
metru

RECRUITING BROCHÜRE- 1

2 -RECRUITING BROCHÜRE

metru

NOW IS THE
PERFECT
TIME TO DIVE
DEEPER INTO
MODERN
VIDEO
TECHNOLOGY...„

„

metru

RECRUITING BROCHÜRE- 3

Kreativ – erfahren – gut!
Bei der Suche nach passenden Kandidaten für ein Unternehmen spielt der
Cultural Fit eine immer wichtigere Rolle. Ein Video bietet dabei die beste
Möglichkeit zur Darstellung der Unternehmenskultur und zur optimalen
Ansprache von geeigneten Kandidaten.

„Es gibt in der heutigen Zeit viele gute und sinnvolle Möglichkeiten zur Gestaltung
eines erfolgreichen Videos. Das Budget ist dabei nicht immer entscheidend
und die Kompetenz der Produktionsfirma führt nicht zwangsläufig zum Erfolg.
So produzierte Twitter 2018 einen Recruitingfilm, der über 1,2 Millionen
Menschen erreicht hat. Twitter setzte dafür kein großes Budget für
Marketing oder Produktion ein, sondern erzielte einen viralen Erfolg
mit einer bis dahin einzigartigen Idee. Ein erfolgreiches Video entsteht
auf Basis einer starken Idee und mit Einsatz der richtigen Techniken.
Twitter veröffentlichte einen absichtlich schlecht produzierten Recruitingfilm
und präsentierte auf ebenso lustige wie sympathische Art die eigene
Unternehmenskultur. Mit metru haben Sie den richtigen Partner an der Seite. “

Masoud Payinda
CEO

metru

„

4 -RECRUITING BROCHÜRE

metru

Warum sind wir der richtige Partner für Ihre Bildsprache?

metru ist ein dynamisches und erfahrenes Unternehmen mit Sitz in Köln. Unser
Ursprung liegt in der Film- und Bildbranche. Dank umfangreicher Expertise in
diesen Bereichen, können wir qualitativ hochwertige Videos in Verbindung mit
exzellentem Storytelling zum optimalen Transport Ihrer Botschaften liefern.

Wir verfügen über ein großes Partner
Netzwerk aus der Film- und Fernsehbranche.
Dazu gehören auch Verleiher und
Castingagenturen. Dies gibt uns einen
sehr flexiblen Handlungsspielraum bei
der Bildgestaltung für unsere Kunden.
Wir blicken stolz auf die Produktion von
diversen Recruitingfilmen für namhafte
Unternehmen wie Fujitsu, BMW oder die
Volksbank Gruppe zurück. Als Partner der
Messen Personal Nord und Süd sowie der
Zukunft Personal pflegen wir schon lange
den Austausch mit Unternehmen aus der

Personlbranche. Unsere Leidenschaft ist
die Bündelung von Kreativität und die
Generierung starker Ideen. Kommen Sie
gerne auf uns zu und wir tauschen uns
einmal unverbindlich zu Ihren nächsten
Recruitingfilm Vorstellungen und Wün-

schen aus.
Gerne realisieren wir Ihr nächstes
individuelles Projekt, angefangen vom
Teaser für Ihre Social-Media-Plattform,
einem passenden Arbeitgeberfilm auf Ihrer
Karriereseite bis hin zum aufwändigen
Werbefilm.

ÜBER UNS

metru

RECRUITING BROCHÜRE- 5

Warum gehören Videos auch im Recruiting die Zukunft?
RECRUITINGFILME

Videos gewinnen eine immer stärkere
Bedeutung für das heutige Recruiting. Es
wird bei Betrachtung folgender Fakten
deutlich, dem Medium Video gehört
die Zukunft. Schon eine Videominute
transportiert über die dargestellten Bilder
ca. 1.8 Millionen Wörter an den Betrachter.

Schon heute enthalten mehr als 70 % der
Suchen bei Google ein Video als Ergebnis.
Im Jahre 2022 werden 82 % der gesamten
Internet Inhalte aus Videos bestehen. Die
Wahrscheinlichkeit auf der ersten Seite
dargestellt zu werden ist mit Video um bis
zu 53 % höher als ohne Video.

Auch Stellenanzeigen, Karriereseiten und
Jobangebote haben schon heute bis zu
12% mehr Aufrufe, wenn Sie ein Video
enthalten. Außerdem erhalten diese
Vakanzen im Durchschnitt bis zu 34% mehr
Bewerbungen.

Damit ist ein Video das optimale Format,
um die individuellen Bedürfnisse eines
modernen Unternehmens darzustellen.
Gerade einem weniger bekannten
Unternehmen bietet ein Video große
Vorteile, denn die damit verbundenen
Stellenanzeigen werden statistisch öfter
aufgerufen als Stellenanzeigen bei einem
sehr bekannten Arbeitgeber. In Zukunft
wird sich die Ansprache der Bewerber somit
deutlich verändern.

Ein Recruitingfilm hat außerdem auch
immer einen sinnvollen Filtereffekt,
denn der Kandidat kann die Stelle und
das damit verbundene Unternehmen
besser einschätzen. Sie als Arbeitgeber
können dabei Bewusst erzeugen, dass die
richtige Unternehmenskultur vermittelt
wird. Bedenken Sie, diese ist bei 76 % aller
Kandidaten entscheidend für die aktive
Bewerbung.

Zwei von drei
Betrachtern halten
Stellenanzeigen mit
einem guten Video
für sinnvoll!

6 -RECRUITING BROCHÜRE

metru

Recruitingfilm-Formate
Recruitingfilm ist nicht gleich Recruitingfilm. Es gibt viele verschiedene
Formate, die für die Ansprache von Kandidaten genutzt werden können.
Bei der Bestimmung des richtigen Formates spielen Zielgruppe,
Erscheinungsbild, Budget und angewandte Technik die tragende Rolle.
Hier kann man leicht den Überblick verlieren. Mit dieser Übersicht möchten
wir Ihnen bei der Auswahl des richtigen Formates helfen.

Werbefilm

1 •	 Platzierung: TV-Sender – Kino – Social-Media

•	 Länge: 20 bis 30 Sekunden

•	 Werbend / Informativ: 95 % / 5 %

•	 Budgetkalkulation: 20.000 € - 30.000 €

Emotional werbend / transportiert eine Kernbotschaft zeigt die
Unternehmenswerte / hohe Reichweite

Arbeitgeberfilm

2 •	 Platzierung: Karriereseite – Social-Media

•	 Länge: 1 bis 1 ½ Minuten

•	 Werbend / Informativ: 60 % / 40 %

•	 Budgetkalkulation: 10.000 € - 30.000 €

Vermittlung der Kerninformationen zu einem Unternehmen
gewährt einen Einblick in die Arbeitswelt

Bereichs-/Berufsgruppen Film

3 •	 Platzierung: Karriereseite – Social-Media

•	 Länge: 2 bis 3 Minuten

•	 Werbend / Informativ: 50 % / 50 %

•	 Budgetkalkulation: 8.000 € - 15.000 €

2–3 Protagonisten geben über authentische Aussagen das
Unternehmensbild wieder einstellende Abteilung wird
vorgestellt

metru

RECRUITING BROCHÜRE- 7

PERFEKT

AUF SIE

ABGESTIMMT

Eventfilm

4 •	 Platzierung: Karriereseite – Social-Media

•	 Länge: 2 bis 3 Minuten

•	 Werbend / Informativ: 50 % / 50 %

•	 Budgetkalkulation: 6.000 € - 10.000 €

Ein anderer Blickwinkel wird eingenommen, um die
Unternehmenskultur dynamisch darzustellen

Testimonials

5 •	 Platzierung: Karriereseite – Social-Media

•	 Länge: 2 bis 4 Minuten

•	 Werbend / Informativ: 20 % / 80 %

•	 Budgetkalkulation: 2.000 € - 3.500 €

Mitarbeiterdarstellung zum Arbeitsalltag
hoher Informationsgehalt

Jobvideo

6 •	 Platzierung: Website, Karriereseite – Social-Media

•	 Länge: 3 bis 6 Minuten

•	 Werbend / Informativ: 70 % / 30 %

•	 Budgetkalkulation: 0 € - 8.900 €

Videobasierte Stellenanzeige
für den viralen Effekt

8 -RECRUITING BROCHÜRE

metru

metru
Jobvideo

Jobvideo ist die metru Employer Branding Variante für den kleinen Geldbeutel.
Besonders geeignet für die schnelle Erstellung von Stellenanzeigen, erhalten Sie
die Möglichkeit der Aufnahme von kurzen Teaser-Videos für Ihren professionellen
Auftritt. Jobvideos bestehen in der Regel aus kurzen, von eigenen Mitarbeitern
erstellten Clips zu einer von Ihnen ausgeschriebenen Stelle. Dabei sind der
Arbeitsplatz, die zukünftigen Kollegen und die Benefits im Fokus der Aufnahme
und können so schnell und gleichzeitig sehr professionell präsentiert werden.
Jobvideos unterstützen durch den persönlichen Ausdruck der Unternehmens-
kultur das dringend benötigte Employer Branding von Unternehmen mehr als
deutlich. Der authentische Informationsgehalt einer Stellenanzeige führt auto-
matisch zur Aufmerksamkeit der zu Ihrem Cultural Fit passenden Kandidaten.
Jobvideos können zusätzlich kinderleicht in den Sozialen Medien vervielfältigt werden.

Stellenanzeige und Employer
Branding für den kleinen Geldbeutel

 Unsere Jobvideo Angebote

metru

RECRUITING BROCHÜRE- 9

Durch Jobvideo erreichen sie eine größere Reichweite als durch jede
klassisch textbasierte Stellenanzeige. Sie erhöhen Ihre Chance außerdem
deutlich auf ein prominentes Google-Ranking. Jobvideos können dabei aus
preiswert produzierbaren Handyvideos bestehen, die Sie selbst drehen und
durch unsere innovative App zu einem Film zusammenschneiden lassen.

 Unsere Jobvideo Angebote

1 Stellenanzeige
+ 1 Jobvideo pro Monat

FREE

Kostenlos

•	 Nutzung der metru Recruit App für
die Produktion des Jobvideos

3 Stellenanzeigen
+ 3 Jobvideos pro Monat

BASIC

190 € pro Monat

•	 Nutzung der metru Recruit App für
die Produktion des Jobvideos

•	 Onboarding und Showcase mit
unserem Expertenteam

•	 metru Support bei der Erstellung des
Jobvideos per Telefon, E-Mail oder im
Chat

Flat für Stellenanzeigen
 + Flat für Jobvideos

PRO

490 € pro Monat

•	 Nutzung der metru Recruit App für die
Produktion des Jobvideos

•	 Profi-Equipment (Richtmikrofon,
Smartphonestativ und Lichtring)

•	 Individueller Opener nach Ihrer CI
•	 Onboarding und Showcase mit unserem

Expertenteam + metru Support bei der
Erstellung des Jobvideos per Telefon,
E-Mail oder im Chat

Unsere Experten
machen Sie zum Profi

PREMIUM

8.900 € einmalig

•	 Schulung Ihrer Mitarbeiter inklusive
Kamerateam bei Ihnen vor Ort

•	 1. Tag: Dreh von 3 Testimonial-Videos
•	 2. Tag: Dreh Ihres eigenen Openers
•	 3. Tag Workshop Jobvideo + Equipment
•	 Anschließend selbständiges Drehen der

Videostellenanzeigen
•	 Professionelle Markenerwähnung +

wichtige Tipps und Tricks

10 -RECRUITING BROCHÜRE

metru

Wodurch werden Inhalte und Gestaltung von
Recruitingfilmen hauptsächlich bestimmt?

DIE BILDSPRACHE

Das DREI-EBENEN-MODELL oder EISBERGMODELL von Edgar Schein analysiert

die Kultur eines Unternehmens auf drei verschiedenen Ebenen. Die Ergebnisse der

Analyse unterstützen dabei die Pre-Produktion eines Recruitingfilms bei der Auswahl

der richtigen Inhalte und zu verwendenden diverse Stilmittel. Das Modell dient dazu,

die richtigen Werte und Erscheinungsbilder für den Recruitingfilm zu identifizieren.

ARTEFAKTE
SICHTBAR, ABER MEIST NICHT
ZU DEUTEN

Visuelle Merkmale wie z.B. Corpo-
rate Identity, Kleidung, Gebäude &
Räumlichkeiten.

WERTE, NORMEN UND
STANDARDS
ZUM TEIL SICHTBAR, ZUM TEIL
UNBEWUSST

Bildsprache & stilistische Mittel
wie z.B. Kameraführung, Schnitt,
Effekte & Farbkorrektur.

GRUNDANNAHMEN
UNSICHTBAR & UNBEWUSST

Die Visualisierung der Ebenen 1
und 2 bietet dem Betrachter die
Möglichkeit, Rückschlüsse auf die
Grundannahmen zu schließen.

metru

RECRUITING BROCHÜRE- 11

 ARTEFAKTE

Die 1. Ebene des Modells von Edgar Schein beschreibt die Artefakte. Dies sind
für den Betrachter leicht greifbare und sichtbare Merkmale wie Corporate
Identity, Kleidung, Statussymbole, Gebäude, und Räumlichkeiten. Bei der Pre-
Produktion Analyse sollte sich ein Unternehmen folgende Fragen stellen:

•	 Wie präsentiert sich das Unternehmen in seinem Corporate Design?
•	 Welche Farben, Muster, und Schriften prägen das visuelle Unternehmensbild?
•	 Wie sehen die Gebäude, Räumlichkeiten und Möbel aus?
•	 Wie kleiden sich die Führungskräfte und Mitarbeiter?

Ziel ist es, die visuellen und charakteristischen Merkmale eines Unternehmens

zu identifizieren und sie anschließend in die Bildsprache der Videos zu verbauen.

WERTE, NORMEN UND STANDARDS

Die 2. Ebene des Modells beinhaltet Werte, Normen und Standards eines
Unternehmens. Diese werden zum Teil bewusst, zum Teil aber auch unbewusst
wahrgenommen. Sie bestimmen den Handlungsspielraum von Mitarbeitern.
Die relevanten Analysefragen in der Pre-Produktion sind unter anderem:

•	 Für welche Werte möchte das Unternehmen stehen?
•	 Welche Standards will das Unternehmen vermitteln?

Ziel ist die Übersetzung der Unternehmenskultur in die Bildsprache. Schnitt,

Kameraführung, Farbgestaltung und Korrektur sind hier die richtigen Mittel.

GRUNDANNAHMEN – UNSICHTBAR &
UNBEWUSST

Die 3. Ebene von Edgar Schein beschreibt die Interpretation der
Grundannahmen aus den vorherigen Ebenen. Dabei gelten folgende Regeln:

•	 Grundannahmen sind unsichtbar und unbewusst und werden für den Betrachter
als selbstverständlich wahrgenommen!

•	 Grundannahmen stellen die Basis der Unternehmenskultur dar und beschreiben
die tief verwurzelten Eigenheiten des Unternehmens!

Eine exakte Widerspiegelung der Grundannahmen innerhalb eines
Recruitingfilms kann dem Betrachter das Gefühl vermitteln, wie die
zukünftige Arbeit bei einem Unternehmen sein könnte. Die Herausforderung
besteht darin, die Unternehmenskultur anhand der 1. und 2. Ebene zu

vermitteln und ein ungefähres Bild der Grundannahmen zu erzeugen.

12 -RECRUITING BROCHÜRE

metru

WERBEFILM
An der Spitze aller Recruitingfilmformate steht der Werbefilm. Große Unternehmen
und Konzerne wie die Sparkasse oder die Deutsche Bahn erzeugen so schon
lange virale Effekte in sämtlichen Medien und Plattformen. Der Werbefilm als
solcher hat das Ziel Emotionen zu erzeugen, um diese mit der Arbeitgebermarke
zu verknüpfen. Die Unternehmenskultur kann so sehr deutlich vermittelt werden.

Der Zuschauer soll sich anschließend über den Werbefilm hinaus über
das Unternehmen informieren. Der Werbefilm wird oftmals als TV-Spot
eingesetzt und generiert damit eine hohe Reichweite. Die Verbreitung über
Social-Media-Kanäle wird immer bedeutsamer, denn der Werbefilm sorgt
für eine positive Außenwirkung und stärkt das Image des Unternehmens.
Ziel ist es, dass der Werbewert die Produktionskosten amortisiert.
Kleine Unternehmen und Mittelständler können heute stärker von einem
Werbefilm profitieren, da Plattformen wie YouTube und Facebook ein
breitgefächertes Marketing auch mit einem kleinem Budget ermöglichen.

Ziel ist die Schaffung
von Verbundenheit
und das Wecken
von Neugier für den
Bertrachter

metru

RECRUITING BROCHÜRE- 13

Ziel ist ein größerer
Informationsgehalt
als beim Werbefilm
mit gleichzeitig
werbendem
Charakter

ARBEITGEBERFILM
Ein Arbeitgeberfilm stellt für viele Unternehmen das Erscheinungsbild
und die Unternehmenskultur dar. Die Wirkungsweise ist dabei in der Regel
manigfaltig. Egal ob sympathisch, kreativ, seriös oder modern, Sie entscheiden
dabei immer, welche Wirkungsweise Ihr Arbeitgeberfilm darstellen soll.

Durch Regie, Technik und Animation werden die Schwerpunkte in der Regel
primär gesetzt. Ein Arbeitgeberfilm sollte eher allgemein gehalten werden
und hat keinen Fokus auf eine konkrete Berufsgruppe oder Karrierestufe.
Arbeitgeberfilme gliedern sich in verschiedene Segmente, die optimal mithilfe
von drei bis vier Mitarbeitern dargestellt werden können. Firmenphilosophie
und Persönlichkeit können so für potentielle Arbeitnehmer authentisch sichtbar
gemacht werden. Der Arbeitgeberfilm hat immer eine Signalwirkung, trägt
zum Firmenimage bei und wird zum Aushängeschild Ihres Unternehmens.

14 -RECRUITING BROCHÜRE

metru

BEREICHS-/BERUFSGRUPPENFILM
Bereichs- und Berufsgruppenfilme werden eingesetzt, wenn Unternehmen eine
bestimmte Abteilung vorstellen wollen. Es können einzelne Zielgruppen für eine
Karrierestufe als auch ganze Berufsbilder präsentiert werden.

Über O-Töne werden Arbeitgeberattraktivitätsmerkmale dargestellt, sodass die
Unternehmenskultur richtig vermittelt werden kann. Von zentraler Bedeutung ist
dabei die Auswahl der reichtigen Protagonisten. Diese müssen sich sehr mit dem
Unternehmen identifizieren. Die Kernbotschaften des Films werden im Vorfeld der
Produktion ermittelt.
Das Format Bereichs- und Berufsgruppenfilm enthält damit wesentlich
detailliertere Inhalte über das Unternehmen als andere Filmformate. Interessiert
sich ein Kandidat für einen spezifischen Tätigkeitsbereich, erhält er dadurch die
Möglichkeit der Informationsbeschaffung und Klärung von Fragen im Vorfeld Ihrer
Bewerbung.

Durch den Einsatz
von Mitarbeitern
in der Darstellung
von alltäglichen
Situationen wird
die richtige
Authentizität
erzeugt

metru

RECRUITING BROCHÜRE- 15

TEASER
Ein gern gesehes Medium ist die Produktion eines Teasers.
In 10–15 Sekunden wird ein besonderer Inhalt oder eine kurze Botschaft
vermittelt. Beim Betrachter wird Interesse geweckt, sodass er das Verlangen
spürt ein weiteres Video oder andere zum Teaser erstellte Inhalte zu betrachten.

Potentielle Kandidaten werden so sehr einfach auf die Unternehmens-
oder Karriereseite gelotsts. Es ist von Vorteil, dass für den Teaser kein
gesondertes Material gedreht werden muss und er bei der Produktion z.B. eines
Bereichsfilms mitentstehen kann. Im Rahmen einer Kampagnen Planung kann
aber ebenso eine gesonderte Produktion stattfinden. Teaser lassen sich somit
unkompliziert in die Marketingaktivitäten Ihres Unternehmens integrieren.

Teaser sind meistens
mit einem „Call To
Action“ verbunden und
eignen sich optimal zur
Platzierung auf den
Social-Media-Kanälen
Ihres Unternehmens

16 -RECRUITING BROCHÜRE

metru

EVENTFILM
Eventfilme bieten Unternehmen die Möglichkeit der authentischen Darstellung
von sich und seinen Mitarbeitern außerhalb des Arbeitsalltages. Dabei
wird bewusst ein anderer Blickwinkel zur Betrachtung eingenommen. Die
tatsächliche Unternehmenskultur kann so sehr einfach eingefangen werden
und die Persönlichkeit der eigenen Mitarbeiter kommt stärker zum Vorschein.

Der Vorteil von Eventfilmen liegt in der Authentizität von Events. Eine aufwändige
Konzeption der Inhalte ist nicht nötig. Es gibt bewusst keine szenischen
Darstellungen, folglich wirken Eventfilme so authentisch wie kein anderes
Format. Die aufgenommenen Bilder sind für den Betrachter spannender als der
reine Arbeitsalltag, denn es kann ein sehr dynamischer Schnitt erzeugt werden.
Ein Eventfilm ist als Ergänzung zu bestehenden Image Filmen sehr gut geeignet,
denn existierende Eindrücke zur Unternehmenskultur werden gefestigt.

Der Eventfilm ist
sehr preiswert
und eignet sich
besonders
für den Einsatz
auf Social-Media
Kanälen

metru

RECRUITING BROCHÜRE- 17

TESTIMONIALS
Bei Testimonials steht in der Regel genau ein Mitarbeiter als Protagonist im
Mittelpunkt. Er spricht aus seiner Perspektive über das Unternehmen, über
eine bestimmte Position und die damit verbundene Arbeit. Testimonials

verfolgen das Ziel, konkrete Informationen über ein Unternehmen zu vermitteln.

Hierzu werden Interviews mit einem Mitarbeiter gedreht und er wird bei seinem
Arbeitsalltag im Unternehmen begleitet. Testimonials werden von vielen Unternehmen
auf Karriereseiten platziert. In Verbindung mit Arbeitgeberfilmen und/oder einem
Karrierefilm bieten Testimonials die größten Synergieeffekte. Erfahrungsgemäß
können an einem Drehtag drei vollständige Testimonials produziert werden.

Testimonials sind
klare und detaillierte
Aufnahmen der Arbeit
im Unternehmen
durch eine vertrauens-
würdige Person

18 -RECRUITING BROCHÜRE

metru

BUSINESSFOTOGRAFIE
Die Businessfotografie dient in Unternehmen meistens als Stütze für die in
der Corporate Identity festgelegten Werte. Die erstellten Bilder können in
Stellenanzeigen, auf der Karriereseite oder dem Social-Media Auftritt, auf Plakaten
und in viele weitere Medien eingebunden werden. Oft verwendete Stockfotos
können die Vorstellung von Unternehmen in der Regel nur eingeschränkt erfüllen.

In Verbindung mit der Produktion eines Recruitingfilms bietet die Businessfotografie
Synergieeffekte. Die Kulisse für Dreh und Fotografie ist die Gleiche und es
entsteht nebenbei auch noch Making-of-Fotografie. So entsteht eine Verbindung
zwischen dem Video und den Bildern. Diese Einheitlichkeit kann nun optimal
für die Einbindung in Stellenanzeigen und Karriereseiten genutzt werden.

Businessfotografie bietet
die Möglichkeit individuell
auf das Unternehmen
abgestimmte Fotos
zu erstellen

metru

RECRUITING BROCHÜRE- 19

STATISTIKEN
Ein Recruitingfilm ist ein wichtiger Schritt in Richtung digitalem Recruiting. Das
Medium Video bietet Ihnen bei der Suche nach den richtigen Kandidaten für Ihr
Unternehmen entscheidende Vorteile. Im Gegensatz zu einem Text können Sie
Emotionen transportieren und den Zuschauer von Ihrem Unternehmen begeistern.
Es gibt viele Gründe, die für den Einsatz des Videos als Recruiting Tool sprechen.

01. Video ist das Medium mit der
größten Reichweite.

Auf Facebook haben Videos mit 8,7% die
größte organische Reichweite, gefolgt vom
Status: 5,8%, Link:5,3%
und Fotos: 3,7%.

03. Es wird immer deutlicher,
Videos in Stellenanzeigen gehört
die Zukunft.

3 von 4 HR-Spezialisten gehen davon aus,
dass Stellenanzeigen in Zukunft weniger
Text und dafür mehr audiovisuelle Formate
enthalten werden.

05. Der Mensch verbringt bis zu
80% mehr Zeit auf einer Website
mit Videos Content.

45% der Internetnutzer sehen pro
Woche mehr als eine Stunde Videos.
Hinzukommt, dass Unternehmen, die Videos
in Ihre Website integrieren, in Google
Suchergebnissen höher platziertwerden.

02. Mehr als 3 Mrd. Videoaufrufe
täglich.

YouTube gilt mittlerweile als die zweitgrößte
Suchmaschine der Welt. Im Jahr 2020
werden 82% des gesamten Internets aus
Videos bestehen.

04. 50% der Kandidaten sagen,
dass ein Video ausschlaggebend für
die Bewerbung ist.

Das Video ermöglicht es Kandidaten
selbst zu entscheiden, ob sie zu einem
Unternehmen passen. Es unterstützt
bei der Entscheidung und dient als
Filtermechanismus.

06. 20% der Stellen in
Deutschland sind nach 60 Tagen
noch nicht besetzt.

Ein Video bietet große Vorteile bei der
Ansprache von Kandidaten. Gerade wenn sie
Talente ansprechen wollen, können Sie im
„War of Talents“ punkten, um sich mit einem
Video von der Konkurrenz abzuheben.

20 -RECRUITING BROCHÜRE

metru

FORMATAUSWAHL
Welches Videoformat ist für Sie das Richtige?
Es gibt viele verschiedene Wege und Arten ein Video zu drehen. Die Frage nach dem
Videoformat hat daher einen besonders hohen Stellenwert. Die Wahl des Videoformates
bestimmt den weiteren Weg und legt Schwerpunkte für die Produktion fest. Bei der
Klärung der Frage spielen viele verschiedene Faktoren eine Rolle. Wichtig ist die Auswahl
des passenden Formates für die Ansprache von Kandidaten. Entscheidungskriterien sind
Budget, die gewünschte Wirkung, die Botschaft, die eingesetzte Technik und viele mehr.

Zu Beginn des Entscheidungsprozesses
steht die Frage nach der Zielgruppe, die mit
Ihrem Recruitingfilm erreicht werden soll.
Hier wird zwischen zwei Kandidatengruppen
differenziert.

1. Kandidaten, die bereits Kenntnisse über
ein Unternehmen besitzen

Kandidaten, die schon Kenntnisse über Ihr
Unternehmen besitzen, werden besonders
über Bereichsfilme sowie Testimonials
angesprochen. Diese haben einen in-
formativen beziehungsweise dynamisch-
emotional-werbenden Charakter und sollen
Kandidaten zur Bewerbung motivieren.

2. Kandidaten, die noch keine Kenntnisse
über Ihr Unternehmen haben

Kandidaten ohne genaue Kenntnisse über Ihr
Unternehmen, werden über Werbefilme und
Arbeitgeberfilme angesprochen. Beide sollen
dabei einen Zugang zur Zielgruppe über
eine emotionale Botschaft mit werbendem
Charakter ermöglichen. Seriös, sympathisch,
modern oder kreativ sind hier nur einige von
vielen möglichen Erscheinungsbildern des
ausgewählten Formats.

Zielgruppen
definieren

Format
auswählen

Wirkung und
Erscheinungsbild

bestimmen

Schwerpunkt
festlegen

metru

RECRUITING BROCHÜRE- 21

PROZESS
Preproduktion, Produktion und Postproduktion

Der Prozess zur Erstellung eines Recruitingfilms durchläuft viele
Schritte, an deren Ende immer ein komplexes Produkt steht.

metru nimmt Ihnen die Komplexität ab und begleitet Sie und
Ihr Unternehmen immer professionell von Anfang bis Ende!

Alle Unternehmen die wir bisher begleitet haben, wurden durch das
Video Produkt bei der Suche nach Kandidaten optimal unterstützt.

22 -RECRUITING BROCHÜRE

metru

Beratung

Lassen Sie sich zuerst von uns beraten und dann an
der Idee arbeiten. Nicht umgekehrt.

TIPP

Budgetplanung

Die konkrete Definition des Budgets legt die
Basis für die gesamte Produktion und ihre
Rahmenbedingungen.

TIPP

PROZESS
Wie sollten Sie nun am besten vorgehen?

1 2
Wir bieten Ihnen ein unverbindliches
Beratungsgespräch an. Dieses klärt
Fragen wie die Auswahl des passenden
Formats. Der gemeinsame Austausch ist
von zentraler Bedeutung,denn zu Beginn
getroffene Entscheidungen bestimmen das
Endprodukt explizit und zu schnell getroffene
Entscheidungen können Fehler verursachen,
die Ihre Zufriedenheit gefährden. Je größer
Ihr Input, desto aussagekräftiger gestalten
wir Ihren Recruitingfilm.

Die Kosten eines Recruitingfilms sind je
nach Format, eingesetzter Technik und der
verfügbaren Zeit sehr unterschiedlich. Nicht
zu unterschätzen ist der Werbewert, der mit
Hilfe eines Films entstehen kann, und die
entstandenen Kosten womöglich bei weitem
in den Schatten stellt. Ein größeres Budget
bedeutet dabei aber nicht das beste Ergebnis,
sondern die richtige Formatwahl, Technik und
die Idee bringen den Erfolg.

Ideenentwicklung

Haben Sie Mut und schlagen Sie neue Wege ein.
Gemeinsam mit unseren Kunden leben wir das „Out
of the box“-Denken, um virales Marketingpotential
zu erreichen.

TIPP

3
Die Ideenentwicklung ist unsere Stärke.
Dabei werden je nach Format verschiedene
Wege eingeschlagen. Diese reichen von einem
Exposé zur Darstellung der groben Handlung
über ein Drehbuch, das einen detaillierten
Einblick in die Inhalte gewährt, bis hin zu
einem animierten Storyboard, das Ihnen
als Video ein genaues Bild des Endprodukts
verschafft. Somit ermöglichen wir Ihnen
schon vor der Produktion, ein detailliertes
Bild Ihres Recruitingfilms zu erlangen.

Konzeption

Planen Sie Alternativen zum geplanten Verlauf ein.
Schlechtes Wetter oder Krankheitsfälle können
immer vorkommen.

TIPP

4
Nach Abschluss der Ideenentwicklung
startet die Konzeption und Ermittlung der
Inhalte sowie Kernbotschaften, die Sie dem
Zuschauer vermitteln wollen. Es werden
Fragen zu den Protagonisten und Komparsen
geklärt. Die Suche nach der geeigneten
Location beginnt, es wird geklärt, ob man
eine Drehgenehmigung benötigt, und alles so
vorbereitet, dass die optimale Grundlage für
eine reibungslose Produktion steht.

metru

RECRUITING BROCHÜRE- 23

Schnittarbeit

Wichtig sind ein strukturiertes Vorgehen und eine
genaue Abstimmung bei der Implementierung Ihrer
Änderungswünsche

TIPP

Abnahme des Videos

Wir bieten unseren Kunden ein Backup für 2 Jahre
an. Dieses Backup beinhaltet alle
Projektdateien. So lassen sich später Änderungen
kinderleicht umsetzen.

TIPP

7 8
Nach Fertigstellung des Recruitingfilms und
Beendigung der Schnittarbeit übergeben wir
Ihnen Ihr Video in verschiedenen Formaten,
damit es auf verschiedenen Plattformen
wie dem Kino, Fernsehen, YouTube und Co.
in perfekter Qualität wiedergeben werden
kann. Natürlich verfügen Sie über alle
Bildrechte am Video.

Nach der erfolgreichen Produktion folgt
mit dem Schnitt die Zusammensetzung
des gesamten Materials, um das definierte
Erscheinungsbild zu erreichen. Nach dem
Rohschnitt folgt in Abstimmung mit Ihnen, der
Feinschnitt. Dieser wird über Sounddesign,
Visual Effects, Motion Design und Color
Grading ergänzt.

Produktion

Verzichten Sie bei O-Tönen auf Ihre Anwesenheit. Die
Beobachterrolle wirkt unbewusst druckausübend
auf den Protagonisten und verfälscht das Ergebnis.

TIPP

6
Die Produktion ist das Herzstück eines
Recruitingfilm-Projektes. Hier werden alle
Ideen mit Hilfe des Drehplans und den in
der Preproduktion festgelegten Inhalten
umgesetzt. Jedes Teammitglied kennt seine
Rolle und auch unerfahrene Protagonisten
werden von uns integriert, sodass ihnen die
Aufregung genommen wird und sie sich bei
uns wohlfühlen.

Drehplan

Verschiebungen können immer wieder vorkommen.
Planen Sie daher beim Blockieren eines Raumes
Pufferzeiten ein.

TIPP

5
Der Drehplan legt im Anschluss an die
Konzeption einen Ablauf für die Produktion
fest. Welche Location, zu welcher Zeit, mit
welchen Protagonisten. Sie können dem
Drehplan
nicht nur alle Abläufe entnehmen, sondern
auch wichtige Informationen zur Handlung
und Anmerkungen, die für das ganze Team
Relevanz besitzen. So wird sowohl für Sie als
auch für die gesamte Crew eine Übersicht
geschaffen.

24 -RECRUITING BROCHÜRE

metru

ALLES AUS EINEM GUSS
Mit metru haben Sie die Möglichkeit, Ihren visuellen Außenauftritt
in ein neues Licht zu rücken. Unsere Konzepte sind immer
ganzheitlich, sodass Synergieeffekte geschaffen werden und Sie
ein stimmiges Gesamtprodukt erhalten.

Halten Sie den Prozess der Produktion
als Erlebnis fest und lassen Sie auch Ihre
Mitarbeiter, die nicht an der Produktion
beteiligt waren, einen Blick hinter die
Kulissen werfen. Das Making-of ist dabei
sowohl in der Konzeption als auch bei den
Kosten mit geringem Aufwand verbunden.

Machen Sie aus der Premiere ein internes
Event und verbinden Sie es mit dem Start
Ihrer Kampagne. Der Spaßfaktor ist dabei
garantiert. Wir unterstützen Sie gerne bei
der gesamten technischen Organisation.

Making-of

Premiere

Planen Sie gemeinsam mit uns die Ansprache
einer Kandidatengruppe innerhalb einer
Kampagne. Wir unterstützen Sie beim
Design von Printmedien (Plakaten, Rollups),
ihrem Social-Media-Auftritt und der
Gestaltung Ihrer Videos.

Kampagne

metru

RECRUITING BROCHÜRE- 25

„
„

.. TO SEE
WHAT VIDEO
CAN DO TO
SUPPORT
YOUR
RECRUITING
STAFF.

26 -RECRUITING BROCHÜRE

metru

Hauptsitz
Zechenstr. 11
51103 Köln
Deutschland

Kontakt
+49 - 221 168236-85
office@metru.de
www.metru.de

