eer voor hun organisatie 

en w
orden ze gaandew

eg zelf ook leiders.

In de opbouw
 van je verhaal deden w

e al beroep op de G
olden Circle van Sim

on Sinek. 
In zijn boek ‘Eén voor allen allen voor één’ gaat Sinek door op leiderschap. H

ij gaat 
op zoek naar de essentie van een veilige, florerende bedrijfscultuur en toont aan 
dat m

ensen pas echt verantw
oordelijkheid en initiatief tonen als ze zich gesteund 

w
eten door hun collega’s én hun leiders. B

etrokken m
anagers m

aken betrokken 
m

edew
erkers. U

it onderzoek is gebleken dat de m
anager voor 70%

 verantw
oordelijk 

is voor de betrokkenheid van de m
edew

erkers bij het verhaal en de visie van de 
organisatie!

Orientatie

Aanwerving

Communicatie

Beloning en erkenning

Meetbaarheid

Gedeelde diensten

Performantie & ontwikkeling

Dagelijkse
handelingen

Leiderschaps
vaardigheden

Waarden

Managements
vaardigheden

R
aak

pun
ten

m
odel E

B
 

(M
osley 2

0
0

7
) 

Let’s tell your story together


59
58

Internal branding focust op binding en behoud van eigen m
edew

erkers. H
et gaat 

over het intern w
aarm

aken van je EVP en het prom
oten van jezelf als aantrekkelijke 

w
erkgever bij je eigen team

. Je m
aakt w

aar w
at je in het sollicitatieproces hebt 

beloofd. Als een nieuw
e m

edew
erker aangetrokken w

ordt m
et een verhaal dat binnen 

niet gedragen w
ordt, kan dat gevolgen hebben voor zijn beeldvorm

ing in de eerste 
dagen bij het bedrijf.
Als de organisatie zich extern bijvoorbeeld profileert als open en innovatief m

aar het 
m

anagem
ent is conservatief, dan daalt de geloofw

aardigheid. Interne en externe 
com

m
unicatie m

oet dus gestoeld zijn op hetzelfde verhaal.

H
et is de stap van living the brand of het integreren en verankeren van de em

ployer 
brand in je organisatiecultuur. Je em

ployer brand is pas succesvol als je eigen 
m

edew
erkers het uitstralen én actief beleven. Voelt een m

edew
erker zich op zijn plek 

dan heeft hij een intrinsieke m
otivatie om

 iedere dag bij te dragen aan de am
bitie van 

je organisatie.
 H

et resultaat van een goede internal branding is dat je m
edew

erkers je authentieke 
EVP kennen én uitdragen. Ze zijn m

ee in het verhaal en kiezen bew
ust om

 deel uit 
te m

aken van je organisatie. Ze w
orden jouw

 am
bassadeurs! Ze doen hun w

erk m
et 

passie, vertellen enthousiast over hun w
erkplek en dragen de gew

enste identiteit uit.

 Casevoor
be

eld
:

De CEO van VeriFone zorgde dat het bedrijf wereldwijd marktleider werd op het
 

gebied van creditcardtransacties. Het belangrijkste hulpmiddel dat hij bij zijn
 

leiderschap gebruikte, was een klein blauw boekje met negen pagina’s, vertaald
 

in acht talen, waarin stond welke waarden het hart van VeriFones bedrijfscultuur
 

vormden. Toen hij CEO werd, ging hij na door welke regels VeriFone succesvol was
 

geworden. Vervolgens maakte hij daar een boekje van en ‘daarna heb ik in wezen
 

elf jaar lang niets anders gedaan dan mezelf herhalen.’ De kernwaarden uit het
 

boekje definiëren de cultuur en persoonlijkheid van het bedrijf. Ze zijn leidend
 

bij alle activiteiten en beslissingen die worden uitgevoerd en elke medewerker
 

kent het en draagt het uit. Deze consistentie maakt het bedrijf authentiek.
  

N
aast je externe com

m
unicatiestrategie, denk je best ook goed na over w

elke 
strategie je w

ilt hanteren om
 je em

ployer brand intern te m
anagen. W

e geven 
onderstaand graag enkele succesfactoren m

ee die je kunnen helpen bij het 
vorm

geven van jouw
 interne branding. H

et geeft een sterke basis om
 een strategie te 

bepalen. 

Een leider m
oet m

eer doen dan alleen het verhaal en de am
bitie van de organisatie 

aan de m
uur hangen. H

et is van belang dat hij alle processen en system
en op gebied 

van personeel afstem
t op zijn em

ployer brand. 

Cas
ev

oor
be

eld
:

Toen zijn bedrijf eenmaal gegroeid was naar vijftig medewerkers wist de CEO van
 

Dell dat het tijd was om iemand aan te nemen die de mensen van zijn bedrijf ging
 

managen en fungeerde als schokbreker tussen hemzelf en de rest van zijn bedrijf.
 

Zijn HR-manager liet het bedrijf groeien naar 40.000 medewerkers.

Als CEO wist hij dat er een cruciale rol was weggelegd voor HR. Hij wou zich
 

richten op de klanten en de markt. Zomaar iemand de opdracht geven ‘om de me-

dewerkers tevreden te houden’ vond hij niet waardevol. HR is niet gewoon een
 

sjabloon downloaden van het internet, een sollicitatiegesprek voeren zonder
 

voorbereiding of een functioneringsgesprek doen omdat het nu eenmaal hoort. Als
 

CEO wou hij van bij de start een doorgedreven eenduidig HR-beleid op maat van
 

het verhaal van zijn organisatie. Als beloning groeide zijn medewerkersaantal
 

zonder afbreuk te doen aan de cultuur van Dell.

 Je eigen m
edew

erkers
Je m

edew
erkers spelen een cruciale rol in het w

aarm
aken van jouw

 belofte in 
je internal branding. Ze hebben het contact m

et de klant. Ze w
orden gebeld m

et 
een jobvoorstel door je concurrent. Ze m

oeten voeling houden m
et de nieuw

e 
ontw

ikkelingen op de m
arkt of hebben potentiële nieuw

e m
edew

erkers binnen hun 
netw

erk. M
et andere w

oorden, jouw
 m

edew
erkers zijn key in het em

ployer branding-
verhaal!
Geef een antw

oord op volgende vragen om
 hun behoeften in kaart te brengen: 

 ›
W

ie zijn je m
edew

erkers: functie, positie in de organisatie? 
 ›

W
aar w

orden ze door getriggerd?
 ›

W
at is hun inform

atiebehoefte? 
 ›

W
elke interesses hebben je m

edew
erkers? 

 ›
W

at m
oeten ze w

eten om
 hun betrokkenheid te verhogen?

 ›
W

elke m
anier van leren hebben ze? (cfr. Leerstijlen van Kolb)

 ›
W

elke rol nem
en ze op in het team

? (cfr. Team
rollen van B

elbin)
 ›

W
at stim

uleert hen om
 innovatief en ondernem

end te zijn?
 ›

W
elke w

aarden en norm
en hebben ze gem

eenschappelijk en zijn belangrijk 
voor de organisatie?


61
60

 ›
Vertaal je verhaal naar intern gedrag 
Zet je abstracte EVP om

 in m
ogelijke gedrag en acties op het niveau van de 

m
edew

erkers. Elke m
edew

erker w
ordt m

ede-eigenaar van de em
ployer brand 

door de EVP te vertalen in zijn/haar job. D
it gebeurt bottom

-up. Vraag je team
 

input en laat hen bepalen w
elke betekenis zij geven aan je em

ployer brand.  
 Is het begrip ‘team

work’ deel van je employer brand, denk samen na hoe het hele
 

team meer kan samenwerken o
m op die manier efficiënter alle taken aan te pakken.

 

Is ‘innovatie’ deel van je employer brand, ga samen brainstormen over hoe het
 

team de taken en problemen meer ‘out of the box’ kan benaderen.
  

 ›
Onderneem

 concrete acties m
aar zorg voor haalbaarheid 

D
e vorige stappen houden m

eer bew
ustw

ording in, terw
ijl deze stap echt 

over acties gaat om
 je em

ployer brand te tonen en te doen leven zodat er een 
organisatiecultuur ontstaat die hierm

ee overeenstem
t. D

eze stap vergt tijd, om
 

de acties in goede banen te leiden, en openheid voor feedback. Je m
edew

erkers 
m

oeten de haalbaarheid ervan kunnen terugkoppelen.   
 In het geval van de waarde ‘team

work’ kan je wekelijks met het volledige team
 

samenzitten o
m eventuele problemen te bespreken, of kan je een teambuilding

 

plannen o
m de band tussen het team te versterken en het vertrouwen op te

 

bouwen.
  

 ›
Veranker jouw

 em
ployer brand in het organisatiebeleid 

In deze laatste fase w
ordt het em

ployer brand verankerd in de H
R-processen 

en -system
en. H

et is de basis van w
at je doet, elke dag. Zaken zoals 

rekrutering, selectie, onthaalprogram
m

a’s voor nieuw
e m

edew
erkers, referral 

program
m

a’s, evaluatie, coaching, talentontw
ikkeling, exitgesprekken, …

  
In-, door- en uitstroom

 gebeuren in lijn m
et je em

ployer brand.  
 Als ‘ownership’ een symbolisch kenmerk is in je EVP, dan ga je mensen beoordelen

 

op basis van deze co
mpetentie.

 

 Casevoor
be

eld
:

Bij een online leverancier van raamdecoratie en zonwering wordt er tijdens de
 

eerste werkdag een speurtocht gedaan om zo contact te leggen met alle collega’s
 

en hun vragen te beantwoorden over het bedrijf en de cultuur. Op het einde van
 

de dag vertelt de CEO over de geschiedenis en de kernwaarden van het bedrijf. Zo
 

wordt de hele organisatie betrokken bij de eerste werkdag van de nieuwe collega.
  

Je kan dit proces zelf in goede banen leiden of je laten bijstaan door LAMA.
 

Kritische succesfactor is dat je medewerkers effectief een bijdrage kunnen leveren
 

en niet gehinderd worden door een haperend systeem, bureaucratie en interne
 

politiek.

 ›
B

etrek m
edew

erkers en laat ruim
te voor dialoog 

U
iteraard is het de bedoeling om

 je m
edew

erkers te betrekken bij de volledige 
uitw

erking van je em
ployer branding (dit hebben w

e nu toch echt veel 
benadrukt, niet w

aar?). O
verleg m

et hen, stuur sam
en bij, w

erk bottom
-up, 

koppel terug en vraag vervolgens opnieuw
 input. Je m

edew
erkers w

eten als 
geen ander hoe de business w

erkt. 
 Storytelling is een krachtig wapen in een succesvolle strategie. Werk met

 

employer cases, quotes, interviews, eigen content die vertrekt vanuit je
 

medewerkers zodat je die extern kan inzetten op sociale media, website, … 

 ›
Zorg voor een duidelijk verhaal en w

ees concreet 
B

elangrijk is om
 heel expliciet te verw

oorden w
at het verhaal en de EVP van je 

organisatie zijn. Je m
edew

erkers m
oeten w

eten w
at je am

bitie is zodat ze zich 
een juist beeld kunnen vorm

en van jou als w
erkgever.  

 Gebruik geen vakjargon of te m
oeilijke woorden. Hou het menselijk, persoonlijk en

 

vooral kort en concreet.
  

 ›
Zorg voor fun en actie 
H

et is leuk om
 ergens op een actieve m

anier aan m
ee te w

erken. Als het verhaal 
er staat, zorg voor een leuke introductie op de verschillende kanalen.  
 Stel een intern co

m
municatieplan op samen met verschillende acties waarop je de

 

medewerkers informeert over het verhaal en de ambitie van de organisatie.
  

Voorbeelden van acties kunnen zijn: 

 ›
Team

overleg
 ›

K
ick-off event voor alle m

edew
erkers / personeelsfeest

 ›
Intern m

agazine / intranet
 ›

Social m
edia: Facebookgroep, Facebook w

orkplace, Instagram
, LinkedIn,..

 ›
Apps: W

hatsapp, Slack,...
 ›

K
antoorinrichting + -m

ateriaal 
 ›

W
orkshops rond em

ployer brand
 ›

Em
ployee testim

onials, blogpost, vlogs, Instagram
 stories,... 


63
62

W
e benadrukken nogm

aals dat dit geen one size fits all - verhaal is. Elke program
m

a 
verschilt van organisatie tot organisatie. Alles begint bij jouw

 verhaal en hoe dit 
aansluit op de verlangens van de kandidaat. Let op de w

isselw
erking of verkeerde 

perceptie! G
a van in het begin de dialoog aan. 

L
A

M
A

 heeft de nodige H
R

-ken
n

is in huis om
 je te helpen bij een goed 

onboardin
g-program

m
a, gestoeld op jouw

 un
iek, inspirerend en authentiek 

verhaal. Sam
en een aanw

ervin
g voorbereiden, doen en opvolgen, helpt je om

 
in

zicht te krijgen in dit proces.

Vertrekkende m
edew

erkers

D
eze groep w

ordt in het em
ployer branding verhaal vaak vergeten. Toch kunnen zij 

ook een blijvende rol hebben als am
bassadeur of net het tegenovergestelde. Iedere 

organisatie heeft een natuurlijk personeelsverloop. H
et is som

s onm
ogelijk of in 

som
m

ige gevallen zelfs schadelijk om
 m

ensen te houden. 
H

et is daarom
 belangrijk om

 inzicht te krijgen in de redenen van vertrek tijdens een 
open exitgesprek en daar dan lessen uit te trekken om

 zo bij te sturen.

O
ok als het initiatief bij de w

erkgever ligt, is zo een gesprek noodzakelijk. Toon 
em

pathie en leg uit w
aarom

 de m
edew

erker m
oet vertrekken. Zorg dat het vertrek 

respectvol gebeurt.

B
ij elk vertrek is het ook belangrijk om

 aandacht te hebben voor de achterblijvers. 
H

ou de sfeer binnen het team
 in de gaten. Laat hen ook ventileren als ze daar 

behoefte aan hebben. N
a een vertrek m

oet iedereen w
eer zijn plaatsje zoeken, geef je 

m
edew

erkers daar voldoende tijd voor.

Sam
engevat

Storytelling -zow
el extern als intern- is de basis van een goede em

ployer branding 
strategie. N

u je inzicht hebt in je verschillende doelgroepen, de kanalen w
aarm

ee 
je hen kan bereiken uitgestippeld staan en je boodschap helder, inspirerend en 
authentiek is, heb je alles in handen om

 er een succes van te m
aken! 

Je interne m
edew

erkers neem
 je m

ee in je verhaal zodat ze ook nadat ze uit je 
organisatie vertrokken zijn je beste am

bassadeurs blijven.

Je m
edew

erkers betrekken bij het proces is een hele uitdaging. Ze zijn de hele dag 
druk bezig en hebben geen tijd om

 veel aandacht te besteden aan com
m

unicatie. H
eb 

hier als m
anagem

ent aandacht voor. B
ied daarom

 een continue ondersteuning door 
zelf ook de m

ix van de verschillende com
m

unicatiem
iddelen, nodig voor de interne 

em
ployer brand, ‘levendig’ te houden. 

Potentiële nieuw
e m

edew
erkers

Zorg dat je tijdens het sollicitatiegesprek te w
eten kom

t of de kandidaat past binnen 
de cultuur van je organisatie. Je kan bijvoorbeeld je w

aarden en norm
en aan de 

kandidaat geven m
et de boodschap om

 er één uit te kiezen en je te vertellen w
aarom

 
hij net die gekozen heeft. B

ij m
ensen die onverschillig zijn of hun interesse veinzen, 

w
eet je direct dat ze niet zullen passen in je cultuur. H

et is opm
erkelijk hoeveel 

effectiever het aanw
ervingsproces verloopt als je m

ensen selecteert die enthousiast 
zijn over je bedrijfscultuur voordat ze bij jou kom

en w
erken. H

ierbij draait het allem
aal 

om
 de duidelijke, heldere en authentieke EVP!

Succesfactoren om
 vanaf de start van de indiensttreding  

verbondenheid te creëren:

 ›
D

e sollicitatieprocedure: hoe w
ordt de nieuw

e m
edew

erker ontvangen 
voor een gesprek? W

aar vindt het gesprek plaats? Op w
elke m

anier verloopt 
het proces en krijgt de kandidaat de nodige feedback? H

oe verloopt de 
contractbespreking?

 ›
Periode tussen ondertekening en start: is er contact? W

ordt hij/zij op de 
hoogte gehouden en geënthousiasm

eerd? K
rijgt hij/zij de kans om

 al eens 
kennis te m

aken m
et het toekom

stig team
?

 ›
Onthaal op de eerste w

erkdag: heeft hij/zij alle w
erkm

iddelen? Is er een 
rondleiding? K

an hij/zij beroep doen op een peter/m
eter?  H

eeft hij/zij genoeg 
info om

 het w
erk uit te voeren?

 ›
N

a een m
aand: is de m

edew
erker geacclim

atiseerd? W
eet hij/zij w

at er 
verw

acht w
ordt? Kent hij/zij het verhaal? H

eeft hij/zij training nodig? 
 ›

N
a 100 dagen: kent hij/zij de job? D

e targets? Is de am
bitie en de strategie van 

de organisatie gekend? D
raagt hij/zij het verhaal?

Onderzoek heeft aangetoond dat één derde van de nieuw
e m

edew
erkers 

binnen de 6 m
aand de organisatie alw

eer verlaat. Als je w
eet dat een volledige 

sollicitatieprocedure vaak m
eer kost dan een jaarsalaris, is het de m

oeite om
 te 

investeren in de onboarding ofw
el het onm

iddellijk betrekken van de nieuw
eling in het 

verhaal zodat die zich snel verbonden voelt m
et de organisatie.  

U
itgangspunt van het onboarding-program

m
a is het verhaal van de organisatie, 

inclusief haar w
aarden.


65
64

B
elangrijk is dat je vooral de nadruk legt op ow

ned m
edia, w

ant dat is het m
eest 

authentieke. G
eef een eerlijk beeld achter de scherm

en van je organisatie en plak 
gezichten op de m

ensen in je team
. Een realistisch beeld van hoe het er aan toe 

gaat op de w
erkplek kan een grote m

otivatie zijn voor nieuw
e m

edew
erkers om

 te 
solliciteren. Leuke, interessante, eigen content stim

uleert trouw
ens ook externen om

 
over jou te schrijven, en vergroot op die m

anier je w
ord of m

outh.

Content is king, m
aar com

m
unicatie is queen! W

ees niet bang om
 in dialoog te 

treden m
et je doelgroep. Vooral op sociale m

edia is de drem
pel om

 je m
ening te uiten 

w
eggevallen. Als je reacties krijgt op posts, ga zeker de dialoog aan zodat je op die 

m
anier verbinding creëert. N

iets is zo frustrerend als een vraag of een opm
erking 

w
aarop geen reactie kom

t. 

Je contentstrategie heeft zeker af en toe een push m
ethode nodig zoals een bepaalde 

post boosten m
et advertentiebudget (een interessante blogpost, een vacature, 

een evenem
ent of video, …

) om
 je bereik te vergroten. Zo kan je een interessante 

zelfgeschreven blogpost boosten via een betalende Facebook ad.

M
aar hoe structureer je al jouw

 content en zorg je ervoor dat je genoeg afw
isseling 

hebt? Een contentplan is hier dé tip bij uitstek!

Ontw
ikkel een contentplan

Eens je w
eet op w

elke soorten m
edia je w

ilt inzetten, kom
t het er nu op aan om

 al 
je content te structureren in een plan. Een goed overzicht is cruciaal, w

il je dat je 
strategie slaagt. Chaos en gebrek aan regelm

atigheid is nefast en brengt enkel m
eer 

stress m
et zich m

ee. 
Een uitgekiend contentplan is jouw

 geheim
 w

apen. D
it plan brengt je contentflow

 
duidelijk in beeld: w

elke content w
ordt door w

ie, w
anneer en via w

elk kanaal 
gecom

m
uniceerd?

B
reng ritm

e in je com
m

unicatie door op een gestructureerde en creatieve m
anier 

je boodschappen te verspreiden. D
it kom

t niet alleen professioneler over, m
aar je 

bereikt ook de juiste m
ensen én je creëert rust voor jezelf. Stel bijvoorbeeld sam

en 
m

et je team
 een kalender op die past bij je bedrijf. D

at kan gaan van één postje per 
w

eek op sociale m
edia, één blog per m

aand en om
 de tw

ee m
aanden een m

ailing. 
M

eer kan, als er bijvoorbeeld een extra event is, of je een persbericht de w
ereld 

instuurt, m
aar com

m
uniceer m

et m
ate. G

ebruik ook kleur om
 de verschillende 

soorten content van elkaar te onderscheiden.

Stap 4 

De uitvoering - actie!
 

In de vorige hoofdstukken hebben w
e het uitvoerig gehad over de op- en uitbouw

 
van je verhaal en het in kaart brengen van en de com

m
unicatie naar je verschillende 

doelgroepen. 
H

et com
m

unicatieconcept, zow
el intern als extern, ligt in het verlengde van je verhaal 

en je am
bitie. Zo verm

ijd je dat een nieuw
e m

edew
erker eenm

aal aan de slag in je 
organisatie een com

pleet ander beeld te zien krijgt dan w
at hij verw

acht had na het 
sollicitatiegesprek. 

In deze stap gaan het strategische en het creatieve team
 sam

en aan de slag. Ze 
voeren alles w

at in de vorige hoofdstukken bepaald w
erd system

atisch uit en sturen 
bij w

aar nodig. B
elangrijk hier is om

 niet te veel te snel w
illen doen. Spreid je acties 

zorgvuldig. W
ij geven je enkele handige tips m

ee om
 hier gestructureerd m

ee om
 te 

gaan.

E
X

T
E

R
N

Com
m

unication is queen 

 ›
Storytelling is een krachtig w

apen om
 m

ensen te verbinden. Je hebt als 
organisatie je eigen verhaal, m

aar ook je m
edew

erkers hebben hun persoonlijke 
verhalen over hun successen, teleurstellingen, sam

enw
erking en ontw

ikkeling. 
D

eze delen is bouw
en aan verbinding, zow

el intern als extern.

In het vorig hoofdstuk hadden w
e het over de com

m
unicatiem

ix en zorgen dat 
je content goed afgestem

d is op je verhaal en je EVP. Zo creëer je een overzicht 
van w

elke content je op w
elk kanaal w

il inzetten. Je kan drie soorten m
edia 

onderscheiden op basis van afkom
st. Idealiter zet je in op alle drie:

 ›
Paid m

edia ofw
el alle m

edia w
aarvoor je betaalt zoals advertenties, ...

 ›
O

w
ned m

edia ofw
el je eigen content: zelf genom

en foto’s, video’s, zelf 
geschreven blog posts, ...

 ›
Earned m

edia ofw
el content w

aarover extern w
ordt geschreven: persartikels, 

extern bericht op sociale m
edia w

aar je in getagd/verm
eld bent, testim

onials, 
ratings, ...


67
66

LinkedIn Careers

Specifiek voor het em
ployer branding verhaal w

illen w
e graag één kanaal extra 

belichten: de LinkedIn 
Carrière pagina’s. M

et deze extra LinkedIn feature kan je laten zien w
aar jouw

 bedrijf 
voor staat, ervaringen van w

erknem
ers delen en de juiste kandidaten aan passende 

vacatures koppelen.

LinkedIn is dé usual suspect als het gaat over sociale m
edia in een professionele 

om
geving. Personen die je bedrijf aanklikken op LinkedIn, zoeken naar je 

deskundigheid en ervaring of denken aan jou als potentiële nieuw
e w

erkgever. 
Je relevantie in de m

arkt bew
ijs je door je realisaties en successen te delen op je 

LinkedIn bedrijfspagina. D
eze m

oet overeenkom
en m

et de content op je w
ebsite. 

 T
IP

:  
Post client cases en blogs op je website en deel deze op je LinkedIn prof-

iel. Zorg voor een aantrekkelijke titel die aanzet tot lezen en doorklik-

ken. Zo krijg je nieuwe prospects op je website, bewijs je jouw relevantie
 

in de sector en schep je een duidelijk beeld over je organisatie. Voeg
 

tools zoals SlideShare toe o
m via een snelle presentatie je kennis visueel

 

te delen. Als je tags slim gebruikt, bereik je een breed doelpubliek.

Voor je em
ployer branding strategie kan je via dit soort bedrijfspagina’s je beste kant 

laten zien aan professionals die zich oriënteren op LinkedIn. Zorg voor een heldere 
vertaling van je verhaal en vestig de aandacht op je w

erkgeversm
erk. G

ebruik 
hiervoor aansprekende content, scherpe inzichten en interessante uitspraken van je 
m

edew
erkers.

W
ist je trouw

ens dat als je vacatures op je carrièrepagina plaats, deze autom
atisch 

aangepast w
orden aan elke specifieke bezoeker? Zo w

eten potentiële kandidaten dat 
je op zoek bent naar hen. Ze kunnen niet alleen op je vacatures solliciteren, m

aar ook 
je organisatie volgen door statusupdates te ontvangen of contact op te nem

en m
et 

je m
edew

erkers in hun netw
erk. D

it versterkt het persoonlijke aspect. Zo trek je de 
aandacht van iedere potentiële kandidaat die je pagina bezoekt.
LinkedIn toont je ook w

ie interesse heeft in je organisatie. M
atcht hun profiel m

et dat 
w

at je zoekt, stuur hen een privébericht.  Onderschat de kracht van dit persoonlijk 
contact niet! 

Een voorbeeld van een (eenvoudig) contentplan kan zijn: 

Je kan natuurlijk ook w
erken m

et m
eer gedetailleerde contentplannen, w

aarbij je 
per kanaal verschillende content ingeeft. H

et hangt er vanaf hoe ver je hierin w
il 

gaan. Zo kan je in het plan opnem
en voor w

elk kanaal de content bestem
d is. H

et 
allerbelangrijkste is dat het hele team

 zicht heeft op w
at w

anneer gepost w
ordt. 

Vergeet dit plan dus zeker niet te delen of effectief fysiek op te hangen in de w
erkplek. 

O
verzicht is key w

ant je w
ilt natuurlijk dat je m

edew
erkers delen en sharen en 

idealiter regelm
atig een eigen bijdrage leveren!

Als je per m
aand een contentplan invult, kan je dit op voorhand op de juiste kanalen 

inplannen. H
iervoor heb je verschillende tools zoals B

uffer, H
ootsuite, …

 Een planning 
op voorhand heeft als groot voordeel dat je niets vergeet en je content aanpast aan het 
kanaal zonder je verhaal m

et de juiste tone-of-voice uit het oog te verliezen.

T
IP

:  
Vergeet ook interne zaken niet te integreren in je plan, zoals een team-

building, successen en speciale gebeurtenissen (verjaardagen, dag van de
 

ondernemer, internationale vrouwendag, ...). Je geeft hiermee een special
 

touch aan je werkgeversimago.

L
A
M
A
 
h
elpt

 
je
 
bij

 
d
e
 
o
p
zet

 
e
n
 
uit

b
o
u
w
 
v
a
n
 
je
 
co

nte
nt
pla

n.
 
H
e
b
 
je
 
g
e
e
n
 
tijd

 

o
m
 
dit

 
zelf

 
te
 
d
o
e
n?
 
D
a
n
 
n
e
m
e
n
 
w
ij
 
h
et
 
v
o
o
r
 
jo
u
 
uit

 
h
a
n
d
e
n.
 
M
a
r
ketin

g
 
is
 

m
e
er
 
d
a
n
 
st
o
r
y
tellin

g
 
alle

e
n.
 
Je
 
ver

h
a
al
 
via

 
d
e
 
juiste

 
k
a
n
ale

n
 
n
a
a
r
 
jo
u
w
 

d
o
elg

ro
e
p
 
b
re
n
g
e
n
 
o
p
 
e
e
n
 
g
e
str

u
c
t
u
re
er
d
e
 
m
a
nier

 
is
 
cr
u
cia

al,
 
alle

e
n
 
zo
 

b
ereik

t
 
je
 
e
m
plo

yer
 
b
ra

n
din

g
 
strate

g
ie
 
h
et
 
g
e
w
e
n
ste

 
effe

c
t!

M
aandag

D
insdag

W
oensdag

D
onderdag

V
rijdag

Zaterdag
Zondag

1
2

3
4

5

8
9

6
7

10
11

12

17
18

19
14

13
15

16

24
25

26
21

20
22

23

31
28

27
29

30

Social

Social

B
log

Social
E
vent

Social
M

ailing


69
68

H
et inw

erkproces - een goede eerste indruk m
aken

Je hebt m
aar één kans om

 een eerste indruk te m
aken. Aandacht hebben voor de 

entree van een nieuw
e m

edew
erker is cruciaal in het em

ployer branding verhaal. 
Tijdens de eerste w

erkw
eken heb je een unieke m

ogelijkheid om
 een band m

et de 
nieuw

eling op te bouw
en en hem

 te doordringen m
et het D

N
A van je organisatie. 

Zo heeft hij/zij zeker geen spijt hebben van zijn keuze voor jou als w
erkgever. W

aak 
erover als m

anager dat je voldoende tijd vrij m
aakt om

 regelm
atig te praten over zijn/

haar eerste dagen, w
eken en m

aanden. Zorg voor een w
arm

 w
elkom

!

T
IP

:  
Stel een peter of meter aan die de nieuwko

mer onder de vleugels neemt.
 

Zij geven een introductie, stellen het team voor, zijn een aanspreekpunt
 

en geven info mee over de formele maar ook de informele cultuur binnen je
 

organisatie.
 

Creëer een veilige en open w
erkplek 

D
it is de taak van het m

anagem
ent. H

ierbij zijn tw
ee zaken van belang: neem

 
afstand van je eigen behoefte om

 ‘gelijk’ te hebben zodat je jouw
 m

edew
erkers kan 

horen en respecteren; m
aak een onderscheid tussen gedachten en gedrag. Als je 

m
edew

erkers betrokken w
orden bij het verhaal van de organisatie en dit dragen, gaan 

ze uit zichzelf hun best doen. M
erk je dat het niet zo is, hou dan de com

m
unicatie en 

dialoog open. W
acht niet af m

aar spreek hen er op aan en sta daarbij open voor de 
feedback die zij je geven. Aannam

es onderm
ijnen een veilige en open w

erkom
geving. 

 Vertrouw
en is key. Als er vertrouw

en en veiligheid heerst in de w
erkom

geving delen 
m

edew
erkers triom

fen en helpen ze hun collega’s slagen. D
it gevoel van erbij horen, 

van gedeelde w
aarden en norm

en en van verbondenheid m
et de organisatie, draagt 

bij aan het onderlinge vertrouw
en, de sam

enw
erking en het verm

ogen om
 sam

en 
problem

en op te lossen. 

LinkedIn is jouw
 professioneel netw

erk. Enerzijds hou je, door andere bedrijven 
te volgen, de vinger aan de pols binnen jouw

 sector, belangrijk om
 een oogje te 

houden op je concurrenten. Anderzijds connecteer je m
et je persoonlijk profiel m

et 
professionele contacten die nu of later van belang kunnen zijn.
Investeren in LinkedIn past dus volledig in het em

ployer branding plaatje.

IN
T

E
R

N

W
e zijn deze laatste stap begonnen m

et externe acties, m
aar interne acties zijn 

m
instens, of eigenlijk, nog belangrijker! Je w

ilt van je m
edew

erkers je am
bassadeurs 

m
aken.


71
70

Team
rollen en de daaraan gekoppelde verantw

oordelijkheden zijn essentieel 
zodat m

edew
erkers het gevoel krijgen dat ze ergens naar toe w

erken. B
ekijk 

w
elke functies in je organisatie aanw

ezig zijn en koppel aan deze functies (SM
AR

T) 
doelstellingen. D

it zorgt voor voorspelbaarheid bij de m
edew

erker, dient als 
evaluatietool en als basis voor vacatures. W

anneer m
edew

erkers hun rol begrijpen, 
stellen ze alles in het w

erk om
 de duidelijke en consistente verw

achtingen over hun 
resultaten te behalen.

T
IP

:  
deze rollen en doelstellingen zijn niet statisch. Medewerkers kunnen aan-

geven dat ze bepaalde taken liever niet meer doen of initiatief nemen o
m
 

andere verantwoordelijkheden op te nemen. Herbekijk ze daaro
m regelmatig

 

en in samenspraak met de betrokken medewerker.
 

Loon is niet zaligm
akend

Loon is een extrinsieke korte term
ijn m

otivator. N
ieuw

e m
edew

erkers w
orden 

vaak over de streep getrokken m
et een goed loon, extralegale voordelen en een 

bedrijfsw
agen. Toch zien w

e dat dit hen uiteindelijk niet bindt aan de organisatie. 
Flexibiliteit, zelfsturing m

aar ook andere benefits hebben invloed op de w
ork-life 

balance, w
at vaak w

aardevoller is. Voorzie een stille ruim
te w

aar m
edew

erkers zich 
kunnen terugtrekken om

 door te w
erken, w

ees flexibel als het de m
edew

erker privé 
w

at tegen zit, stel gezam
enlijk sportactiviteiten voor om

 te w
erken aan een gezonde 

geest in een gezond lichaam
 én aan het team

gevoel.

T
IP

:  
kijk of je bij andere organisaties zoals fitnesscentra, strijkateliers, bio-

scopen, pretparken, ... kortingen voor je medewerkers kan bedingen. Je kan
 

kijken of je hiervoor de handen in elkaar kan slaan met andere bedrijven
 

in de buurt.
 

Individuele coaching

Tegenw
oordig is het hip om

 een coach te hebben. M
eestal is dit voorbehouden voor 

m
anagers of high potentials. D

oor de toegang tot coaching open te trekken naar de 
volledige organisatie, kunnen de m

edew
erkers die er behoefte aan hebben er beroep 

op doen.  
Coaching m

oet je zien als een begeleidingsproces in leren. M
edew

erkers geven hun 
coach een onderw

erp w
aarin ze w

illen bijleren en de coach helpt hen op w
eg. D

it 
hoeven geen trajecten van jaren te zijn, zelfs enkele m

aanden kunnen al een verschil 
betekenen. 

M
aar veiligheid betekent ook het stellen van grenzen. Eigen doelstellingen en 

verantw
oordelijkheden geven de m

edew
erker de ruim

te om
 zijn job in te vullen en 

aan de verw
achtingen te voldoen. D

uidelijkheid scheppen over de im
plicaties als de 

targets niet gehaald w
orden, zorgt dat de m

edew
erker niet verrast w

ordt tijdens een 
functioneringsgesprek. 

T
IP

:  
als de doelstellingen aan alle medewerkers open geco

m
municeerd worden,

 

zien we dat ze geneigd zijn o
m elkaar te helpen deze te halen. Dit werkt

 

op het groepsgevoel en betrokkenheid waar we bij employer branding naar
 

streven.

Geef structuur aan je interne com
m

unicatie

Vaak zien w
e dat er veel in het hoofd van het m

anagem
ent blijft zitten. M

edew
erkers 

w
eten niet w

elke koers de organisatie op de lange term
ijn vaart. D

it is nefast voor 
hun betrokkenheid. Organiseer daarom

 op regelm
atige basis structurele interne 

com
m

unicatie. D
it kan via w

eeklies of m
onthlies. 

T
IP

:  
geef een leuke touch aan de meeting. Zo kan je bijvoorbeeld foto’s of

 

anekdotes delen over de voorbije maand of zorg voor paaseitjes, taart,
 

Sinterklaaskoekjes, ...
 

Tijdens onze interviews gaven de managers aan dat ze daar veel aandacht aan
 

besteden. Zo waren er ook een aantal niet bang o
m eigen fouten met hun team te

 

bespreken. Aan het begin van elk jaar een overzicht geven van het voorbije jaar en
 

de doelstellingen van het volgende uiteenzetten, geeft je medewerkers een houvast.
 

Daar in verschillende structurele meetings op terugko
men zorgt voor de herhaling

 

die nodig is o
m allemaal aan dezelfde weg te tim

meren.
 

Rollen en verantw
oordelijkheden

Organisaties hebben gew
eldige m

ensen nodig om
 verder te kunnen groeien. D

eze 
m

edew
erkers voelen zich ideaal gezien heel gelukkig in hun job, zijn betrokken bij de 

organisatie en w
eten w

at van hen verw
acht w

ordt. D
e beste m

anagers leggen aan 
hun m

edew
erkers uit hoe hun w

erk bijdraagt aan de overkoepelende doelstellingen 
van het bedrijf en helpen hen individuele prioriteiten af te stem

m
en op die van de 

organisatie. 


73
72

 Casevoor
be

eld
:

Een medewerker van een bank kwam de avond na haar eerste werkdag thuis en zei
 

aan haar man: ‘ik moet daar niet al te veel slimme dingen zeggen.’ Ze dacht niet
 

dat haar collega’s of baas dom waren maar dat ze zich bedreigd voelden. De sfeer
 

op kantoor was doortrokken van argwaan.
  

 Het heersende gevoel was: “ik wil niet dat iemand weet wat ik weet of ze hebben
 

me niet meer nodig.” Waardevolle informatie werd achtergehouden uit vrees dat
 

iemand anders meer succes zou hebben, terwijl het delen van informatie gunstiger
 

zou zijn voor het team en het bedrijf.
  

Tijdens de financiële crisis moest de bank worden gered door de overheid.
  

De vraag zal altijd blijven of de bank de crisis beter zouden hebben doorstaan
 

mocht ze een gezond, veilig en vertrouwelijk klimaat gehad hebben…
 

Sam
en

gevat

H
et is belangrijk om

 er voor te gaan! M
onitor elke actie zorgvuldig en stuur bij indien 

nodig, m
aar vooral niet tw

ijfelen, gew
oon doen! H

et is pas al doende dat je bijleert. 
Zo w

ord je beter in zow
el interne als externe com

m
unicatie. B

etrek bij alle acties het 
volledige team

 en m
onitor regelm

atig of de acties hun doelen halen. 

Als je zelf niet goed weet hoe je er juist aan m
oet beginnen en welke acties nodig

 

zijn in jouw organisatie, kan LAMA je bijstaan. Samen gaan we voor: ‘just do it!’

H
iervoor ruim

te vrijm
aken geeft de m

edew
erker het gevoel dat het m

anagem
ent geeft 

om
 zijn w

ellbeing. W
e zien dat organisaties die beroep doen op externe coaches voor 

hun m
edew

erkers significant hoger scoren op m
edew

erkersbetrokkenheid. Zo w
ordt 

de band tussen de m
edew

erker en de organisatie verstevigd zodat je onm
isbaar talent 

kan houden. 

LAMA stelt een coach ter beschikking o
m dit in jouw organisatie te faciliteren.

T
IP

:  
naast coaching heeft ook training invloed op de betrokkenheid. Maak

 

jaarlijks een trainingsbudget vrij voor diegenen die er nood aan hebben.
 

Dit kan besproken worden op een evolutiegesprek.
 

 Learning sessies

W
e spenderen heel w

at tijd op ons w
erk. B

etrokken m
edew

erkers w
illen hun beste 

beentje voorzetten in de organisatie en zijn daarom
 ook buiten de w

erkuren bezig m
et 

een bijscholing of hobby’s die verband houden m
et hun job. Collega’s hebben daar niet 

altijd zicht op. 
Je kan het team

gevoel verhogen door ‘know
ledge sharing’ te organiseren tijdens een 

uitgebreide lunchpauze w
aarbij een m

edew
erker aan het team

 een topic presenteert 
w

aar hij zich in specialiseert. Je geeft deze m
edew

erker een ‘podium
’ als erkenning 

en laat ineens ook het team
 kennis m

aken m
et iets nieuw

s. Tw
ee vliegen in één klap 

als het gaat over verbinding en betrokkenheid. 

T
IP

:  
niet iedereen staat te springen o

m voor een groep te spreken. Doe een
 

suggestie maar leg niets op. Zorg ook dat het geen overkill wordt. Per
 

kwartaal één learning sessie is ruim voldoende.
 


75
74

Analytics per m
iddel

Onderzoek de verschillende m
iddelen en w

at hun effect is. Zeker je online 
com

m
unicatie is gem

akkelijk te tracken. Pageview
s, tijd op een pagina, aantal unieke 

bezoekers op je w
ebsite: allerlei param

eters die te m
eten zijn. M

aar ook het openen 
van nieuw

sbrieven, view
s van je video’s, liken en sharen op sociale m

edia geven veel 
inform

atie. B
ekijk ook zeker de reacties van je doelgroep. H

oeveel reageren ze? W
at 

laten ze achter van com
m

entaar? 
D

eze analyse geeft boeiende inzichten voor het aanscherpen of vorm
geven van je 

strategie en het juist inzetten van je com
m

unicatiem
iddelen. 

H
R-data analyseren

N
aast het m

eten van je externe strategie, m
ag je zeker niet vergeten de interne acties 

te analyseren. Ziekteverzuim
, personeelsverloop, conflicten, aanw

ezigheid op team
 

events, …
 zijn m

eetbare param
eters na de im

plem
entatie van je em

ployer branding 
verhaal. Afhankelijk van het resultaat, volgt bijsturing. 

Interessante kansen liggen in het verbinden van verschillende onderzoeken. Om
 

bijvoorbeeld de invloed van betrokken m
edew

erkers op het em
ployer branding 

verhaal te m
eten, is het interessant om

 beide onderzoeken te com
bineren. 

O
ptim

ize
W

ordt een m
iddel beoordeeld m

et een onvoldoende? B
lijven de doelstellingen uit? 

W
ordt je content niet gelezen, geliked of shared? Grijp in en optim

aliseer je strategie. 
B

ekijk w
aar een bijsturing nodig is en koppel daar w

eer nieuw
e doelstellingen aan. 

Eenm
aal doorgevoerd kan je opnieuw

 gaan onderzoeken of het deze keer w
el w

erkt.

Ligt het probleem
 dieper in de organisatie, dan is het zeker de m

oeite om
 terug 

te gaan naar je verhaal, organisatiestructuur of -cultuur om
 daar de nodige 

veranderingen door te voeren.

B
ij elke actie als verbetering van de gew

enste doelstellingen, is het altijd raadzaam
 

om
 je m

edew
erkers opnieuw

 te betrekken in de dialoog. Alleen zo blijft het em
ployer 

branding verhaal door je hele organisatie gedragen. 

Stap 5 

Het effect - analyseer en optimaliseer

Organisaties w
illen m

et em
ployer branding hun im

pact op hun doelgroepen vergroten 
en de betrokkenheid van hun m

edew
erkers verhogen. Een helder concept m

et 
concrete boodschappen en m

iddelen zorgt ervoor dat iedere stakeholder het verhaal 
van de organisatie kent. Om

 te w
eten of je inspanningen lonen, m

oet je het effect 
m

eten.

M
eten

 is w
eten

 en
 gissen

 is m
issen!

H
et is van belang om

 bij de ontw
ikkeling van de strategie te bepalen op w

elke m
anier 

je de resultaten kan m
eten. Een goed em

ployer branding traject duurt m
instens tw

ee 
à drie jaar. D

it traject is niet statisch en kan na beoordeling bijgestuurd of uitgediept 
w

orden om
 zo m

eer im
pact te realiseren.

M
et gericht onderzoek kan je het traject als een geheel m

eten m
aar ook elke 

activiteit apart onder de loep nem
en. W

elk onderzoek er gevoerd kan w
orden hangt af 

van de strategie van de organisatie. W
e zetten er graag enkele op een rij:

M
edew

erkersbetrokkenheid

G
a in gesprek m

et je m
edew

erkers na de im
plem

entatie van je em
ployer branding 

strategie. Voelen ze zich m
eer betrokken? H

ebben ze het gevoel dat ze m
eer hun eigen 

inbreng m
ogen doen? W

ordt er naar hen geluisterd? Kom
en de doelen en w

aarden 
van je organisatie overeen m

et die van hen? 
D

oel is om
 te w

eten te kom
en of ze betrokken zijn en zich w

illen verbinden m
et de 

strategische doelstellingen van jouw
 organisatie.

Em
ployer B

randing onderzoek

Als je m
edew

erker zelf kan bepalen of zijn gedrag bevorderlijk is voor jouw
 em

ployer 
branding strategie, ben je op de goede w

eg. Ga op zoek hoe je m
edew

erkers hun 
bijdrage leveren aan het verhaal van je organisatie. Sharen ze of liken ze m

eer, 
schrijven ze al eens zelf een blogpost, brengen ze nieuw

e m
edew

erkers of initiatieven 
aan? Zijn ze trots om

 voor je organisatie te w
erken?

Als ze hun bijdrage niet leveren, is het interessant om
 door te vragen w

aarom
 ze dat 

niet doen. M
isschien zit je verhaal niet goed, kennen ze de doelstellingen niet of zijn ze 

toch niet zo betrokken als gedacht.


Let’s tell your story together
77

76

 Casevoor
be

eld
:

Eén van de sponsors van een zeilwedstrijd wist al vroeg dat niet de zeilboten
 

maar het team het verschil maakt. Ook bij hen vormden de mensen het hart van de
 

organisatie. Ze wilden graag met hun sponsordeal in de kijker lopen bij de young
 

professionals. Via een uitgekiende strategie op diverse kanalen hoopten ze hun
 

doelgroep te bereiken.

Helaas leverde dit niet het gewenste resultaat. Het jaar nadien probeerden ze
 

een andere aanpak. Tijdens de race nodigden ze studenten uit voor korte inspir-

erende talks over carrière en ondernemen. De studenten kregen een speeddate op
 

het water waar ze hun carrièremogelijkheden konden ontdekken. Ze werden naar de
 

locatie gebracht met een speciale tram met daarin een optreden van een sing-

er-songwriter. Ongeveer 80% van de studenten gaf achteraf aan dat ze een beeld
 

hadden van de organisatie als werkgever. 75% gaf aan de organisatie te overwegen
 

als toekomstige werkgever. Deze aanpak heeft de organisatie een database opge-

leverd met enthousiaste young potentials en de eerste zijn reeds gestart.
    

 

Sam
en

gevat
Via verschillende onderzoeken kan je de vinger aan de pols houden. D

e im
plem

entatie 
van een em

ployer branding strategie vraag een doordachte aanpak en een constante 
bijsturing als je actie toch niet het verw

achte resultaat opleveren. 
Als je doelstellingen uitblijven, bekijk w

aar het beter kan. D
esnoods veeg je alles van 

tafel en herbegin je. 
Je verhaal en EVP vorm

en de basis, deze m
oeten goed zitten van in het begin. 

Je strategie en de uitvoering ervan m
oeten constant gem

eten, geëvalueerd en 
geoptim

aliseerd w
orden. N

iet alleen bij het uitblijven van een resultaat m
aar ook bij 

elke verandering in de organisatie of de econom
ische realiteit. 

 
  Zie links schem

a Em
ployer B

randing Strategie

E
M
P
L
O
Y
E
R
 
B
R
A
N
D
I
N
G

L
i
v
i
n
g
 
t
h
e
 
b
r
a
n
d

L
A
M
A
 
m
e
t
h
o
d
e

S
T
A
P
P
E
N
P
L
A
N

M
a
r
k
e
t
i
n
g
 
t
h
e
 
b
r
a
n
d

H
e
t
 
o
n
d
e
r
z
o
e
k

J
o
u
w
 
v
e
r
h
a
a
l

J
e
 
s
t
r
a
t
e
g
i
e

D
e
 
u
i
t
v
o
e
r
i
n
g

H
e
t
 
e
f
f
e
c
t

S
t
o
r
y
t
e
l
l
i
n
g

B
r
a
n
d
 
c
r
e
a
t
i
o
n

C
o
m
m
u
n
i
c
a
t
i
o
n

P
u
b
l
i
c
 
r
e
l
a
t
i
o
n
s

M
a
r
k
e
t
i
n
g
 
o
p
t
i
m
i
z
a
t
i
o
n

T
e
l
l

B
u
i
l
d

I
n
t
e
r
n
a
l
 
b
r
a
n
d
i
n
g

H
a
n
d
s
-
o
n
 
H
R

C
o
a
c
h
i
n
g
 
o
r
g
a
n
i
s
a
t
i
e
 
4
.
0

I
m
a
g
o
 
a
u
d
i
t

I
n
s
p
i
r
e
r
e
n
d
 
c
o
a
c
h
e
n

E
m

ployer B
ran

din
g Strategie

I
N
T
E
R
N

E
X
T
E
R
N

O
p
t
i
m
i
z
e


79
78

N
et daarom

 laat LAM
A m

arketing en H
R sam

enw
erken en elkaar versterken. W

e 
geloven niet in een aparte aanpak m

aar kiezen resoluut voor een geïntegreerde 
m

anier van w
erken. Onze krachten bundelen vraagt een m

entaliteitsw
ijziging. Intern 

is extern en om
gekeerd! 

W
aarom

 ‘the LA
M

A
 w

ay’?

W
e zijn er van overtuigd dat alles begint bij een sterk, inspirerend en authentiek 

verhaal.
W

e bouw
en dit verhaal sam

en m
et jou, w

e vertalen dit in concrete doelstellingen, 
am

bities en richten ze naar je verschillende doelgroepen. W
e zorgen dat de hele 

organisatie betrokken w
ordt en het verhaal beleefd en doorleefd w

ordt door alle 
m

edew
erkers. W

e volgen sam
en m

et jou de doelstellingen op en sturen bij w
aar 

nodig.

B
ij LAM

A is de m
arketing en H

R kennis in huis. W
e hebben liefde voor ons vak, w

illen 
luisteren naar w

at er speelt binnen organisaties en zetten volop in op een betere 
com

m
unicatie. 

M
aar dat doen w

e niet alleen! W
e kiezen bij LAM

A voor de aanpak als team
speler. W

e 
w

erken nauw
 sam

en m
et én bij onze klanten, en kiezen bew

ust voor een hands-on 
aanpak w

aarin alle partijen m
eedenken en het verhaal en de strategie vorm

geven. 
W

e nem
en niets uit handen als jij dat niet w

il. W
e zijn er van overtuigd dat de volledige 

controle bij de organisatie m
oet blijven. 

LAM
A stelt zich op als coach ter ondersteuning voor de bouw

 van dit verhaal. M
et 

behulp van een coach w
ordt het m

anagem
ent ontlast w

aardoor het proces aanzienlijk 
sneller verloopt. 

Ja, ik
 ga er voor!

B
en je na het lezen van dit boek getriggerd door het em

ployer branding verhaal? B
en 

je overtuigd dat je op deze m
anier sterker zal staan in de w

ar for talent? W
il je de best 

place to w
ork zijn en blijven voor je huidig én toekom

stig talent? H
ou dit boek ter hand 

als leidraad om
 je er doorheen te helpen.

Conclusie - do it the LAMA way!

D
e 5 stappen naar em

ployer branding geven een totaalbeeld voor w
at er nodig is 

binnen jouw
 organisatie. D

e im
plem

entatie is voor elke organisatie anders. D
it m

aakt 
het hele proces zo uitdagend m

aar ook m
oeilijk. Je staat er niet alleen voor, LAM

A 
kan hierbij helpen.

Voor LAM
A is een goed verhaal echt de basis. W

e bieden een strategische w
orkshop 

aan om
 je te ondersteunen. Zonder een sterk en geloofw

aardig verhaal kan je niet 
beginnen aan de volgende stappen. D

eze w
orkshop doen w

e idealiter niet enkel m
et 

het m
anagem

ent m
aar ook m

et een aantal m
edew

erkers om
 van bij het begin een 

draagvlak te creëren. 

N
a de w

orkshop volgt een im
ago-audit om

 bij je doelgroep te luisteren of w
at jij w

enst 
w

el degelijk overeenkom
t m

et w
at er heerst binnen de organisatie. D

oor één-op-één 
gesprekken m

et je m
edew

erkers krijgt LAM
A een totaalbeeld van de huidige én de 

gew
enste situatie. D

it m
aakt het op poten zetten van een goede strategie die gedragen 

w
ordt door de volledige organisatie net iets gem

akkelijker.

Jouw
 verhaal, gestoeld op een stevige analyse én gesprekken m

et de m
edew

erkers, 
vorm

t het fram
ew

ork voor je strategie en alle doelstellingen. Vergeet niet dat het 
verhaal als uiteindelijk doel heeft dat je doelgroep er zich in herkent, het om

arm
t en 

er actief aan bijdraagt.

LAM
A betrekt na het op punt stellen van je verhaal onm

iddellijk een creatieveling 
zodat je verhaal van in het begin een duidelijke vorm

 en visibiliteit krijgt. H
uisstijl, 

logo, w
ebsite, kortom

 alle kanalen w
orden aangepakt en op elkaar afgestem

d m
et 

dezelfde look &
 feel en dezelfde tone-of-voice.

H
et em

ployer branding proces heeft veel voordelen. Je verhoogt de kans om
 direct 

het juiste talent aan te trekken, de m
edew

erkersbetrokkenheid start bij het eerste 
contact m

et de organisatie en zelfs na een afscheid kan de m
edew

erker een blijvende 
am

bassadeur zijn.
M

arketeers zijn al jaren bezig m
et hun custom

er journeys. K
ijken vanuit dat 

perspectief naar de em
ployer journey is vrij nieuw

. W
erken op beide fronten, intern 

én extern, is goed voor de reputatie van de organisatie en heeft dus direct invloed op 
het bedrijfsresultaat.


81
80

OPTIM
IZE

BUILD

TELL

G
row

in
g 

busin
ess

G
een

 tijd om
 dit zelf te doen?

N
eem

 contact op m
et LAM

A. W
e kom

en m
et plezier onze visie en aanpak persoonlijk 

toelichten. O
ok w

ij zijn geen one-size fits all. W
e bekijken sam

en m
et jou w

at je nodig 
hebt en w

aar je onze ondersteuning kan gebruiken. Inzetten op em
ployer branding is 

relevant voor alle bedrijven in alle sectoren.

W
e hopen je binnenkort te ontm

oeten om
 onze passie m

et jou te delen!

Tot snel,
M

aité &
 K

im
 - LAM

A


83
82

Dankwoord
 

In ons dankw
oord w

illen w
e graag de organisaties bedanken die ons een inzicht gaven 

in hun groei(pijnen), team
 en m

anagem
ent. 

W
e hebben enorm

 veel van hen geleerd, verschillende standpunten m
et elkaar 

vergeleken en alle input verzam
elt en gebruikt als inspiratie voor dit boek. D

e 
com

binatie tussen hun tips en m
anier van w

erken gekoppeld aan bestaande theorieën 
heeft dit boek gem

aakt tot w
at het nu is.

D
ankjew

el M
ichiel en Sam

 van Craftw
orkz, W

im
 van Ibizz. Stijn van Intigriti &

 The 
Security Factory, Gilles van IN

TU
O, Thom

as van TheLedger, W
outer en zijn team

 van 
Thingit en K

atleen van QFram
e. Zonder hen w

aren er geen interessante inzichten, 
leuke leestips of boeiende en leerrijke cases.

D
aarnaast w

illen w
e ook graag ons inspirerend netw

erk, D
e Cronos Groep, 

speciaal bedanken. D
e Cronos Groep stim

uleert al een decennialang innovatie en 
ondernem

erschap. D
ankzij de vrijheid om

 al doende te leren, fouten te m
aken en 

vooral nieuw
e dienstverlening op poten te m

ogen zetten, is LAM
A gegroeid naar een 

eerlijk agency m
et kennis van m

arketing én H
R m

et het em
ployer branding verhaal 

als focus.

N
atuurlijk ook een dankjew

el aan het LAM
A-team

. W
at begon als een ideetje is na 

m
aanden uitgegroeid tot een lijvig naslagw

erk. W
e hebben geprobeerd om

 het zo 
hands-on m

ogelijk te m
aken en m

akkelijk leesbaar voor iedereen m
et interesse in het 

em
ployer branding verhaal.

Onze supporters die dit boek hebben nagelezen, verdienen ook onze oprechte 
dankbaarheid. 

D
an is er nog een laatste groep die w

e w
illen bedanken: alle m

ensen die beschikbaar 
w

aren voor vragen en uitw
isseling van ideeën: w

at jullie ons geleerd hebben w
as van 

grote invloed op ons begrip van dit onderw
erp. B

lijf inspireren! 


85
84

Bronvermelding
 

B
O

E
K

E
N

 ›
‘Alignm

ent 2.0’ - B
ea Aarnouts

 ›
‘Reinventing organizations’ - Frederic Laloux

 ›
‘D

e strijd om
 talent’ - Eveline Schollaert, Greet van H

oye, B
art Van Theem

sche, 
G

erd Jacobs
 ›

‘Een voor allen, allen voor een’ - Sim
on Sinek

 ›
‘B

egin m
et het w

aarom
’ - Sim

on Sinek
 ›

‘Scaling U
p’ - Verne H

ernish

W
E

B
SIT

E
S 

 ›
https://em

ployerbranding.hogent.be/steps.htm
l

 ›
http://evidencebasedhrm

.be/info/w
at-is-evidence-based/ 

 ›
https://w

w
w

.naturaltalent.nl/blog/5-stappen-voor-het-opzetten-van-jouw
-

em
ployer-branding-strategie/ 

L
A

M
A

w
w
w.wearelama.be

Let’s tell your story together


87
86


