

danwillwrite

4 Questions and Answers
About The State of Employer Branding
1. B: There is an increased focus on the connection between a
company’s purpose and its employer brand. What’s your take on this?

D: The research on Millennials, who are the largest and most sought-after
employment audience, shows they value a sense of purpose not only in their lives
but in their work. So, employers whose work contributes to improving society —
and who can clearly articulate that purpose through their employer brand — have
a competitive edge.

An employer that offers purpose-driven work doesn’t necessarily have to be in the
nonprofit sector. They don’t have to push forward a grand philanthropic agenda.
Employers everywhere, in every industry, are making our lives better…are offering
careers that have purpose. For employers, it means looking at themselves
introspectively and finding what makes their culture, their organization and their
work — special.

What if a plumbing supply company, for instance, had a purchasing program that
made it easier for local governments to replace their aging water systems. And
what if that company also offered lead-testing services at a reduced rate for
communities in need. Those are the types of stories that infuse purpose into a
company’s brand and into its workplace culture.

Employers should ask some questions of themselves. Does your company
sponsor charitable organizations or events?
Do you encourage employees to volunteer?
What principles and values do you bring to
your industry?

For employers, it’s about going back to the
basics…discovering why your company was
founded in the first place and for what
purpose…learning how your operations,
products and/or services are contributing to consumers and the world. The next
step, of course, involves communicating those ‘discoveries’ in a way that is
attractive to employment candidates and motivates them to action.

This process of discovering a company’s purpose and its purpose-driven work can
be fun and highly collaborative. The result can provide a greatly effective
framework for an organization’s workforce and recruitment messaging going
forward.

Companies should take the time to
discover their purpose beyond just ‘being
in business.’ They will be pleasantly
surprised by what they find.

The bottom line? Every company has a purpose beyond its products or services.
The trick is finding it, and then properly packaging it for job candidate
consumption.

2. B: Why do you think so many companies have trouble
defining and communicating their purpose?

D: Most companies are used to defining themselves by business metrics. How
many locations do we have? How many new outlets should we build? What were

3rd quarter sales? What product extensions should we
roll out? It takes a different type of curiosity for a
company to discover its true purpose.

The questions that must be asked are based on
character and a belief in certain principles, more than
solely on economic performance. In fact, research

shows companies of purpose (character, ethics, focus on people) often outperform
the mean measures of economic success in their industry.

I would suspect that some companies believe they may not have a purpose
beyond being profitable. I don’t believe that’s true. If a company didn’t contribute
positively to the lives of its customers and by extension, to society at large —
chances are it wouldn’t be in business.

Companies should take the time to discover their purpose beyond just ‘being in
business.’ I think they will be pleasantly surprised by what they find.

3. B: What about the issue of alignment between a company’s
external and employer brand. How important is that alignment?

D: The alignment is essential. Let’s say I’m a job candidate. I look at a company’s
career website. I learn about who they are, what they do, what they believe in and
what they stand for. I like what I see. Then, I visit
the same company’s corporate site. It’s as if I’m
looking at a completely different organization.
The message may be as equally compelling as
the career website, but the two simply don’t
match up.

My question as a job candidate is:
“Which company am I joining?”

Having non-alignment of a company’s corporate and employer brand raises other
critical questions in the minds of prospective hires:

Why is HR not talking to the CEO?

If a company isn’t coordinating its consumer and workforce messaging, what else
is it not coordinating?

CEO’s and CFO’s have made the vital
connection that shows companies that
recruit and retain talent well…perform
better for their stockholders and other
constituents.

A company’s employer brand and
business brand are inherently linked.
They are made of the same DNA.

Why shouldn’t I opt out and join an employer that knows exactly who it is, what its
purpose is and what it stands for?

It’s like a bad buying experience. You see an ad for the ultimate, triple-chocolate
cream-filled cupcake. You go to the bakery and it’s the size of a postage stamp. A
disconnect is bad, whether we’re talking cupcakes or employers.

4. B: What aspect of employer branding excites you the most?

D: I think it’s the greater visibility that employer branding has gained in the last
several years. CEO’s and CFO’s have made the vital connection that shows
companies that recruit and retain talent well, and who are viewed as ‘best places
to work,’ perform better for their stockholders and other constituents.

HR increasingly has a center seat at the table where critical business decisions
are being made. Conversely, CMO’s and other ‘non-HR’ executive decision-
makers are seated at the table when employment decisions are being developed.

A company’s employer brand and business brand are inherently linked. They are
made of the same DNA. So, a company’s employment performance and its
economic performance are naturally connected. The C-suite has not only
recognized this fact over the last several years, they continue to embrace it more
pragmatically by applying greater resources to employer branding.

Placing an emphasis on people (i.e., employees) has always been a strategy that
has paid dividends for forward-thinking companies.

__

About the authors.

N. Robert (Bob) Johnson, APR is an expert in Employer Branding, Employee Communications and
Communications Consulting. He is also a seasoned Practice Developer, Presenter and Author.

Dan Stech has over 20 years of creative writing experience. His resume includes being an award-winning
Copy Director and Associate Creative Director at two global recruitment marketing agencies. Dan frequently
shares what’s on his mind. He also eats a healthy breakfast every day and regularly cleans his room.

© 2017. Dan Stech, danwillwrite. All rights reserved.

__

danwillwrite danwillwrite.com

freelance copywriting

employer branding | hr & corp messaging | advertising & more

