

REVAMP
YOUR **EB!**

← I'm Maren.

The only way to get into this mindset is to realize that working for you is a **CHOICE.**

Why is employer branding so important?

91

%

of the people you're looking to hire plays a key role in their job decision.

69%

of Americans wouldn't take a job with a company they thought had a bad reputation.

EB firm Brandemix found...

55%

of companies linked an increase of traffic on their career site with a recent employer branding initiative.

Today's candidates don't just
want a **nine-to-five...**

Employer branding starts on
the inside.

37%

Companies with high employee
engagement had 37% less absenteeism
than those with lower engagement.

You don't have to be Google or Amazon
to have a **good employer brand**.

Credit: YouTube, Google, Facebook, Vimeo,

Employer branding can differ depending on who you're selling to.

EX. ■

McDonald's doesn't sell Big Macs to the same people it's selling its more calorie-conscious products...

With the right employer brand,
your candidates should be
lining up to apply.

93%

of CEOs are aware of
inadequacies in their
talent attraction
strategy...

But more than 60%
state they haven't
addressed this issue.

EMPLOYER BRAND AUDIT

A grayscale photograph of a human hand held palm up, fingers slightly spread. A dark, semi-transparent horizontal band crosses the middle of the hand. Overlaid on this band is the text "BEFORE YOU BEGIN" in a bright yellow, bold, sans-serif font. The background is out of focus, showing indistinct shapes and light tones.

**BEFORE
YOU BEGIN**

You can't suddenly draw a
cute picture of your mascot,
post a job ad on Twitter, and
expect everyone's opinion
of you to change on the fly.

GOOD
BRANDING
takes time and
dedicated effort.

A black and white photograph of a pepperoni pizza. The pizza is round and sits on a light-colored wooden cutting board. It is topped with several slices of pepperoni. The background is a dark, textured surface, possibly a table. Overlaid on the bottom left of the image is text in yellow and white.

Ranked number one when it came to the delivery,
but were in last place for actual taste.

They added a
new line of sandwiches...

They did a taste test between
Subway's sandwiches and theirs...

They added specialty
pizzas like Philly
Cheese Steak and
Hawaiian

They did lots and lots of
market testing for a new
pizza recipe

They backed this replacement
with **a new ad campaign**

If people think your
product sucks, **they're
not going to buy new ones.**

STEP

1

SETTING
Your Employer
Brand Audit Up
For Success

Online Presence
Social Media Presence
Recruitment & Hiring Process
Rewards and Recognition/Compensation
Current & Exited Employees

Keep in mind **you'll be
measuring your company**

Emphasize the
importance of what your
company does.

Talk about **your company culture**

HIGH

Appease them
with benefits

SUCCESS

MED.

STEP

2

CONDUCTING the Employer Brand Audit

Time: 5 Hours

Strengths

Weaknesses

Opportunities

Threats

S

W

O

T

Conduct a
SWOT analysis

Focus on
these **key points**

USER EXPERIENCE

TO
DO

Get in the MIND of the
candidate. →

Where this
matters most...

Company Website
Company Career Site
Job Ads & Descriptions
Application Process

...you're going to have
a heart-to-heart with yourself.

If you want to turn
your brand around...

RECRUITMENT MESSAGING

Credit: Johnson & Johnson

“Lose that crap and
get real.”

Generic recruitment
messaging **doesn't**
yield results...

Sign up for a FREE
TRIAL on SEMrush.

TO
DO

Log in Register (Free)

ENGLISH

semrush
COMPETITIVE INTELLIGENCE

BLOG WEBINARS NEWS PRICES FEATURES TOOLS CONTACT US

SEMrush Competitive Research and Business Intelligence Software

556 039 SEO and SEM professionals
use SEMrush to find the best keywords
and online marketing ideas

Analyze data on
more than 90 million domains
and 106 million keywords

Uncover
your competitors' organic
and paid search strategies

Find
the most profitable keywords
for your website

Join for FREE
AND GET 10 EXTRA REQUESTS

Email

Password

REGISTER

ALREADY REGISTERED?
Log into your account

Email

Password

LOG IN

[Back to top](#)

GET STARTED WITH SEMRUSH!
View our plans & prices

Credit: SEMrush

Where this
matters most...

Company Career Site
Company Career Social Media
Recruiting Channels
Recruitment Advertising
Job Ads & Descriptions
Job Boards
Social Recruiting

RETURN ON INVESTMENT

Credit: Twitter

TO
DO

Don't be afraid to REACH OUT to your social friends for help.

Where this matters most...

Recruiting Channels
Recruitment Advertising
Career Fairs
Job Ads & Descriptions
Job Post Distribution
Job Boards

Your employer brand is about
more than a good job posting
and career site.

There's **about 15 referrals**
for every new hire...

...versus **300 applicants**
per job posting

About 70% of
organizations have
some sort of employee
referral program.

REFERRAL
S

SOURCE OF
HIRES

#1

The background of the image consists of several stacks of US dollar bills. The most prominent stack in the center features a \$100 bill with the portrait of Benjamin Franklin. To its right, a \$1 bill is visible. Other stacks of \$100 and \$1 bills are visible in the foreground and background, slightly out of focus. The bills are stacked neatly, showing the edges and some of the printed details.

Referral programs tend to have the best ROI of all recruitment sources.

Incentivizing referrals programs
pays off in the long run.

A black and white photograph of a man with a beard, wearing a plaid shirt, looking intently at a wall covered in numerous sticky notes. His hand is visible, touching one of the notes. The background is slightly blurred, emphasizing the man and the notes.

STEP

3

ANALYZING
Results
and Creating
Actionable Items

A close-up, low-angle shot of several black dumbbells arranged in a row on a metal rack. The dumbbells are made of a textured black material, likely rubber or plastic, with silver-colored metal handles. The handles are threaded and have a star-shaped grip. The background is a light gray, and the overall lighting is soft and even. The word "STRENGTHS" is overlaid in a bold, yellow, sans-serif font across the center of the image.

STRENGTHS

What makes a
company tick?

WEAKNESSES

An aerial photograph of New York City, showing a dense urban landscape with numerous skyscrapers and buildings. In the background, Central Park is visible as a large green space. The image is used as a background for a presentation slide.

When we do audits...

we have the benefit of being on the outside looking in.

SEE WHERE
THE
BIGGEST
HOLES ARE.

A black and white photograph of a hand holding a lit sparkler. The hand is on the left side of the frame, with fingers curled around the handle. The sparkler is lit, creating a bright, starburst-like pattern of sparks that radiates outwards. The background is dark and out of focus, with some blurred light spots. A semi-transparent black horizontal band runs across the middle of the image, containing the word "OPPORTUNITIES" in yellow capital letters.

OPPORTUNITIES

This is where
you begin to
look outside as
well as inside.

THREATS

Again, be honest here,

otherwise you're not going to
get much out of it.

JOT DOWN
EVERY QUIRKY
IDEA THAT
COMES TO
MIND

Take
Chipotle

Credit: Chipotle & Analytical Investment (AI) Firm

A black and white photograph of two young women with long dark hair, smiling and looking at a smartphone held by the woman on the left. The woman on the right is pointing at the screen. The background is blurred.

...they may
apply as well

All because of
a little **icon on**
a phone screen.

Step

4

**YOUR
Employer
Brand Audit
Should
Include**

ONLINE PRESENCE

Company Website
Company Career Site
Online Reviews

SOCIAL MEDIA PRESENCE

Company Social Media
Company Career Social Media

(if you don't
have these... red flag!)

RECRUITMENT & HIRING PROCESS

Recruiting Channels
Recruitment Advertising
Career Fairs
Job Ads & Descriptions
Job Post Distribution
Job Boards
Social Recruiting Efforts

CANDIDATE EXPERIENCE

Application Process
Applicant Screening Process*
Interviewing Process*
Selection & Notification Process*
Onboarding Process*
Training Process*

CURRENT & EXITED EMPLOYEES

Performance Management Process
Current Employees*
Exited Employees*

*Excludes competitor analysis. Should only be looked at internally.