
1

Hoe werven
werkgevers
met impact?

De Stand van Werven 2016

2

Colofon

Maart 2016

Auteurs

Geert-Jan Waasdorp

Martijn Hemminga

Copyright © Academie voor Arbeidsmarktcommunicatie B.V., 2016

Het auteursrecht op dit rapport berust bij de Academie voor Arbeidsmarktcommunicatie. Deze uitgave mag niet

verveelvoudigd worden. Voor publicatie van (gedeelten van) dit rapport in de nieuwsmedia, vakliteratuur of andere

uitgaven is toestemming van de Academie voor Arbeidsmarktcommunicatie nodig. Bovendien dient bij publicatie

de Academie voor Arbeidsmarktcommunicatie altijd als bron te worden vermeld.

3

Inhoud

Hoe werven werkgevers met impact?

Verwachtingen 2016: Welkom krapte!

Groen licht voor meer, meer en meer…

Impact aan de directietafel…

Waar liggen de prioriteiten op de wervingsafdeling?

Recruitmentmarketing als grootste wervingsuitdagingen van 2016

Bijna alle wervingsmiddelen worden meer gebruikt in 2016

Eigen recruitmentsite meeste impact in het realiseren van instroom

Van meer naar slimmer (meer) werven

Over de Academie voor Arbeidsmarktcommunicatie

Achtergrondgegevens respondenten

Verantwoording

4

6

9

11

13

15

17

19

23

25

26

27

4

In dit derde onderzoek Stand van Werven zien we duidelijk dat de markt

van werving (arbeidsmarkcommunicatie en recruitment) volop tot leven

is gekomen. Bijna alle stoplichten staan op groen. In tegenstelling tot

bijvoorbeeld de meting in 2014 hebben kostenreductie of minder budget

geen boventoon meer. Het tegenovergestelde lijkt eerder het geval.

Alles kan en meer moet, zeker in vergelijking met de voorgaande jaren.

DE WIND IN DE RUG

Het vakgebied heeft eindelijk de wind in de rug. Het glas is half vol in

plaats van half leeg, maar het glas loopt nog niet over. Er is een sterk

groeiende vraag naar recruiters, arbeidsmarktcommunicatiespecialisten en

sourcers. En ook de uurtarieven van interimmers liggen alweer rondom

en zelfs boven de 100 euro. Met de toegenomen capaciteit is ook extra

budget vrijgekomen om meer wervingsmiddelen in te zetten. Dat is ook

hard nodig, want het actieve en latente aanbod op de arbeidsmarkt neemt

al jaren af (bron: Arbeidsmarkt GedragsOnderzoek). De vraag stijgt en de

arbeidsmarktconcurrentie neemt sterk toe. Kortom er is sprake van

toenemende krapte op de arbeidsmarkt waar zowel werkgevers als

bureaus beide last van hebben.

VAN MEER NAAR SLIMMER

Als de zon schijnt moet je het dak repareren. Het is precies dit moment in

ons vakgebied. Nu we de wind in de rug hebben, is de de verleiding groot

om de krapte te lijf te gaan op de manier zoals we dat de afgelopen jaren

hebben gedaan. Meer sourcing, meer vacaturesites, meer bureaus, meer…

Het is juist nu het moment om niet voor ‘meer’ te kiezen, maar voor

slimmer. Niet meer van hetzelfde, maar juist op een andere en slimmere

manier arbeidsmarktcommunicatie en recruitment inrichten om zo een

beter resultaat af te dwingen. En zo meer impact te hebben met werving.

2016: HET JAAR VAN DE IMPACT

Stand van Werven 2016 staat vol met de laatste ontwikkelingen van het

vakgebied. 289 wervingsprofessionals hebben hun visie en gegevens

gedeeld. Daaruit ontstaat een betrouwbaar en goed overall beeld.

Tegelijkertijd mist het de diepgang op doelgroep- en brancheniveau.

Daarvoor komt uw eigen vakmanschap om de hoek kijken. Vanzelf-

sprekend helpen we u als Academie voor Arbeidsmarktcommunicatie

daar graag bij met een van onze (incompany) trainingen.

Veel impact en inspiratie gewenst in 2016. Het is ons jaar!

Geert-Jan Waasdorp & Martijn Hemminga

Hoe werven werkgevers met impact?

5

6

Aan de wervingsprofessionals is het volgende voorgelegd: “De

arbeidsmarkt en het recruitment vakgebied zijn continu in beweging.

Welke van de volgende onderwerpen zijn naar verwachting van

invloed op uw werk in 2016?”

HET WORDT ‘BAL OP DE ARBEIDSMARKT’

Op nummer één staat, net zoals in 2015, social media. Facebook,

Instagram, Youtube, LinkedIn, Twitter, Snapchat en Whatsapp blijven

daarmee zeer invloedrijk binnen het vakgebied. Social media wordt

gevolgd door ‘de krappe arbeidsmarkt’. Samen met ‘vacatures i.v.m.

vervangingsvraag’ zijn dit de twee sterkste groeiers in de meest

invloedrijke onderwerpen in het werkveld van wervingsprofessionals voor

2016. Het is de doorvertaling van de toenemende vraag naar aanleiding

van het stijgend aantal baanwisselaars (niet te verwarren met actief

arbeidsaanbod) binnen de organisaties en vooral naar buiten. Ook het

vervangen van mensen die met pensioen gaan en de uitbreidingsvraag

draagt hieraan bij. De (sterk) toenemende vraag naar met name schaarse

doelgroepen die tegelijkertijd vooral passiever zijn geworden (bron:

Intelligence Group) maakt de arbeidsmarkt een stuk krapper. Op het

moment dat de economie in de eerste twee kwartalen van 2016 blijft

doorgroeien, is het in Q3-2016 ‘bal op de arbeidsmarkt’.

Opvallend is dat ‘flexibilisering van de arbeidsmarkt’ niet meestijgt met

‘krappe arbeidsmarkt’ terwijl met flexibele arbeid wel (tijdelijk) een

oplossing kan worden gezocht voor wervingsproblemen. Misschien dat

hierin ook tot uiting komt dat arbeidsmarktcommunicatie en recruitment

zich (nog steeds) primair richten op het aantrekken van werknemers in

loondienst en dat flex vooral is belegd binnen de inkoop- en

finance-afdeling.

VIZIER NAAR VOREN

De toegenomen invloed van Talent Management is een indicatie dat

werkgevers weer nadenken over retentie en het (ver)binden van talent

aan de organisatie. Dat het vizier naar voren staat, komt ook terug in de

afgenomen invloed van ‘reorganisaties’ en ‘beperkt budget’. Er wordt

weer gebouwd.

In totaal zijn dertig items voorgelegd aan wervingsprofessionals waarin

een aantal interessante veranderingen ten opzichte van 2015 de moeite

van het vermelden waard zijn. Payrolling, RPO en ‘te veel sollicitanten’ zijn

in 2016 minder van invloed, terwijl dataveiligheid, internationalisering en

‘de invloed van finance’ verder toenemen binnen het vakgebied.

Verwachtingen 2016: Welkom krapte!

“Werkgevers denken

weer na over retentie

en het (ver)binden

van talent aan de

organisatie”

0% 10% 20% 30% 40% 50% 60% 70%

2016

2015

Social media

Krappe arbeidsmarkt

Talent Management / Development

Vacatures i.v.m. uitbreidingsvraag

Vacatures i.v.m. vervangingsvraag

Strategische personeelsplanning

Flexibilisering arbeidsmarkt

Medewerkers die niet willen bewegen

Reorganisaties binnen de organisatie

Beperkt budget

7

Figuur 1 I Meest invloedrijke onderwerpen in het werkveld van wervingsprofessionals voor 2016

8

9

MEER BUDGET VOOR MEER…

Waar één op de zes verwacht in 2016 minder budget te hebben,

verwacht meer dan één op de drie wervingsprofessionals (36%) dat zij

juist meer budget hebben. Met de aantrekkende economie en de

toenemende krapte, zou dit ook zomaar eens groter kunnen worden in

de loop van 2016. Vervolgens is het interessant om te kijken waar dit

extra budget dan in wordt geïnvesteerd. Meer employer branding (70%),

social media (67%) en aandacht voor vacatureteksten (66%) worden het

meest genoemd. Verleiden en zichtbaarheid zijn daarmee sleutelwoorden

om een brug te slaan naar beoogd talent. In figuur 2 is vervolgens verder

goed te zien dat er meer wordt ingezet op de inzet van LinkedIn,

analytics en mobile.

MEER IMPACT IN DE ORGANISATIE

50% van de ondervraagden verwacht in 2016 meer aannames en

55% meer instroom. De stoplichten staan derhalve op groen. Met dat

in het achterhoofd is het logisch dat arbeidsmarktcommunicatie en

recruitment in 2016 belangrijker worden en daarmee de impact op de

organisatie. Met name in organisaties van 200 personen of groter wordt

deze organisatie-impact benoemd, terwijl de meeste groei juist wordt

verwacht bij de kleinere organisaties.

MEER FUN EN WAARDERING. EN EEN BEETJE MEER STRESS

Het zal een stuk drukker worden met alle zaken die in 2016 meer

opgepakt gaan worden dan in 2015. Daarbij speelt mee dat ‘slechts’

een kwart (24%) van de wervingsprofessionals verwacht dat de stress

op het werk zal toenemen. Vergeleken met alle andere werkonderdelen

die toenemen, lijkt dat nog wel mee te vallen. 56 procent verwacht dat

‘de stress’ vergelijkbaar zal zijn met 2015.

Bijna de helft van de ondervraagden (47%) verwacht in 2016 meer fun

te hebben in het werk dan in 2015 en gelukkig verwacht ruim een derde

meer waardering voor zijn/haar werk te krijgen.

BIJNA NIETS MINDER…

Gaat er dan niets af? Zoals elk jaar verwacht de grootste groep

minder beroep op bureaus te moeten doen in 2016. Ruim een derde

(34%) verwacht bureaus minder nodig te hebben. Verder valt op dat er

nauwelijks ‘minder’ wordt gescoord:

• 1% verwacht minder social media in te zetten

• 1% verwacht minder LinkedIn te gebruiken

• 3% verwacht minder analytics uit te draaien

• 3% verwacht minder employer branding te doen

Het wordt dus vooral drukker.

VERSCHILLEN TUSSEN KLEINE EN GROTE ORGANISATIES

In Stand van Werven is een verschil gemaakt tussen kleine organisaties

(<200 werknemers), middelgrote organisaties (200-1.200 werknemers) en

grote organisaties (>1.200 werknemers). Kleinere organisaties zitten meer

op directe werving in vergelijking met de grotere organisaties. Dat zien we

bijvoorbeeld terug bij LinkedIn, en de groei in aannames en bij instroom.

Voor middelgrote organisaties ligt het accent meer op verleiden, zoals

‘employer branding’ en verbeteren van de vacatureteksten. Bij de grote

organisaties zien we meer accent op ‘tech’, zoals analytics en mobile. Zij

richten zich meer op het optimaliseren van het proces en het vergroten

van impact binnen de eigen organisatie.

Groen licht voor meer, meer en meer…

“Ruim een derde

verwacht bureaus

minder nodig

te hebben”

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

Em
pl
oy

er
 b

ra
nd

in
g

In
ze

t s
oc

ia
l m

ed
ia

In
ze

t v
an

 L
in
ke

dI
n

In
ze

t v
an

 a
na

lyt
ics

In
st
ro

om
 m

ed
ew

er
ke

rs

Uits
tro

om
 m

ed
ew

er
ke

rs

St
re

ss
 o

p
he

t w
er

k

In
ze

t v
an

 b
ur

ea
us

Hire
s

In
ze

t m
ob

ile

Fu
n

op
 h

et
 w

er
k

Bu
dg

et

Aan
da

ch
t v

oo
r

va
ca

tu
re

te
ks

te
n

Im
pa

ct
 in

 d
e
or

ga
ni
sa

tie

W
aa

rd
er

in
g

vo
or

 u
w
 w

er
k

Middelgrote organisatie

Kleine organisatie

Grote organisatie

10

Figuur 2 I Wat gaan wervingsspecialisten meer doen in 2016?

11

Aan de wervingsprofessionals is in Stand van Werven gevraagd hoe zij

‘hoge ogen’ kunnen gooien bij respectievelijk de directie (werkgevers/

corporates) of bij klanten (bureaus). Vanzelfsprekend staat bij beide

doelgroepen ‘vacatures vervullen’ op de eerste plek. Het invullen van

openstaande vacatures en een hoge ‘fill ratio’ zijn daarin essentieel. Naast

een gelijke nummer één zien we daarna vooral veel verschillen waarmee

beide partijen impact proberen te hebben.

Werkgevers kunnen daarnaast hun impact vooral vergroten met:

• Employer branding

• Top talent (ver)binden

• Arbeidsmarktcommunicatie

• Quality of hire

Bureaus kunnen hun impact bij de klant vooral vergroten door:

• Talent pooling/talent pipelines

• Employer branding

• Verbeteren candidate experience

• Vergroten tevredenheid klanten

Het grote verschil tussen hoe bureaurecruiters en corporate recruiters

impact kunnen hebben is (niet verrassend) vooral gelegen in het feit dat

bureaus zich veel meer concentreren op alles dat het succes op directe

werving (op korte termijn) kan vergroten. Bij corporates is juist een langere

tijd scope belangrijker zoals talent verbinden, arbeidsmarktcommunicatie

en employer branding.

Bureaus richten zich -vanzelfsprekend- op het invullen van vacatures.

Toch is hier heel duidelijk iets aan het veranderen, namelijk het belang

van talent pools (5 keer zo belangrijk als in 2015), het vergroten van

klanttevredenheid, candidate experience en talent sourcing.

Impact aan de directietafel…

10% 20% 30% 40% 50% 60% 70%

Bureaus

Corporates

Vacatures vervullen

Employer branding

Toptalent vinden en verbinden

Arbeidsmarktcommunicatie

Quality of hire verbeteren

Optimaliseren van het recruitmentproces

Vergroten tevredenheid vacaturehouders/klanten

Social media

Talent pooling/pipelines

Verbeteren recruitmentsite

Data driven recruitment

Doelgroepkennis (talent analytics)

Candidate experience verbeteren

Contentstrategie arbeidsmarktcommunicatie

Talent sourcing

Personeelstraining en -ontwikkeling

Vacatureteksten verbeteren

Kostenreductie

Interne doorstroom

Referral recruitment

0%

12

Figuur 3 I Hoe gooien wervingsprofessionals bij corporates en bureaus hoge ogen bij directie of klant?

13

DOEL EN MIDDEL WORDEN VERWISSELD

De prioriteiten op de arbeidsmarktcommunicatie- en recruitmentafdeling

liggen logischerwijs in lijn met datgene dat impact heeft in de boardroom.

Opvallend is dat bij corporates ‘vacatures vervullen’ pas op de derde plaats

staat na employer branding en arbeidsmarktcommunicatie.

Vanzelfsprekend staan zowel employer branding als arbeidsmarkt-

communicatie in dienst van het invullen van vacatures, toch ligt hier

wel een interessant verschil tussen doel en middel. Het doel is namelijk

vacatures invullen en arbeidsmarktcommunicatie en employer branding

zijn daartoe het middel. Bij de bureaus is de focus op het vervullen van

vacatures -logischerwijs- met kop en schouders nummer één.

WORDEN DE JUISTE PRIORITEITEN GESTELD?

Wanneer we vervolgens verder inzoomen op de prioriteiten zien we op de

vierde plek ‘social media’ terugkomen. Gevolgd door het verbeteren van

de recruitmentsite, het verbeteren van vacatureteksten en referral

recruitment. In veel gevallen verwachten we dat met ‘social media’ (ook)

LinkedIn wordt bedoeld. Per organisatie, wervingsstrategie of te werven

doelgroep zijn deze prioriteiten anders. Daarbij is het belangrijk om als

organisatie elke keer weer de vraag te stellen of de prioritering in

overeenstemming is met bijvoorbeeld:

• Effectiviteit en succesratio van werving

• Kwaliteit instroom

• Realiseren van impact binnen de organisatie

Over de effectiviteit en kwaliteit van de instroom in relatie tot de

verschillende wervingskanalen gaan we in de volgende paragrafen verder.

In relatie met impact op de boardroom speelt het (ver)binden van talent

een belangrijke rol. Dit zien we terug in de prioriteit die wordt gegeven

aan bijvoorbeeld ‘relatie aangaan toptalent’, ‘talent pooling’, ‘talent

sourcing’ en ‘quality of hire’.

Het blijft altijd goed om binnen de wervingsafdeling – al dan niet in

vergelijk met andere organisaties- de vraag te stellen of de juiste zaken

voldoende prioriteit hebben c.q. de volgorde van prioritering goed is.

Waar liggen de prioriteiten op de

wervingsafdeling?

 Recruitmentafdeling

 corporates

Employer branding 69%

Arbeidsmarktcommunicatie 65%

Vacatures vervullen 61%

Social media 58%

Verbeteren recruitmentsite 52%

Vacatureteksten verbeteren 51%

Referral recruitment 50%

Optimaliseren van het recruitmentproces 47%

Relatie aangaan met toptalent 45%

Candidate experience verbeteren 39%

Talent pooling / pipelines 39%

Talent sourcing 35%

Doelgroepkennis (talent analytics) 35%

Quality of hire verbeteren 32%

Vergroten klanttevredenheid/vacaturehouders 28%

Data driven recruitment 23%

Figuur 4 I Wat zijn de prioriteiten van 2016 voor u en/of uw afdeling?

14

15

Aan de wervingsprofessionals is in Stand van Werven gevraagd: “Bij

welke onderdelen in het proces van het vinden en verbinden van

talentvol personeel zitten voor uw organisatie de grootste uitdagingen?”

DOELGROEPINFORMATIE SLEUTEL OM UITDAGINGEN TE LIJF

TE GAAN

Ten opzichte van 2015 zien we daarin een interessante verschuiving. Niet

het verleiden van het werkgeversmerk (employer branding) staat meer

bovenaan, maar het bereiken en vinden van talent. Employer branding

wordt als een iets kleinere uitdaging geduid, terwijl het bereiken van talent

(media- en communicatiemiddelen) en vinden van talent (wie of waar is

mijn doelgroep) sterk zijn gestegen als uitdaging. Samen met de

nummer drie ‘het verleiden van talent’ vormen zij de basis van

recruitmentmarketing. De bouwstenen van doelgroepgericht werven

waarvoor talent analytics/doelgroepinformatie onontbeerlijk zijn om de

beoogde doelgroep te identificeren, te vinden, te bereiken, te verleiden

en uiteindelijk te bewegen. Zeker nu het communicatie- en mediagedrag

zo versnipperd en omvangrijk is (denk alleen maar aan mobile, video,

diverse social kanalen, Netflix, gamificering, vacaturesites, TV, kranten,

radio), helpt onafhankelijk en goed onderbouwde doelgroepinformatie

om richting te geven in werving en het (pro)actief benaderen van de

doelgroep.

IMPACT ZORGT DAT DE DOELGROEP EEN WERKGEVER VINDT

Doelgroepkennis is een belangrijk onderdeel om de uitdagingen van 2016

te lijf te gaan. Impact realiseren ook. In het geval van impact zullen de

diverse ‘communicatie- en mediavormen’ de werkgever weten te vinden.

Door impact te creëren, wordt datgene dat impactvol is, content waarover

‘gesproken’ wordt. De media waar de doelgroep onderdeel van is, gaan

deze content verspreiden. Denk hierbij aan de prikkelende vacatureteksten

van Coolblue of de aantrekkelijke filmpjes. In plaats dat zij de doelgroep

actief bestoken met hun content, is de content zo aantrekkelijk dat het

‘talk of the talent’ wordt.

(PRO)ACTIEVE SOURCING OOK EEN BELANGRIJKE UITDAGING

Het actief en proactief benaderen van talent en een relatie aangaan met

talent, wordt door respectievelijk 35 en 29 procent van de wervings-

professionals als een belangrijke uitdaging gezien. Waarschijnlijk,

gezien de toenemende krapte en toenemend belang van talent en

talent sourcing, zal deze uitdaging de komende jaren eerder groter

dan kleiner worden.

Recruitmentmarketing als grootste

wervingsuitdagingen van 2016

“Goed onderbouwde

doelgroepinformatie

geeft richting in

werving en het

(pro)actief benaderen

van de doelgroep”

80%

70%

60%

50%

40%

30%

20%

10%

0%

Het
 b

er
ei
ke

n
va

n
ta

le
nt

Het
 v
in
de

n
va

n
ta

le
nt

Ve
rle

id
en

 m
et

 h
et

 w
er

kg
ev

er
sm

er
k

Va
st
ho

ud
en

 v
an

 ta
le
nt

Re
la
tie

 a
an

ga
an

 m
et

 ta
le
nt

Het
 m

ee
kr

ijg
en

 v
an

 li
jn
m

an
ag

em
en

t

en
 d

ire
ct
ie

Het
 o

nt
w
ik
ke

le
n

va
n

ta
le
nt

O
nb

oa
rd

in
g

Het
 c
on

tra
ct
er

en
 v
an

 ta
le
nt

Het
 ta

le
nt

 v
er

le
id
en

 o
m

 te
 so

llic
ite

re
n

Be
na

de
re

n
va

n
ta

le
nt

Het
 se

le
ct
er

en
 v
an

 ta
le
nt

2015

2016

59%
60%

55% 54%

49%

51%

58%

38%

35%

29%

39%

26%

21% 21%
20%

16%
14%14%

11%

16%

11%

16

Figuur 5 I Grootste uitdagingen voor wervingsspecialisten in 2016

17

Net zoals in de eerdere edities van Stand van Werven, hebben we

wervingsprofessionals een lijst met 28 wervingsmiddelen voorgelegd en

gevraagd: “Kunt u van onderstaande bronnen/middelen aangeven welke

voor u het meest van belang zijn voor het realiseren van uw wervingsdoel-

stellingen.” Ten opzichte van 2015 is er weinig veranderd als het gaat om

het belang dat wordt toegekend aan de diverse bronnen om te werven,

hooguit dat de meeste bronnen ‘een beetje’ belangrijker zijn geworden.

Dat past ook in het beeld van ‘meer’ doen.

De top-5 van meest belangrijke wervingsmiddelen zijn:

 LinkedIn

 Eigen recruitmentsite

 Referral recruitment

 Social media, zoals Facebook, Instagram, Twitter…

 Huidige medewerkers

De bronnen die ten opzichte van 2015 aan belang hebben

verloren, zijn voor recruiters:

• Kandidaten in recruitmentsysteem (ATS)

• Google

• Jobaggregators

En voor arbeidsmarktcommunicatiesprecialisten:

• Google

• Niche jobboards

• Beurzen

Om de cijfers meer kleur te geven dan alleen een ranking wat het meest

gebruikt wordt, hebben we gekeken welke wervingsmogelijkheden nu

meer of juist minder worden gebruikt door kleine en grote werkgevers.

Daarin zien we interessante verschillen, buiten de overeenkomsten als het

gaat om het belang dat zij hechten aan bronnen zoals LinkedIn, Referral

recruitment, Google en Jobboards. Grote werkgevers (met meer dan 1.200

werknemers) vertrouwen sterker op het eigen employer brand en

employee relation management. Middelgrote organisaties zoeken het

sterk in directe wervingskanalen terwijl de kleinste organisaties meer een

accent leggen op sourcen en searchen.

Grote werkgevers zetten meer in op:

• Eigen recruitmentsite

• Interne mobiliteit

• Campus & stagiaires

• Talentpools & talent sourcing

• Vacaturesites

Middelgrote organisaties zetten meer in op:

• LinkedIn

• Social media

• Vacaturesites

• Talentpools

• Campus & stagiaires

Kleine organisaties zetten meer in op:

• Kandidaten in recruitmentsysteem (ATS)

• CV-databases

Bijna alle wervingsmiddelen worden

meer gebruikt in 2016

79%

68%

61%

58%

41%

LinkedIn

Eigen recruitmentsite

Referral recruitment

Social media (Facebook, Instagram, Twitter...)

Huidige medewerkers (interne werving/doorstroom)

Algemene jobboards/vacaturebanken

Google (SEO/SEA)

Kandidaten in recruitmentsysteem (ATS)

Talent sourcing

Talentpools

Campus recruitmentactiviteiten

Niche jobboards/vacaturebanken

CV-databases

Stagiaires

20 60 80 100 18016014012040

Groot (>1.200 personen) Middelgroot Kleine bedrijven

0

18

Leeswijzer: de bronnen staan in volgorde van belangrijkheid. LinkedIn is het meest belangrijkste wervingskanaal, gevolgd door de eigen recruitmentsite en referral recruitment.
De scores zijn index cijfers. Als iets 120 scoort is het 20% belangrijker voor een kleine, middelgrote of grote organisatie. Scoort iets 90, dan is het 10% minder dan gemiddeld belangrijk.
Op deze manier worden de verschillen goed zichtbaar.

Figuur 6 I Stand van Werven 2016 - Belangrijkste wervingsmiddelen naar grootte van de organisatie

19

Niet verrassend is dat de belangrijkste kanalen ook de kanalen zijn die de

meeste aannames opleveren. In tegenstelling tot 2015, zien we dat

LinkedIn en de eigen recruitmentsite van plaats zijn gewisseld als meest

effectieve wervingskanaal, met respectievelijk 17 en 18 procent van alle

aannames. De eigen recruitmentsite staat in het hart van de wervings-

strategie, al zegt dit percentage natuurlijk nog niets over hoe mensen

op de eigen recruitmentsite zijn gekomen. Was dat de kracht van het

employer brand, een jobaggregator zoals Indeed of social media?

Belangrijk om te zien, is dat de eerste vier kanalen (recruitmentsite,

LinkedIn, referral recruitment en eigen medewerkers) goed zijn voor meer

dan de helft van de aannames, namelijk 52%. En al zal de effectiviteit per

doelgroep en organisatie anders zijn, het is redelijk veilig om te stellen dat

de eigen recruitmentsite in combinatie met LinkedIn en de eigen mede-

werkers (als ambassadeur of interne mobiliteit) de basis vormen van elke

wervingsstrategie in 2016.

DE EFFECTIVITEIT VAN REFERRAL, JOBAGGREGATORS

EN STAGIAIRES

Aan de wervingsprofessionals is gevraagd hoe zij de effectiviteit per

gebruikt wervingskanaal inschatten. Deze scores varieerden van zeer hoog

tot en met zeer laag. De meest effectieve kanalen scoren daarin hoog.

Van referral recruitment zegt 68 procent van de wevingsprofessionals dat

de effectiviteit (zeer) hoog is. Stagiaires en jobaggregators scoren ook zo

hoog, zonder dat zij tot de meeste aannames leiden. Ze worden nog niet

zo vaak gebruikt en betekenen daardoor voor werkgevers die er nog niet

(veelvuldig) gebruik van maken een wervingskans. Natuurlijk springt de

100 procent van huis-aan-huisbladen ook in het oog. Voor met name laag-

geschoolde en regionale/lokale beroepen is het huis-aan-huisblad zeer

geschikt. In tegenstelling tot referral recruitment, jobaggregators en

stagiaires die breder inzetbaar zijn.

SOCIAL MEDIA VALLEN TEGEN QUA EFFECTIVITEIT

De relatief hoge score op (zeer) laag en de relatief lage score op (zeer)

hoog valt bij social media erg op. Niet omdat social media op de zesde

plek staat van het aantal hires dat wordt gemaakt, maar vooral de invloed

die door wervingsprofessionals wordt toegekend in het werk dat zij heb-

ben. Ook in de prioriteiten van 2016 scoort social media hoog. Het is niet

uit te sluiten dat LinkedIn werd meegewogen door wervingsprofessionals

in de eerdere antwoorden terwijl social media en LinkedIn bij wervings-

middelen uit elkaar zijn gehaald. LinkedIn als ‘social media’ scoort

daarentegen wel hoog op gepercipieerde effectiviteit. Andere

wervingsmiddelen die opvallen door een lagere effectiviteit zijn:

• Beurzen

• W&S bureaus

• Vakbladen

• Detacheringsbureaus

• Vacaturesites

Eigen recruitmentsite meeste impact in

het realiseren van instroom

 “Organisaties die inzetten op een referralstrategie, weten

 soms wel 30 tot 40 procent van hun totale aantal aannames

 zo te realiseren. Waarbij de aannames ook nog van de beste

 kwaliteit zijn, de hoogste retentie hebben en tegen de

 laagste kosten. Wat zou er gebeuren als u 30% van uw

 recruitmentcapaciteit en -budget zou investeren in referral

 recruitment?”

5% 10% 15% 20%

Eigen recruitmentsite

LinkedIn

Referral recruitment

Huidige medewerkers

Algemene jobboards/vacaturebanken

Social media

Kandidaten in recruitmentsysteem (ATS)

Niche jobboards/vacaturebanken

Campus recruitmentactiviteiten

Talent sourcing

Google (SEO/SEA)

W&S bureaus

CV-databases

Talentpools

Stagiaires

Aggregators (Indeed, Jobrapido)

Beurzen/evenementen

Uitzendbureaus

PR/free publicity

Detacheringsbureaus

Landelijke en regionale dagbladen

Huis-aan-huis bladen

Vakbladen

0%

18%

17%

10%

7%

6%

6%

5%

4%

3%

3%

3%

3%

3%

2%

2%

2%

1%

1%

1%

1%

1%

1%

1%

20

Figuur 7 I Aannames per wervingskanaal

Eigen recruitmentsite

LinkedIn

Referral recruitment

Huidige medewerkers (interne werving/doorstroom)

Algemene jobboards/vacaturebanken

Social media (Facebook, Instagram, Twitter...)

Kandidaten in recruitmentsysteem (ATS)

Niche jobboards/vacaturebanken

Campus recruitmentactiviteiten

Talent sourcing

Google (SEO/SEA)

W&S bureaus

CV-databases

Talentpools

Stagiaires

Aggregators (Indeed, Jobrapido)

Beurzen/evenementen

Uitzendbureaus

PR/free publicity

Detacheringsbureaus

Landelijke en regionale dagbladen

Huis-aan-huis bladen

Vakbladen

20% 20% 40% 60% 100%80%0%

(Zeer) laag (Zeer) hoog

40%

 6% 65%

 4% 64%

 8% 68%

 7% 61%

 11% 42%

 19% 42%

 2% 63%

 3% 48%

 7% 64%

 5% 63%

 6% 48%

 16% 30%

 16% 16%

 13% 52%

 9% 63%

 5% 68%

 9% 68%

 26% 36%

 10% 43%

 6% 49%

 13% 31%

 9% 45%

0% 100%

21

Figuur 8 I Effectiviteit per wervingskanaal (kanalen op volgorde van gemaakt aantal aannames)

22

23

Ons vak gaat niet om het invullen van vacatures en het realiseren van

voldoende instroom. Het gaat om het invullen van vacatures en het

realiseren van instroom van de juiste mensen met de juiste kwalificaties.

Aan de wervingsprofessionals is gevraagd om een inschatting te maken

in hoeverre aannames de verwachtingen weten te overtreffen. Al is het

percentage ‘outperformers’ beduidend hoger dan bekend is via recruit-

mentkengetallen, komt er wel een goed werkbaar kwadrant uit. Wanneer

het gebruik van de wervingsmiddelen geplot worden tegenover de

outperformers, worden een aantal wervingskansen zichtbaar. Kansen

die wervingsprofessionals in staat stellen om slimmer te werven in plaats

van (alleen) meer.

SLIMMER (MEER) WERVEN

In principe is alles boven de horizontale streep (in de bovenste

kwadranten) slim om te gebruiken, omdat het de kans op het aantrekken

van talent vergroot. Afhankelijk van de beoogde doelgroepen en type

organisatie is het slim om de krapte te lijf te gaan door op te schalen

of te beginnen met:

Meer:

• Referral recruitment

• Doorstroom en Talent Management

• LinkedIn (in de vorm van vacaturesite/jobpostings)

• Investeren in de eigen recruitmentsite

Meer en slimmer:

• Talentpools

• Stagiaires en campus recruitment

• Het eigen recruitmentsysteem

• Sourcing

• Intermediairs

Opschalen met kanalen waarmee de kans wordt verkleind dat talent wordt

aangetrokken is gemiddeld genomen niet de beste strategie. Daarom is

het niet de meest logische beslissing om in 2016 nog meer van de

volgende kanalen in te zetten:

• Social media

• Google

• Jobboards

• Beurzen

• Print

JOBAGGREGATORS HEBBEN EEN UITZONDERINGSPOSITIE

De enige uitzondering die we daarin maken zijn de jobaggregators op

basis van de gepercipieerde effectiviteit. Jobaggregators zijn een

hygiënefactor in elke wervingsstrategie. Indien jobaggregators in de

wervingsaanpak zijn geïntegreerd, is verdere opschaling niet nodig omdat

vooralsnog niet is bewezen dat (nog) meer inzet van deze jobaggregators

leidt tot meer kwaliteit.

Van meer naar slimmer (meer) werven

LinkedIn

Referral recruitment

Huidige medewerkers

Eigen recruitmentsite

Social media

%
 O

U
T
P
E
R

F
O

R
M

E
R

S

% GEBRUIK VAN KANAAL

Kandidaten in recruitmentsysteem (ATS)

Algemene jobboards

Niche jobboards

CV-databasesDetacheringsbureaus

PR/Free publicity

Jobaggregators

55%

50%

45%

40%

35%

30%

25% 0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

W&S bureaus

Talent sourcing

Talentpools

Campus recruitmentactiviteiten

Stagiaires

Beurzen/evenementen

Alumni-activiteiten

Vakbladen

Landelijke/regionale dagbladen

Video

Uitzendbureaus

Google (SEO/SEA)

24

Figuur 9 I Kanalen die de meeste outperformers opleveren

Met jaarlijks meer dan 50 open inschrijvingstrainingen en talloze

incompany sessies is de Academie voor Arbeidsmarktcommunicatie

veruit de grootste opleider in Nederland op het gebied van

arbeidsmarktcommunicatie, recruitment en mobiliteit.

Sinds de oprichting in 2006 hebben al vele duizenden professionals

op het gebied van arbeidsmarktcommunicatie, recruitment, mobiliteit,

werving & selectie, HR en P&O zich laten inspireren door een of meer

trainingen uit het brede cursusprogramma. De trainingen van de

Academie helpen professionals hun kennis te vergroten en deze direct

toe te passen in hun dagelijkse praktijk.

De Academie voor Arbeidsmarktcommunicatie biedt online classes

(e-learning), workshops, expertclasses, masterclasses, meerdaagse

leergangen en bootcamps aan. Gemiddeld worden de trainingen

beoordeeld met een 8,3 volgens de onafhankelijke vergelijkssite

Springest.nl.

Kijk voor meer informatie en het actuele trainingsaanbod op

WWW.ARBEIDSMARKTCOMMUNICATIE.EU

Over de Academie voor

Arbeidsmarktcommunicatie

BOOTCAMP

EMPLOYER BRANDING

Tijdens de tweede bootcamp Employer

branding op 29 en 30 september 2016

nemen we employer branding van a tot z

onder de loep. U gaat twee dagen actief

aan de slag met het employer brand van

uw eigen organisatie. Met een kleine

groep deelnemers ontdekt u in een

informele sfeer hoe u uw eigen werkgeversmerk naar een hoger plan

kunt tillen. Korte theorieblokken worden afgewisseld met cases en

werksessies waarin u werkt aan uw eigen employer brand strategie.

En een mystery guest geeft een kijkje in zijn/haar eigen keuken.

Kijk voor meer informatie op: www.avamc.nl/svwbootebc

BOOTCAMP

ARBEIDSMARKTCOMMUNICATIE

23 en 24 juni 2016 organiseert de

Academie voor de derde keer de

bootcamp Arbeidsmarktcommunicatie.

Met een kleine groep deelnemers gaat

u in een informele sfeer actief aan de

slag met uw eigen arbeidsmarkt-

communicatie. Korte theorieblokken worden afgewisseld met cases en

werksessies waarin u werkt aan uw eigen arbeidsmarktcommunicatie.

Met onderwerpen als werving, online recruitment, social media

recruitment, employer branding, employee relationship management en

strategie komt het hele vakgebied aan bod.

Kijk voor meer informatie op: www.avamc.nl/svwbootamc

25

http://www.arbeidsmarktcommunicatie.eu
http://www.avamc.nl/svwbooteb
http://www.avamc.nl/svwbootamc

26

Achtergrondgegevens respondenten

WELKE SITUATIE IS OP U VAN TOEPASSING? TYPERING

FUNCTIEGESLACHT

WERKZAAM BIJ EEN...

Werkzaam in
loondienst 75%

ZZP’er 15%

In between jobs 1%

ZZP’er en loondienst 2%

Zelfstandige met personeel/DGA 7% Starter

Medior

Professional

Senior

Specialist

Manager

8%

20%

39%

23%

19%

38%

Man 33%

Vrouw 67%

Arbeidsmarktcommunicatie

Beleidsfunctie

Marketing/Communicatie

Directie/Management

Loopbaanbegeleiding/Mobiliteit

P&O/HRM

Recruitment / Werving & Selectie

Anders

45%

8%

10%

10%

17%

30%

77%

4%

Bureau (W&S, uitzender, intermediair, reclame)

Adviesbureau/detacheerder

Profit werkgever (geen bureau)

Non-profit werkgever (geen bureau)

22%

12%

42%

25%

27

In de eerste drie weken van januari 2016 is een online enquête uitgezet

onder de (nieuwsbrief)lezers van www.werf-en.nl en de contacten van

de Academie voor Arbeidsmarktcommunicatie, Intelligence Group en

Recruiters United. Verder is de enquête actief gepromoot op social media

zoals Twitter, Facebook en LinkedIn.

Het onderzoek is in opdracht van de Academie voor Arbeidsmarkt-

communicatie uitgevoerd door Intelligence Group. Na schoning

en ontdubbeling hebben in totaal 289 personen de vragenlijst

correct en volledig ingevuld.

Voor inhoudelijke vragen kan contact opgenomen worden met

de Academie voor Arbeidsmarktcommunicatie.

Verantwoording

http://www.werf-en.nl
http://www.arbeidsmarktcommunicatie.eu
http://www.intelligence-group.nl
http://recruitersunited.com

28

Academie voor Arbeidsmarktcommunicatie

Marconistraat 16

3029 AK Rotterdam

T 088 - 730 28 88

info@arbeidsmarktcommunicatie.eu

www.arbeidsmarktcommunicatie.eu

@academievooramc

mailto:info%40arbeidsmarktcommunicatie.eu?subject=
http://www.arbeidsmarktcommunicatie.eu

