Продвижение бренда работодателя в социальной сети «ВКонтакте»

Молодина Е.Г.
Аспирант

Московский государственный университет имени М.В.Ломоносова, экономический факультет, Москва, Россия

E–mail: elenamolodina@yahoo.com
В условиях нарастающей конкуренции на всех рынках фирмы вынуждены бороться за конкурентное преимущество. Человеческие ресурсы являются одним из источников конкурентных преимуществ. Чем талантливее и креативнее персонал компании, тем более инновационные и разнообразные идеи он может привнести в работу этой компании. Работодатели могут придерживаться двух стратегий в области подбора персонала: брать готовых профессионалов на рынке труда или выращивать собственных из недавних выпускников вузов. Вторая стратегия в последнее время становится все более распространенной, о чем говорит постоянно растущее число корпоративных университетов и программ развития будущих лидеров, рассчитанных на несколько лет. Исходя из этого, у компаний появляется потребность взаимодействовать с рынком graduate-recruitment, продвигая собственный бренд работодателя. Самый широкий охват аудитории рынка graduate-recruitment осуществляется в интернете, а точнее в социальных сетях. Наиболее популярная социальная сеть среди российских студентов – «ВКонтакте».
Цель данного исследования определить современное состояние и эффективные способы продвижения бренда работодателя с целевой аудиторией рынка graduate-recruitment в социальной сети ВКонтакте.

Исследование можно разделить по решаемым задачам на три части:

1. Изучить современное состояние продвижения компаниями своего бренда работодателя.

2. Выявить основные политики продвижения.

3. Обозначить наиболее эффективную модель продвижения.

Методология исследования. Выборка состоит из 82 компаний, которые определены из списка рейтингов лучших компаний для старта карьеры студентов-выпускников Future Today, HR-brand [1,2]. При этом 41 компания предоставляет услуги и 41 занимается производством. Затем были собраны данные по численности группы. После этого были собраны все данные по параметрам постов в группах: время поста, день недели, количество лайков, репостов, комментариев, контент поста, формат поста. Данные собирались за март 2014 года. Всего было собрана информация по 641 посту из 42 групп. Эффективность параметров измерялась скорректированным на численность группы показателем вовлеченности:

[image: image1.wmf]ьгруппы

численност

comments

shares

likes

K

+

+

=

Результаты исследования.
1. Наличие у работодателей активных групп в социальной сети ВКонтакте.
Присутствие работодателя в социальной сети ВКонтакте находится на низком уровне развития. Только у половины исследованных компаний имеются группы работодателя. Компании, оказывающие услуги, присутствуют в социальной сети шире компаний, производящих продукцию. Самые активные отрасли – это консалтинг, товары повседневного спроса, банки инвестиционные банки и добыча сырья.

2. Основные стратегии коммуникации, которым придерживаются работодатели в социальной сети ВКонтакте.

На основе частоты размещения постов выявлено три стратегии коммуникации групп работодателей с аудиторией: 1 категория - размещающие посты несколько раз в месяц, 2 категория – размещающие посты почти или каждый день, 3 категория – размещающие посты несколько раз в день.

К 1-ой категории в основном относятся группы, посвященные программе стажировок или кейс-чемпионату. Целью присутствия таких групп является информирование о событии. Поэтому почти все посты посвящены мероприятиям компании для студентов или подробностям о вакансиях. Они могут быть неактивны большую часть года или размещать пост раз в месяц, изредка напоминая подписчикам о себе. Использует либо очень короткие, либо очень длинные посты.

Главной целью присутствия групп 2-ой категории является привлечение студентов на мероприятия, проходящие в офлайн режиме, а затем поддержание взаимодействия с компанией. В тематике постов преобладает информация о событиях от компании для студентов, а также относительно большую долю занимают фотосеты, сделанные на этих мероприятиях. Примерно половина групп рассматриваемой категории рассказывает о корпоративной культуре и о компании в целом. Кроме картинок пост этой категории групп может содержать видео. Средней длины посты – наиболее употребляемые. А наибольшая активность приходится на дневное время.

Для 3-ей категории групп характерна высокая доля постов о вакансиях. В отличие от второй категории представители третьей размещают достаточно много контента, несвязанного с компанией напрямую – полезную информацию, новости и развлекательные посты. А вот информация о компании, ее корпоративной культуре занимает небольшую долю постов очень активных групп относительно групп средней активности. Чем длиннее пост, тем меньше его использует группа третьей категории. Посты размещаются в большей степени в вечернее время и могут содержать не только картинки, но и аудиозаписи.

3. Наиболее востребованные целевой аудиторией форматы общения в социальной сети ВКонтакте.

По теме поста наиболее популярными являются посты о компании и ее корпоративной культуре, с фотосетами с мероприятий, с информацией о вакансиях, а также с новостями и поздравлениями.

По формату преобладает изображение, но аудитория больше реагирует на видео. Поэтому если есть возможность, то эффективнее размещать видеозаписи в постах.

От длины поста вовлеченность зависит не так сильно – почти по всем интервалам длины поста вовлеченность аудитории распределена равномерно, исключая интервалы с явным перекосом по теме поста. Хотя короткие совсем немного по показателю вовлеченности превосходят длинные.

Аудитория больше всего реагирует на посты в понедельник, среду и воскресенье.

Для максимизации вовлеченности аудитории пост необходимо размещать с 7 до 9 часов утром, с 11 до 14 часов днем или с 1 до 2 часов ночи.

В разрезе количества постов рекомендуется активная политика размещения постов – хотя эффективность поста снижается, общая эффективность группы растет.

Выводы. Брендинг работодателя в России в социальной сети находится на начальной стадии развития, однако имеет огромный потенциал. Результаты исследования готовы к применению на практике. Дальнейшие шаги в изучении темы могут быть связаны с перекрестным исследованием эффективности социальных сетей и других каналов коммуникаций в контексте специфики брендинга работодателя на рынка graduate-recruitment.
Список литературы.
1. Исследование FutureToday: Самые желанные работодатели http://fut.ru/images/uploads/companies/fut/best-employers-2011-09-09-11.pdf

2. Премия HR-бренд http://hrbrand.ru/2013/start_career
_1486999606.unknown

