
Branding Field Lab 2013: Unilever Recruitment Branding Project

Unilever Recruitment Branding

Eugenia Antonia Isoletti, 1283

Joana Maria Baptista de Almeida, 1290

Maria Luísa Melo Gomes Oliveira, 1360

Mariana Isabel Rodrigues Eusébio, 1200

Rita Jordão Paula Nogueira, 1253

A Work Project, presented as part of the requirements for the Award of a
Masters Degree in Management from the NOVA – School of Business and

Economics.

A Field Lab carried out in Branding, under the supervision of:
Professor Catherine da Silveira

January 6th 2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

A. Introduction 3

B. Background

B1. Unilever in Portugal 4

B2. Current recruiting strategy of Unilever Jerónimo Martins 5

B3. Communication plan of Unilever Jerónimo Martins 6

B4. Recruiting brand strategy of Unilever Jerónimo Martins 7

C. Project Methodology 8

D. Marketing research results (qualitative and quantitative research)

D1. Before applying to the trainees program of Unilever Jerónimo Martins 14

D2. During the recruitment process of Unilever Jerónimo Martins 20

D3. After entering in Unilever Jerónimo Martins 29

E. Additional research 35

F. Conclusions and main recruiting related issues

F1. For both targets 38

F2. For core target 41

F3. For secondary target 41

F4. Evolution of FMCG Image 42

F4. Evolution of Unilever JM Image 43

G. Recommendations

G1. Positioning 44

G2. to address both objectives 47

G3. to address objectives I 50

G4. to address objectives II 51

G5. Recruitment process of the Trainees Program 52

G6. Recruitment process of Interns 54

H. Discussion and limitations 55

I. References 57

Agenda

2

A.
Introduction

C. Project
methodology

D. Marketing
research
results

E. Additional
research

F. Conclusions
and main

issues

G.
Recommendat

ions

H. Discussion
and limitations

B.
Background

I. References

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

Unilever is a company recognized worldwide. Despite the fact that in Portugal the company receives increasingly more
applications for the Trainees Program every year, it still wants to guarantee that the most talented students of the country
are attracted by the company. The scope of this project is therefore to help Unilever Jerónimo Martins (the name of Unilever
in Portugal, herein after named “Unilever JM”) improve its current recruitment branding stategy and attract the best talents
from the top schools in Portugal.

Our team met with Dra. Ana Dionísio (former HR Business Partner at Unilever JM) and Professor Catherine Da Silveira
on July 3, 2013 for the briefing of our Recruitment Branding Project.

It was agreed by all parties that the focus of this project would be to address the following two questions:

1) How can Unilever JM keep attracting the best talents and improve the recruiting process of people from what the
company considers its core recruiting target (i.e. students from Nova and Católica Management)?

2) How can Unilever JM attract the best talents from what the company considers its secondary target (i.e. students from
certain other study areas and schools)?

The two questions have been addressed via a sequential process. More specifically, our team began by conducting an
unstructured observation through its presence in the Welcome Day for the trainees (September 2013), followed by a
qualitative research by means of in-depth interviews. We were able to confirm some of our initial insights and hypotheses
through quantitative research. At the same time, we developed parallel research around specific topics through our
individual assignments that were linked to the project. After analyzing all the results gathered, we came up with
recommendations for Unilever JM which we believe effectively answer the two objectives defined and will significantly
improve the company’s recruitment branding strategies.

 3

A. Introduction
A

A.
Introduction

C. Project
methodology

D. Marketing
research results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

B. Background I. References

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

A

4

B. Background

Unilever Jerónimo Martins

Joint Venture

The Anglo-Dutch multinational
company Unilever is present in the
Portuguese market through a joint
venture that was set with Jerónimo
Martins, the Portuguese retailer, in

1949.

In 2007 Unilever Jerónimo Martins is
born with the merging of the

companies Fima VG, Lever Elida and
Olá

Unilever JM Business Activity and
Mission

Unilever JM manufactures and
distributes brands in the fast-

moving consumer goods sector,
specifically in three areas: food,

personal care and home care, and
two channels: supermarkets and

hypermarkets, and HORECA

Through its portfolio of renowned
brands, Unilever JM aims to help its

consumers “feel good, look good
and get more out of life”

Unilever JM Position in the
Portuguese Market

Unilever JM is leader in the
following domestic market:

margarines, ice teas, ice creams and
laundry detergents

Unilever JM has strong and
sustained commercial brands(1) :

“People have at least one Unilever
product at home(2)”. The leadership

established globally and in
particular in Portugal, makes this

company an attractive choice
among future business graduates

(2) Ref. Unilever JM CEO in 2013 Welcome Day to Trainees

(1) According to Kevin K.Keller, “a Brand is more than a product, because it can have dimensions that differentiate it in some way from other products
designed to satisfy the same need”. A commercial brand is a particular type of brand with its strategic focus mainly in the final customer.

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

B.
Background

I. References

1/6/2014

B1. Unilever in Portugal

Branding Field Lab 2013: Unilever Recruitment Branding Project

A

5

(3)Appendix 1 - Numbers taken from Unilever
JM Briefing Presentation July 2013 What is it?

An 18 month training program to develop future managers of Unilever JM
How is the selection process?
A five-step process with an average duration of six months:
1st step) CV Screening: HR Director mainly focuses on the candidate’s GPA (> 13), School and study area of origin. 2800 CVs
received between January and February.
2nd step) Online Tests: developed by the outsourced company Kenexa, the online tests are divided into two parts: numerical
and logical reasoning tests. 800 candidates took online tests between February and March. Applicants with at least 50% in
each test passes to 4th step. Applicants who score at least 50% on one of the tests and at least 30% on the other are
considered for the CVs review. This exceptional number of people was not communicated to us by Unilever JM.
3rd step) Review of CVs: (internal process) some students who pass the online tests according to the criteria above can be re-
selected if their CV is interesting.
4th step) Interview with Human Resources: a one-to-one interview between candidate and HR Director. 81 candidates called
in for interview until end of March.
5th step) Assessment Center: group dynamics and an individual interview with the Selecting Panel composed of Unilever JM
Board of Directors. On average, 12-18 candidates participate in the Assessment Center, of which 4-6 are selected at the end.

Trainees Program (3)

1st CVs
Screening Online Tests 2nd CVs

screening
HR

Interview
Assessment

Center

Internships
What is it? A temporary learning experience that officially varies between 12 weeks and one year.
How is the selection process? CV Screening and Interview with HR Director

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

B.
Background

I. References

1/6/2014

B2. Current Recruiting Strategy of Unilever JM

Branding Field Lab 2013: Unilever Recruitment Branding Project

Career Forum

HR Representatives
collect CVs from

students, advertise
job opportunities

and answer to
doubts in the schools

referred.
Communicate

commercial brands
and offer product

samples to increase
corporate brand

awareness

Institutional
presentations

Institutional
presentations at

Nova SBE, Católica
Lisbon, ISEG and

ISCTE: to
communicate the
orgranization of

Unilever JM’s
recruitment process

and answer to
doubts

Direct Response

Unilever JM sends
an email to a list of
graduate students

from the top
Portuguese Schools.

The intent of the
email is to invite

students to apply to
the Trainees

Program

Events and
Partnerships

Student Pitch at
ISEG: Students

present themselves
to company

representatives

Work Project and
Brand Management

course at Nova:
practical projects to

solve issues of
company

Word-of-Mouth
(Internships)

Interns are recruited
mainly through word-

of-mouth, meaning
students apply to an
internship when they

know through
someone else there is

an open position

6

A

•Main target: Nova School of Business and Economics, Católica Lisbon, ISEG and ISCTE

•Unilever JM’s “Attraction Plan” primarily consists in direct contact, whereby company representatives
are present in varied activities at the target schools and interface directly with potential future
candidates. In 2013, Unilever JM spoke with 4600 students broken down by the following schools: Nova
SBE*, ISEG*, Católica Lisbon* and ISCTE*.

Communication Plan

*From now on, the names of the schools mentioned will be the abreviated ones to simplify explanations and descriptions - Nova SBE: Nova School of Business and ISEG School of Business and
Economics ; ISEG: ISEG School of Economics and Management; Católica Lisbon: Católica Lisbon School of Business and Economics and ISCTE : ISCTE Business School

The communication strategy used by Unilever JM is presented below incorporating different options and presence in
different schools:

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

B.
Background

I. References

1/6/2014

B3. Communication Plan of Unilever JM

Branding Field Lab 2013: Unilever Recruitment Branding Project

7

•Unilever JM currently uses its corporate brand as its recruiting brand. The purpose of using this particular
brand strategy is to evoke associations based on people, relationships and values as opposed to
associations related to a specific product or brand, which entails the commercial brand strategy.

•However, the recruiting brand strategy is still in development, which means that the company may attract
a lot of applicants, but still not the most talented ones, which is their main goal.

•Contrarily to other companies in the FMCG sector, Unilever JM uses its brand name only for the corporate
brand. The dissociation from its commercial brands brings both advantages and disadvantages for the
company:

Recruiting Brand Strategy

1. It allows the corporate brand to have control over its identity to avoid discrepencies between
corporate and commercial brand identities

2. It enables the recruiting brand to communicate its values to potential employees in a clearer and
more coherent way, thereby avoiding possible image distortion

3. It may benefit from attracting a more diversified group of potential employees than only the ones
that would be attracted by belonging to the commercial brand target

4. A low market performance of a commercial brand will not affect the overall attractiveness of the
corporate brand

1. The recruiting brand cannot take advantage of the commercial brand equity and knowledge
(awareness, image and reputation)

2. This may exclude some talented graduates that either do not have a clear understanding of the
corporate brand or the ones that may know the corporate brand and yet identify more with the
associations evoked by the commercial brand than the ones transmitted by the corporate brand

A corporate brand results from the corporate identity and communicates key corporate associations, values and
expectations that are part of its ideology (Balmer, 1998) that differentiate the company from its competitors and allows it to
ensure its loyalty among all stakeholders (Balmer, 2001).

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

B.
Background

I. References

1/6/2014

B4. Recruiting Brand Strategy of Unilever JM

Branding Field Lab 2013: Unilever Recruitment Branding Project

a. Project
Objectives

Welcome
Session to
Trainees

Location:
Unilever JM
Headquarters

Date: 2nd of
September
2013

In-depth
Interviews

Target Blocks:

A) Masters

Students
 n = 31
B) Applicants to

Trainees
Program

 n = 14
C) Trainees
 n = 17
D) Interns n = 4

Online Survey
n=402

Target:
Masters
Students
A) Management
B) Finance
C) Economics
D) Marketing
E) Engineering
F) Communicati

on
G) Design

Benchmark
analysis
•Google
•PT
•McKinsey
•L’Oréal
•Galp
•Morgan Stanley
•Vodafone
•Procter&Gamble
•Heineken

Individual
assignment
insights

A) Before
applying to the
trainees program
of Unilever JM
B) During the
recruitment
process of
Unilever JM
C) After entering
in Unilever JM

Main conclusions
and main
recruiting issues

b1. Observation
b2. Qualitative

Research

b3.
Quantitative

Research

b4.
Additional
Research

b5. Analysis of
the Research

and final results

Objective I
How can Unilever
keep attracting the
best talents and
improve the
recruitment process
of people from Nova
SBE and Católica
Lisbon’s Masters in
Management?

Objective II
How can Unilever
attract the best
talents and improve
the recruitment
process of people
from other areas
and/or other
schools?

C. Project methodology

b. Fieldwork
c.

Recommendations

Objective I

Objective II

General

8

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

a. Project objectives: During the briefing of the project in July 2013, the two objectives of the project were presented by Dra.

Ana Dionísio (HR Business Partner of Unilever JM). They were presented as two different challenges: the first one was

meant to understand how the company can continue attracting the best talents of management from Nova SBE and Católica

Lisbon; the second challenge was meant to understand how the company can attract the best talents from other areas

and/or other schools. Although we had defined two different objectives, we decided to conduct the research in an

aggregated way, dealing with both objectives simultaneously. Both the qualitative and the quantitative research were

designed in the same way to address the two different targets. When we reached the results we understood that for some

topics the two targets had different positions whereas for others there were not differences. Therefore, in the end of the

project, specific recommendations will be given, on the one hand, which address each objective separately and, on the other

hand, general recommendations will be given for the topics that did not differ between the targets.

b1. Observation: We started by looking for information on Unilever JM’s background and attended the Welcome Day that

was part of the integration of this year’ trainees. There we had the possibility to learn more about the company, its line of

business and its position as a market leader, as well as the integration process of the trainees inside the company. We also

had the opportunity to interface with some of the trainees, which was important for the interviews that followed.

 After the observation, we understood that we had to follow a certain reasoning to structure our marketing research.

This reasoning depended on the different images that a potential candidate of the trainees program can have regarding

Unilever JM: the image before applying to the trainees program, the image during the recruitment process and the image

after entering in the company.

b2. Qualitative research: We then started with a pre-recruitment questionnaire to confirm the validity of the interview guide.

Once tested we conducted 67 in-depth interviews on a 1-to-1 basis of around 1 hour each. We considered different targets:

masters students from different study areas, former applicants to the Trainees Program, trainees and interns of Unilever JM.

The interviews were analyzed through content and topic analysis and the results were then divided as explained above. After

that, it was possible to define hypotheses that were tested in the next phase of our research. (Appendixes 2-11)

C. Project methodology

9

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

Segmented sample of the qualitative research:

10

C. Project methodology
B

Masters
Students

Nova
SBE

Católica
Lisbon

ISCTE ISEG FCSH ESCS
FCH

Católica
IST TOTAL

Management 3 3 2 2 10

Finance 3 1 1 5

Marketing 2 2 4

Economics 3 3 6

Publicity and
Marketing

1 1

Communication 2 1 3

Industrial
Engineering

3 3

TOTAL 9 7 4 5 2 1 1 3 32

Applicants

Did not pass the 1st
selection phase

Did not pass the 2nd

selection phase

Passed the 2nd selection
phase but were not
called for interview

Were called for
interview but were not

called for the
assessment center

Were not selected
after the assessment

center

Were selected to the
program but did not

accept the offer
TOTAL

3 2 2 3 2 2 14

Trainees and Interns

Trainees who started the
program previously to
2013

6

Trainees of 2013 Program

Who are in the company
for the first time

5

Who were former interns
at Unilever

6

Current Interns 4

TOTAL 21

Table 1. Segmented sample of the qualitative research – Master Students
Table 2. Segmented sample of the

qualitative research – Trainees and Interns

Table 3. Segmented sample of the qualitative research – Applicants

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

b3. Quantitative research: Before launch the official version of the online survey we pre-test the initial version with 5
students. Once the pre-tests were done, we then conducted an online survey to test the hypotheses from the qualitative
research, reach conclusions and understand what the main issues of the project are. We got a total of 893 respondents, of
which 402 were valid responses and 491 were either incomplete questionnaires or respondents that failed in the filters.
(Appendix 12)

 The scales that were used were the following:

• Likert scale: Choice among 1 to 5 points in which, in some situations, we assume negative (1 and 2), neutral (3) and
positive (4 and 5) answers. In order to analyze particular results we decided to consider only the positive (4 and 5)
or negative (1 and 2) answers.

• Semantic differential: Points equal to a likert scale but comparing two opposit ideas

• Ranking: Providing an order among different ideas

 The hypotheses were tested through frequencies and the following statistical tools (Appendix 13):

• Q-square test: Using cross tabulation to identify possible relations of dependence between variables

• Cross-tabulation: two variables are crossed to look for meaningful correlations

C. Project methodology

28,40%
10,20%

10,40%

10,70%

8%

11,90%

7,70%

12,70%

Nova and Católica Management

ISEG & ISCTE & Porto Management

Economics

Finance

Industrial Engineering

Marketing

CDM

Other Engineerings

Chart I. Demographics of quantitative research

11

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

1/6/2014

*CDM: Communication, Design and
Management

Secondary Target

Core Target

Branding Field Lab 2013: Unilever Recruitment Branding Project

b4. Additional research: In parallel to the project, we researched information about other companies that we considered to
be appropriate benchmarks of Unilever JM. These companies were discussed and defined with Dra. Ana Dionísio in the first
meeting we had with her and were chosen due to their leadership in different sectors. With that, we gathered information
about the career opportunities of those companies, as well as the different benefits they offer. Furthermore, the
development of our individual assignments regarding different topics also provided valuable new insights to the project.

b5. . Analysis of the research and final results : Finally, we reached final results that were organized with the following
structure: before applying to the Trainees Program, during the application to the Trainees Program and after entering in the
Trainees Program. We could then present the main issues that resulted from the project which should be addressed in order
to reach the two main objectives of the project.

c. Recommendations: This essential part presents recommendations that answer to the main issues mentioned before and
that will allow Unilever JM to reach its main objectives. Recommendations are presented in terms of suggestions for the
positioning of Unilever JM as an employer brand, general recommendations to address the two main targets and then each
of the objectives individually. Final recommendations are suggestions to improve the recruitment process for the Trainees
program as well as for internships.

C. Project methodology

12

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

Timeline of the project:

C. Project methodology

Development of
the Qualitative

Research
Execution and Analysis of

Quantitative Research

Development of the
communication plan

Sept. October November December January

Execution and Analysis of
Qualitative Research

13th November : Mid project
presentation to Unilever

Mid January: Final Presentation to
Unilever

End of January: Final Presentation
to School Jury

7th: Start of
individual

assignments

7th: Closure of
online

questionnaire

25th: Launch of the
online

questionnaire in
Qualtrics

(quantitative
research)

6th: Delivery of
individual

assignments

End of Sept:
Beginning of

qualitative
research

interviews

End of Oct: End of
qualitative
research

interviews

3rd of July: Briefing
with Dra. Ana

Dionísio

2nd of Sept:
Attended the

trainees welcome
session

(observation)

Aug. July

13

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

D. Marketing research results

85,60%

73,60%

50,20%

69,90%
78,10%

86,80%
70,40%

63,70%

0%

20%

40%

60%

80%

100%

Specific Sectors Specific
companies

Informal
Environment

Complementary
benefits

Salary above the
average of the

market

Fit with
academic

background

International
opportunities

Multinationals

Chart II. Criteria most valued by students (%)

Question 9
n=402

14

 As mentioned in the methodology, the results obtained from the observation, qualitative and quantitative research will
be presented according to the following reasoning: perceptions before applying to the Trainees Program of Unilever JM,
perceptions during the recruitment process of Unilever JM’s trainees program and finally the perceptions after entering in
the company.

 Therefore, we will firstly present what students consider before applying to the Trainees Program of Unilever JM,
mainly the criteria that they consider when choosing a company and their main touch points with companies. We will also
present the image that they have of the fast-moving consumer goods sector and of Unilever JM.

Result I: Masters Students choose firstly job positions that fit with the academic background within specific sectors.

Masters students start looking for jobs that fit with their academic background (86,8%) in specific sectors (85,6%). They are
also concerned with the salary (78,1%), the reputation of the companies (73,6%) and international opportunities (70,4%). Also
informal environment is considered an important criteria (50,3%).

A. Introduction
C. Project

methodology

D. Marketing
research
results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

1/6/2014

Before applying to the Trainees Program of Unilever JM

Branding Field Lab 2013: Unilever Recruitment Branding Project

Result III:

The fast-moving consumer goods (FMCG) sector is mostly considered as a sector of high interest by all students.

As seen before, masters students tend to select certain sectors to work in. Those sectors are Consulting and FMCG.

Result IV: Economics and engineering are the masters students that have the lowest interest in working for FMCG.

Since Unilever belongs to the sector of FMCG, we wanted to understand who are the 15,17% students that have a low interest
in this sector. We discovered that 39,2% are from several Engineerings, 35,7% are from Economics, and the third course with
lower interest is Communication, Design and Publicity with 25,8%. (Appendix 14 - Table I)

57,96% 56,72% 50,50% 47,51% 46,02%
22,89%

15,17% 19,90% 24,13% 25,37% 27,61% 62,19%

0%

20%

40%

60%

80%

100%

Fast moving
consumer goods

Consulting Retail Energy and
utilities

Tecnology and IT Auditing

% of Students with High Interest % of Students with Low Interest

Chart III. Sectors most preferred by Masters Students

Question 14
n=402

15

D1. Before applying to the Trainees Program of Unilever JM

• “Se eu entrasse num Banco e me perguntassem se eu preferia estar mais informal ou formal, eu escolhia informal!” (Católica, Finance, ST 16)
• "Eu prefiro um bom ambiente com o director, um sítio onde haja abertura para falar com toda a gente” (ISEG, Finance, ST 35)

Result II: Through the qualitative research, students in general prefer an informal environment. Finance students also
prefer an informal environment, although knowing beforehand that their future is associated to companies with a
more strict environment, which seems to be a paradox.

A. Introduction
C. Project

methodology

D. Marketing
research
results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

Result V: Friends, Company websites, Career Forum, University job platforms and social networks are the most common
touchpoints used by masters students.

 Certain touchpoints play a major role in what concerns the probability of students applying to a company. Friends are
the touchpoint with more weight and importance for students (83,33%), followed by the websites (79,35%). The other 3
touchpoints (Career Forum, University job platforms and social networks) from the top 5 are positioned close to 60%.
Therefore, these channels are the ones where the communication by companies should be strong and sustainable. (Appendix
14 - Chart I)

Result VI: Courses or Projects developed by students to companies increasethe engagement with that company and
therefore rises the willingness to apply.

 Through the in-depth interviews we understood the importance of projects in terms of both parties’ involvement and
the increased probability to apply to a certain company.

Result VII: In career forums, Unilever JM in particular, creates misleading expectations since students are not contacted
afterwards as expected.

• "O interesse da Unilever surgiu também com um trabalho que tive em Brand Management com a Unilever e com a marca Olá.” (failed in the
interview with the HR, APP 11)

• “In the business forum I gave my CV to Unilever. She said (…) applications would open later but if I was interested I could leave it there with
my name and saying that I was interested in a summer internship. She told me that we didn’t need to send the application because that
would valid it, but I never received any answer.” (failed in the first CV screening, APP 1)

16

D1. Before applying to the Trainees Program of Unilever JM

A. Introduction
C. Project

methodology

D. Marketing
research
results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

Chart IV. Comparison of the Image of the FMCG, Consulting and Technology sectors

In comparison with Consulting and Technology, FMCG is perceived as having:
• Lower salary
• Slower career progression
• Lower professional stability
• Higher association with Marketing  Economic and Finance students are the group that recalled this association more

often in the in-depth interviews: “Não vou aprender tanto nessas empresas porque são mais especializadas em Marketing”
(Nova, Finance, ST 8)

Using the qualitative research, it is also possible to link FMCG sector with high working standards and its presence in the
daily life:
• "Most of students that work there are really well prepared so I would expect a really competent work and really high working

standards.“ (Nova, Management, ST 2)
• “É uma empresa e um sector onde eu gostava de trabalhar, sei que ia chegar ao supermercado e ia sempre ver os produtos da

minha empresa ." (Nova, Management, ST 3)

0

25

50

75

100

Knowledge of
sectors

Learning
opportunities

Salary

Friendly
environment

Innovative

Career progression
International
opportunities

Marketing career

Informal
environment

Competitive sector

Professional stability

FMCG

Consulting

Technology

%
Questions

15,16, 17
N=402

 In the qualitative research, it
was clear that FMCG sector is
sometimes confused with
retailers or supermarkets:
“Fast-Moving Consumer Goods…
it’s like H&M, Zara Group,
Continente, Pingo Doce, Nike,
Adidas, Kraft, P&G” (Nova,
Economics, ST4)

Sectors image (FMCG, Consulting and Technology)

17

A. Introduction
C. Project

methodology

D. Marketing
research
results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

1/6/2014

D1. Before applying to the Trainees Program of Unilever JM

Branding Field Lab 2013: Unilever Recruitment Branding Project

 Chart V. Comparison of the Image of Unilever towards Google , L’Oréal, PT, and McKinsey

0

20

40

60

80

100

Knowledge of
the company

Learning
opportunities

Flexible
environment

Work-life balance

Salary
Career

progression

International
opportunities

diversity

Strong corporate
brand

Unilever

Google

L'oreal

PT

Mckinsey

%

 Unilever JM and L´Oréal are very similar in all criteria, being always positioned in the middle in each criterion. Moreover,
since Unilever is a global big player in domestic markets, students believe the company offers international opportunities even
if in reality these opportunities are reduced or null.

 Google clearly stands out from the competition in terms of image and its unique culture, scoring very positively in all
criteria (higher than the other companies): "First, it was Google, so it was an opportunity that I don't think I could have not
taken at that moment “ (Went through all process, APP 17). Therefore, Google uses its great working environment as point of
difference to attract the best talents, regardless the job position.

Unilever JM Image (versus the benchmarks)

18

Questions
19, 20, 21, 22

and 23
N=402

A. Introduction
C. Project

methodology

D. Marketing
research
results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

1/6/2014

D1. Before applying to the Trainees Program of Unilever JM

Branding Field Lab 2013: Unilever Recruitment Branding Project

 Through the qualitative research, it was possible to infer that overall graduates of Management from Nova SBE and

Católica Lisbon associate Unilever with learning opportunities and rotation (“They can let us rotate in different areas.

(Católica, Management, ST12)) and a balanced lifestyle (using a projective technique: “Se a Unilever fosse uma pessoa, saía, ia

para o ginásio, chegava a casa e brincava com os filhos e tinha a família à sua espera.” (Católica, Management, ST 12)).

 Additionally, all masters students recall Unilever’s great portfolio of products and brands when associating an image to

the corporate brand which means that the corporate brand is still not sufficiently strong to attract the best talents.

 Finally, there is a perception that the company has a lack of corporate brand identity (“Falta de identidade da marca em

si e mais pelas marcas que detém. Ligação directa com o retalho através da Jerónimo Martins” (Católica, Management, ST 10)).

Besides that, Unilever is not only confused with the retailer Jerónimo Martins, mainly due to their joint venture, but also with

other companies in the FMCG sectors such as Nestlé and Diageo as shown in the in-depth interviews. Thus, students

recognize that Unilever was a hidden corporate brand for a long time and that their positioning is not so clear for other

people. This is consequently weakening their branding strategy, negatively impacting the achievement of the goals and

becoming an issue regarding the recruitment.

Image of Unilever JM (towards the benchmark)

19

A. Introduction
C. Project

methodology

D. Marketing
research
results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

1/6/2014

D1. Before applying to the Trainees Program of Unilever JM

Branding Field Lab 2013: Unilever Recruitment Branding Project

In this phase of the project we analyzed what people think about Unilever JM during the recruitment process of the
Trainees Program. In order to effectively understand the image of the overall recruitment process at Unilever JM from the
point of view of the company’s targets, we asked them for the reasons that drove them to apply to the company.

There are two main reasons why people apply to Unilever JM. Firstly, people voluntarily send their application to the

company because they want to train for different recruitment processes. Secondly, people apply to Unilever JM because
either they are interested in working in the FMCG sector or they have a positive image of Unilever JM. These latter see it as a
great marketing school, therefore a good company to develop a career in marketing, and a company with powerful
commercial brands.

1/6/2014 20

D2. During the application to Unilever’s Trainees Program

Great Marketing school and with
powerful commercial brands

“Unilever era uma boa escola
para começar a trabalhar e

aprender marketing” (failed in
CVs Review, APP9)

“I think Unilever has the most
powerful brands, especially in
the Portuguese market. The

brands are really meaningful and
have a lot of tradition” (TR 6)

Interest in FMCG

“O que me fez escolher a
Unilever foi eu gostar muito da
área onde eles estão” (Failed in

CV Review, APP8)

Training reasons

“Mandei para todo o lado, tinha
ideia de que tinham coisas para

Finanças e 1) podia treinar 2)
podia gostar da empresa”

(Failed in Interview with HR,
APP12)

Main reasons to apply to Unilever JM

A. Introduction
C. Project

methodology

D. Marketing
research
results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

Branding Field Lab 2013: Unilever Recruitment Branding Project

1/6/2014 25

•The interviewees who reached this phase all report that the experience of the selecting
panel is very unique and, although “terrible” because they put applicants in
uncomfortable situations, it is actually a great and challenging experience overall that
they view positively

•“The most horrifying but the best thing I have ever done.” (TR2)

•"If you don't know that they are going to treat you badly, you're going to die” (TR5)

Terrible but
challenging

•The only candidate that reached this final phase felt that the company is too elitist
because, with the exception of this candidate, all the other candidates present were
only from the schools Nova SBE and Católica Lisbon. This could lead to negative word-
of-mouth and discourage potential applicants coming from other schools from applying
to Unilever JM

•“Senti que o ambiente era muito elitista, só havia pessoas da Nova e Católica.” (Went
through all process, APP18)

Too elitist

D2. During the application to Unilever’s Trainees Program

4th Phase: Assessment center (cont.)

 Generally, all of our interviewees made positive comments on this particular phase of the selection process.
However, one interviewee who did not know what the selecting panel would have consisted in beforehand did not enjoy
the experience and made some harsh comments. This could be damaging to the company due to the negative word of
mouth this candidate may have already spread to peers and friends
• “A experiência na Unilever foi de todo a pior que eu tive em toda a minha vida! Ficam coisas boas desse dia, mas a Unilever

foi o pior processo que tive em toda a minha vida.” (Went through all process, APP18)

A. Introduction
C. Project

methodology

D. Marketing
research
results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

Branding Field Lab 2013: Unilever Recruitment Branding Project

 Throughout the in-depth interviews, many of our interviewees mentioned their suspicions of the existence of cunhas in
the recruiting and selection process of internships and the Trainee Program at Unilever JM.

 This perception can lead to a negative corporate brand image of Unilever JM and may potentially negatively impact the
willingness to apply of potential good candidates for the company in the sense that students assume they will not be
selected unless they know someone inside and therefore do not apply.

 From the quotes selected below, it is clear that these suspicions are present in peoples’ minds from the selection
process of both internships and Trainee Program and remain intact even after they work in the company, after knowing
better their colleagues and the environment they work in. Since we have stated that word of mouth among friends and peers
can either have very positive or very negative outcomes for an employer brand, it is best that Unilever JM is aware of this
problem and tackles it firsthand.

1/6/2014 26

"Uma rapariga disse-me ‘O quê, tu não tens cunha? É que se não esquece, nunca vais passar! " (TR10)

“There shouldn't be someone who gets in just from talking to HR and someone who only needs to make a phone call to get in.
Everything should be clear. (…) What about diversity?“ (TR 13)

“O meu pai conhecia uma rapariga que estava lá a trabalhar e ela inscreveu-me no programa de trainees” (Failed in Interview
with HR, APP13)

“Nowadays, it happens a lot to recruit trainees that didn’t go through the whole process because they are sons or daughters
of friends of CEO or directors and I think it’s not acceptable and it gives a bad image, it looks bad for the company. The
trainees that enter through merit might feel a little frustrated" (TR7)

Cunhas

D2. During the application to Unilever’s Trainees Program

A. Introduction
C. Project

methodology

D. Marketing
research
results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

Branding Field Lab 2013: Unilever Recruitment Branding Project

1/6/2014 27

D2. During the application to Unilever’s Trainees Program

Overall Perspective of the Process of the Trainee Program

 When compared to other recruiting processes, our interviewees felt that the overall selection process at Unilever JM
was very complete and the company makes an effort to really assess its candidates and get to know them in order to
choose the best. This is very positive for the company because they transmit concern with its applicants

• “De todos os processos de recrutamento onde fui, aquele foi de longe o melhor e mais bem preparado” (TR3)

Complete recruiting process

 Our interviewees reported that Unilever JM does not provide its candidates with clear information regarding both the
stages of the recruitment process and its duration. Additionally, the international opportunities available were also not
clearly communicated and they are only arranged if required by the Trainee.

Unclear recruitment process & international opportunities

 Our interviewees mentioned that Unilever JM provides delayed communication of results after each phase, even if
positive. More specifically, they report that this occurs after the online tests and interview with the HR. This could be
negative because candidates may assume in that long period of waiting that they have simply not been chosen to proceed
to the next phases of the selection process and, consequently, may concentrate their efforts more towards other
companies that they receive feedback from quicker such as Consulting firms that are faster.

Delayed communication of results

No feedback given

 Lastly, some of our interviewees stated that they simply do not receive feedback at all from Unilever JM. As reported
by them, this has occurred after the CV screening and interview with HR Director. This also leads to a negative image of
the company and potential negative word of mouth. In addition, this contrasts the idea that other candidates have of the
company being concerned with its applicants.

A. Introduction
C. Project

methodology

D. Marketing
research
results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

Branding Field Lab 2013: Unilever Recruitment Branding Project

1/6/2014 28

D2. During the application to Unilever’s Trainees Program

Image of Unilever JM

 As regards the image of Unilever JM, our interviewees associated the company to having a cool and friendly working
environment, always in comparison with the benchmarks, more specifically, consulting and banking. The image that
Unilever JM gives is the one of a collaborative environment among colleagues and, more generally, an environment where
employees can feel comfortable. In addition, Unilever JM is seen as offering good quality work due to its impressive
reputation in Portugal stemming from the leading positions many of its brands enjoy on the domestic market. Lastly,
Unilever JM is associated with being a great marketing school, especially for those who are just entering the working
world and want to pursue a career in marketing or, more generally, in the FMCG industry.

Unilever

Cool

Good
quality
work

Friendly
environm

ent

Great
marketi

ng
school

“That kind of companies have a
cool environment, people feel
more easy-going”, (failed in
the 1st CVs screening, APP 1)

“Tenho ideia que tem um ambiente
bastante jovem e amigável”, (failed the
interview with the HR, APP 13)

“A Unilever era uma boa escola para
começar a trabalhar e aprender
marketing” (failed in the 2nd CVs
screening, APP 9)

“Tem boa reputação, é rigorosa e
tem qualidade”, (failed in the 1st
CVs screening, APP 3)

Image of FMCG

 The FMCG image during the recruitment process of Unilever JM is very similar to the image before applying to the
trainees program, which means that there is no need of referring again. This reflects that there is no evolution of the
image of this sector or this evolution is not significant.

A. Introduction
C. Project

methodology

D. Marketing
research
results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

Branding Field Lab 2013: Unilever Recruitment Branding Project

D3. After entering in Unilever JM

Working experience at Unilever JM

Internships

•The intern is an employee with a temporary
position.
•The selection process consists in CV screening
and interview with HR and it is a fast process.
•Internship opening positions arise according to
the company’s needs.
•Internships have an official duration from a
minimum of 3 months to a maximum of 1 year.
•The contract can be extended until 1 year.
•The salary is around 500 euros/month.
•It is difficult to stay in the company with a
contract and therefore interns are incentivized to
apply to the Trainees program.

Trainees Program

•The Trainee is an official employee of the
company.

•The selection process consists in CV screening,
online tests, CV review, interview with HR and
assessment center. It is a slow, challenging and
difficult process.

•There is an annual beginning date, generally in
September.

•Trainees Program have the duration of one
year and a half.

•The salary is around 1500 euros/month.

•Most of the trainees stay in the company after
the program and are promoted to other
functions.

 Unilever JM offers the Trainees Program as a professional learning program to graduate students younger than 25
years old, in which the company focuses its recruiting strategy. The company also offers the opportunity of doing
internships to students without previous professional experience, according to temporary needs of the company.
 The Trainees Program intends to give talented graduates the opportunity to build a career in the company and become
a future leader. Due to the differences in the career path, the classification of a Trainee and an Intern as well as the selection
process and the conditions of both programs are different, as can be seen below in more detail:

29

A. Introduction
C. Project

methodology

D. Marketing
research
results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

1/6/2014 30

Low salary

“Somos pessimamente
mal pagos(...)“ (INT 4)

"É ridiculo o que se
recebe; a Unilever pode

fazer isso porque as
pessoas valorizam mais
ter aquilo no curriculo,

agora se as pessoas
passam a gostar da

Unilever... Não!” (TR 12)

Unmet expectations

“Senti que nunca me
davam o trabalho que eu
queria fazer e depois de

ter estado imenso tempo
num departamento, não

poderes fazer algo só
porque estás de
passagem, é um

bocadinho frustrante"
(TR 16)

No recognition and
support by the

company

"I have this feeling that
interns are very under-

rated, they are not
valued at all. I think that

is just stupid because
interns here do a lot...”

(TR 13)

“Mas tenho noção que
dão muito mais apoio a
um trainee do que a um

estagiário.“ (INT 3)

Departments and
supervisors influence

interns’ experience

“Nós somos mesmo
explorados, há dias em que és
mesmo maltratado, no meu
departamento o ambiente é

mesmo, mesmo mau“ (INT 4)

“Tive vários chefes e gostei de
todos. Quanto ao meu chefe

de agora é uma pessoa
impecável, faz tudo pelos

colaboradores, preocupado,
atento..” (INT 5)

Great School and
provides experience

and a good reputation

“Sabes que estás
numa grande
escola e vais

ganhar curriculo e
experiencia“ (INT5)

 Besides the goal of evaluating Unilever brand image, we make use of the qualitative research to infer the perceptions
of both interns and trainees’ working experience at Unilever JM. For this, we asked interns and trainees to describe and
evaluate their path in the company.

Interns’ working experience perception

 The Interns complain about their working conditions in general. For them working as an intern means having lack of
support from the company and of recognition for their work that is also reflected in a low salary. There is even a feeling of
exploitation and bad environment in some departments and therefore the department where they are allocated and their
supervisors seem to have an important role in their perception of the working experience, either negatively or positively.
 Moreover, Interns do not see their expectations being met and they perceive that there are differences in treatment
between interns and Trainees and therefore they do not see themselves valued at all.

D3. After entering in Unilever JM

Working experience at Unilever JM
Interns

A. Introduction
C. Project

methodology

D. Marketing
research
results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

Branding Field Lab 2013: Unilever Recruitment Branding Project

Trainees

D3. After entering in Unilever JM

Working experience at Unilever JM

Trainees’ working experience perception of the First Month

 Conversely to Interns that do not have a clear program structure, Trainees benefit from having a more structured
program. The Trainees Program is divided in phases in the following order: 1) integration that consists in a welcome day
with presentations, ethical and safety code of the company given by members of Unilever JM; 2) 2-weeks training and 1-
month field experience as a salesman; 3) Trainee Program for 18 months where Trainees have the possibility to rotate
among different areas; 4) evaluation, where Trainees are evaluated based on their performance and their future in the
company is decided.

Integration in the
company - Welcome

day

Training for 2 weeks +
1-month field
experience

Trainees Program for
18 months

Evaluation

 Throughout the qualitative research, Trainees were asked to describe their first month working experience at Unilever
JM and then their overall perception of the program. When they spoke about the first weeks in the company, they
positively recalled the support received from the executive board and the importance of the training and field experience as
a salesman to learn the business and get to know the clients and the commercial brands.
 Regardless of all the support felt by the trainees, specifically trainees former interns complained about not having the
same support and training opportunities as Trainees with no previous experience in the company.

Great support from the executive
board

"A comissão executiva perde imenso
tempo a preparar apresentações para ti.

Portanto tens logo um apoio.” (TR 9)

Starting as salesman is an enriching learning
experience

“Familiarizei-me muito com as marcas, deu para
conhecer o cliente de uma maneira mais pessoal"
"se fosse logo para o escritório se calhar ainda não

sabia metade das coisas de vendas“ (TR 3)

Differences in treatment between
new trainees and former interns

“ Como tínhamos de assumir as nossas
funções, não fizemos o programa de
vendas, que eu gostava de ter feito.”

(TR 16) “Nós não tivemos muito apoio
porque já estávamos cá dentro" (TR 14)

31

A. Introduction
C. Project

methodology

D. Marketing
research
results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

Trainees

D3. After entering in Unilever JM

Working experience at Unilever JM

Overall Trainees’ working experience perception

 Contrarily to interns, when Trainees spoke about their overall experience at Unilever JM, they manifested a positive
perception particularly in terms of professional recognition. In that sense, Trainees feel valuable and trusted by all the
members of the company which is reflected in their good salary and in the autonomy opportunities that they enjoy.
Moreover, Trainees highlight the learning opportunities that they receive within an amazing corporate environment.

Autonomy

"Dão te uma autonomia diferente
acreditam que seremos os futuros
líderes e managers da Unilever”

(TR 7)

Great learning experience

“É espectacular porque é uma escola,
então se quiseres ir para marketing ou

vendas” (TR 16)

Good salary

"O programa de trainees é um
programa de formação bem

remunerado“ (TR 14)

"You are really well paid, which is not
common“ (TR 2)

Responsibility

“They gave me immediately
responsibility and you feel that you
are important to the company and

make a difference” (TR 8)

Recognition by the company and other
employees

"Não é «lá vem o puto da
universidade»!” (TR 10)

“(…) Everyone knows who you are
now. Everyone smiles at you.” (TR 15)

Friendly and young corporate
environment

“People are very friendly, young. The
environment was even better than

what I was expecting” (TR 6) “ Como o
ambiente da Unilever não há igual”

(TR 9)

32

A. Introduction
C. Project

methodology

D. Marketing
research
results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

Unknown career path

"The only thing not so good is the fact that we don’t
know exactly our career path within the company
due to the constant changes” (TR 8)“Ainda não sei

muito bem o que vou fazer, eles ainda não me
disseram“ (TR 3)

Mismatch of job description

“Há muita gente em que lhes dizem que vão rodar e depois
ficam imenso tempo sempre na mesma funçao" (TR 16) “You

spend one year and a half supposedly changing between
functions, but there are people who don't .And I am a bit

disappointed“ (TR 13)

D3. After entering in Unilever JM

Working experience at Unilever JM

Overall Trainees’ working experience perception (cont.)

 Although Trainees praise their working conditions and the Unilever JM environment in general, according to Trainees
there are some points in the Trainees Program and in the career prospects that are contestable and ambiguous. Regarding
the Program, they claim there is a mismatch of job description, which is disappointing. With regards to career propects,
within the company, Trainees claim that the company is not clear on their career paths.

Trainees

33

A. Introduction
C. Project

methodology

D. Marketing
research
results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

D3. After entering in Unilever JM

Image of Unilever JM
 In order to evaluate Unilever JM image, we asked also both Trainees and Interns to describe what comes to their mind
about the company and to compare it with other competitors such as Google, L’Oréal, Portugal Telecom and Mcksinsey.
 Although Interns claim about their working conditions in general at Unilever JM, they recognize and see the company as
a great school particularly in marketing and as company with a young and informal environment by having young people in all
positions, which is something that attracts them. On other hand, there are some Interns that have a negative overall Unilever
image, especially in terms of its recruitment and human resources team.
 In its turn, Trainees, by having autonomy opportunities in their program, see Unilever JM as a corporation that allows
their employees to get earlier responsability. On the other hand, although Trainees generally positively recall their working
conditions and have a positive image of Unilever JM.

Trainees
& Interns

Great (marketing)
School

"É indiscutivelmente
bom no sentido em
que é uma escola

mais completa,(...)
o conhecimento que

eles te dão é
incrível“ (INT 4)

Young and informal
and environment

“Uma coisa boa da
Unilever é que tem um

ambiente informal,
jovem, tem muitas

pessoas jovens, mesmo
em cargos de chefia e

isso é uma coisa que me
cativa“ (INT 1)

Responsability to
employees

 “Sei que na
Unilever dão-te

responsabilidade
mais cedo” (TR 1)

Reduced employees
rewards:

“As pessoas da Unilever são
baratas no mercado porque
têm imenso conhecimento e

experiência, e o salário ou
outras compensações

monetárias não aumentam
com a progressão de

carreira” (TR 11)

34

 Once again the image of the FMCG is really similar, in this case between during the
recruitment process and after entering in Unilever JM.

Image of FMCG sector

A. Introduction
C. Project

methodology

D. Marketing
research
results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

D

35

 Besides developing a qualitative and a quantitative research we also gathered additional insights from an analysis of
the companies considered as the benchmarks of Unilever JM and in the individual assignments elaborated.

 The companies used as benchmark defined by Dra. Ana Dionísio are Galp Energia, Portugal Telecom, Heineken, Google
and Procter & Gamble. Morgan Stanley, Mckinsey & Company, L’Oréal and Vodafone were added since we understood from
the qualitative research that these companies were referred several times by applicants. They are leaders in different
sectors and have programs that can be compared to Unilever’s Trainees Program, since they offer entry level opportunities
or trainees programs that applicants consider at the same time. This happens because all of these companies offer the
opportunity to have career growth and learning experiences in a company with a good reputation and market leadership.
Also, some of these companies were chosen by some applicants over Unilever. It was therefore useful to create a better
image of the competition and the advantages and disadvantages faced by the company. (Benchmark analysis in Appendix
15).
 Moreover, each one of us made an assignment regarding a specific topic that is incorporated in the whole report. For
additional insights of our report, we considered that the following topics should be mentioned since they are the ones that
add extra information to what was referred in the rest of the report.

Receivers of communication (potential applicants):
• Generally, if job seekers perceive to have a strong fit with a company they will be more likely to apply and join that

company. This occurs because job seekers are attracted to companies offering work environments that fit with their
personalities.

• “Company culture” is part of the evoked set of attributes in the minds of applicants since it is recalled as an important
factor from the start to the end of the recruitment process.

Importance of communicating “company culture” to job seekers

Analysis of the benchmarks

A. Introduction
C. Project

methodology
D. Marketing

research results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

E. Additional Research

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

Sender of communication (Unilever JM):

• While it is crucial to communicate information about company culture that accurately reflects the reality of the
organization, companies may be inclined to provide more positive and less accurate information regarding this particular
organizational attribute.

• “Company culture” should be communicated to potential applicants, as long as the information provided is an accurate
representation of the actual culture and work environment of the company.

Flexibilty in the workplace is becoming a human capital trend (potential competitive point of parity):

• Analyzing the human capital trends of 2013 (Deloitte, Company Report), workplace flexibility appears as one trend that
contributes directly to the development of the best employer brand image of a company. Nowadays, technology is always
evolving, new means of communication are available and people need to be elastic in their professional and personal life.
Moreover, any employer brand providing flexible working schedules or giving freedom to employees to manage their time
and location of work, will be able to salient from competition. Unilever should invest in this concept since it fits in their
vitality and sustainability culture but has to be worked on.

Google stands out from the competition offering a lot of special benefits

• Google guarantees special benefits on campus such as first-class dining facilities, gyms, laundry rooms, massage rooms,
haircuts, carwashes, dry cleaning, commuting buses, on-site medical and dental care, yoga, free drinks, snacks and meals
(Thinking Book, Publications). Moreover, Google also stands out from the competition with a unique recruitment process
where peers integrate the process and are responsible for interviewing potential employees. Consequently, the cool
workplace association is immediately associated to Google in applicants’ minds.

Human Capital Trend

Strong competitor

36

A. Introduction
C. Project

methodology
D. Marketing

research results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

E. Additional Research

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

• First of all, not all job seekers have the same concerns and preferences when applying for a job, which means that a job
can be chosen according to one of three perspectives: search for specific companies, search for preferred functional areas,
search for a preferred sector.

• For the third perspective, the sector works definitively as an influencer, however not always in a positive way, since the
sector might not be well defined or be negatively perceived. In that sense, a company that communicates a sector in those
situations can be damaging its image and will not attract the best talents to work there.

• This happens in some sectors in specific, such as the fast moving consumer goods, which means that if a company in this
sector, particularly Unilever, tries to attract applicants through the communication of the sector, this will end up keeping
them away.

• Therefore, specifically for Unilever, instead of mentioning the sector, this company should mention:

• Its own advantages that can match the advantages of the sector, or not, such as the reputation, the learning
experience gained, the informal environment, the powerful brands, or other.

• The functional areas that exist in the company (marketing, sales, finance, supply chain…) in order to attract talent
with different backgrounds instead of repelling them since they perceive the company and the job position in the
wrong way (work in supermarkets or work only in marketing).

Importance of communicating the sector in which the company operates to job seekers

37

A. Introduction
C. Project

methodology
D. Marketing

research results

E. Additional
research

F. Conclusions
and main issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

E. Additional Research

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

 CONCLUSIONS:
• Masters Students choose firstly job positions that fit with the academic background within specific sectors;
• Students in general prefer an informal environment (including finance students, although it seems a paradox);
• Friends, companies’ websites, career forums, schools’s job platforms and social networks are the most
common touchpoints used by master students to get in touch with companies;
• Courses or projects developed by students in partnership with companies develop the involvement with that
company and therefore the willingness to apply;
• A direct contact from the company increases the willingness to apply of the students.

 RECRUITING RELATED ISSUES:
• The career forum creates mismatching expectations because students are informed that they may deliver their
CV to application proposes, but afterwards they do not receive any answer;
• The career section of the website is not clear;
• Applicants complain about the unfairness of the recruitment process. They mention that there are “cunhas”
that facilitate the entry in the Trainees Program and that the online tests are too restrictive because they only
evaluate logical and numerical skills and besides that they can be done in group;
• People who went through the recruiting process complain about not having personalized feedback after each
of the phases;
• Although the recruitment process is perceived to be complete, applicants claim about the unclearness
regarding international opportunities and about the delayed communication of results after each phase.

After presenting the results of the fieldwork, it is important to highlight the most important conclusions and the main
recruiting related issues, that should receive special attention. They are presented following the reasoning of the two
different targets defined in the objectives: conclusions and issues related to both targets, conclusions and issues related to
the core target and finally the ones related to the secondary target. Issues will be then addressed in the recommendations
part, where we will try to answer to them.

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research

F. Conclusions
and main

issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

38

F. Conclusions and main recruiting issues

1/6/2014

F1. For both targets

Branding Field Lab 2013: Unilever Recruitment Branding Project

1/6/2014 39

RECRUITING RELATED ISSUES (cont.):

There are people who end up refusing an Unilever JM’ offer due to faster and earlier recruitment process of consulting
firms or due to the irresistible incentives of other companies such as Google. It is important to understand what are the
advantages that other companies might offer and particularly, from these advantages, what are the ones that can be used by
Unilever JM to attract the best talent.

As referred before, some companies are better perceived by people which can make them choose those companies
over Unilever JM. In some situations Unilever JM also possesses the same advantages but do not uses them in their own
benefit. This happens particularly with Google in which its informal environment and unique culture attract some of the best
talent. This company already attracted applicants that were in the process of Unilever and quit to join Google or that were
already inside Unilever JM and left the company.

Regarding consulting firms, the main issue that Unilever should take into consideration is their reduced selection
process compared with the one of Unilever. These companies recruit the best talents before Unilever because they end their
process before. Moreover, consulting firms also start their process earlier which is another way of reaching the applicants in
advance.

WORKING EXPERIENCE RELATED ISSUES

 Trainees feel that their overall working experience is positive since they fit in the friendly and young environment of
Unilever JM, can grow as professionals and feel that their work is recognized by the company. However, they complain
about the unknown career path;

F. Conclusions and main recruiting issues

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research

F. Conclusions
and main

issues

G.
Recommendatio

ns

H. Discussion and
limitations

I. References B. Background

Branding Field Lab 2013: Unilever Recruitment Branding Project

1/6/2014 40

 WORKING EXPERIENCE RELATED ISSUES (cont.)

Negative image caused by internships’ conditions

 An important issue that is not related directly with the trainees program is the negative image associated with the
internships. Below are presented four examples of situations in which Unilever could improve in order to reduce the internal
issues caused in internships. If the company doesn’t reduce or eliminate these issues, it can became a serious problem
because not only interns get a worst image of Unilever but also other people, potential applicant, due to word-of-mouth that
they hear from the interns that work at Unilever.
 Interns perceive they do not have enough support, they are not recognized by their work which is also reflected in
their low salary. They feel exploited in some situations and it might be influenced by the department in which they are
working and by their supervisor. Moreover, interns do not see their expectations met and they perceive that there are
differences in the treatment between interns and trainees and therefore they do not see themselves valued as they think
they deserve.

Perception of disorganization in the recruitment process

Finally, the recruitment process is also considered a main issue since applicants are contacted due to their connections
with other applicants or through other way that shows lack of organization in the company. Interviews can be done in one
day and on the next one they already start working. This perception lead to an image of disorder and interns feel, in some
situations, that their internship is not planned and that they are only doing the job of everyone who needs and “filling gaps”.

As was referred above, several issues lead to bad word-of-mouth. We have concluded from our qualitative research that
opinion influencers (such as friends, family, etc…) play a major role on the willingness of graduates to apply to a company.
Thus, positive word-of-mouth is crucial to increase Unilever’s brand image and willingness to apply among potential
candidates. An idea that is spread throughout the company is the existence of “cunhas” to get access to certain job positions
which make people perceive the process and the company as unfair.

Word-of-mouth

F. Conclusions and main recruiting issues

Background
Project

methodology
Marketing research

results
Additional research

Conclusions
and main

issues

Recommendations
Discussion and

limitations
Appendices

Branding Field Lab 2013: Unilever Recruitment Branding Project

1/6/2014 41

Background
Project

methodology
Marketing research

results
Additional research

Conclusions
and main

issues

Recommendations
Discussion and

limitations
Appendices

F. Conclusions and main recruiting issues

 Although the primary target has an overall positive image about Unilever and manifests willingness to apply, it
perceives Unilever’s identity as weak hidden by the incorporation of strong commercial brands and by the partnership
with a colossal group leader in Portugal, Jerónimo Martins: ISSUE

• Finance people do not associate Unilever with finance vacancies/opportunities: ISSUE
• FMCG is not a clear sector in the minds of students, mainly in the secondary target where it is confused with

retailers: ISSUE
• The secondary targets reveals confusion about Unilever in three different ways: with its business activity, with

Jerónimo Martins and with other companies in the same sector, such as Nestlé and Diageo: ISSUE
• This target only recall the Unilever’s products, categories and commercial brands without any specific reference to

the corporate brand itself: ISSUE

IMAGE RELATED ISSUES

F2. For core target

F3. For secondary target

Branding Field Lab 2013: Unilever Recruitment Branding Project

Graduates in
general:

Comfortable
environment

Company to
learn & rotate

Competitive/
Challenging

Great portfolio
of products and
brands

Confusion with
retailers or other
companies
(other schools
besides Nova ad
Católica
management):

• Jerónimo
Martins

• Nestlé

• Diageo

42

Before
Applying

During
application

After entering
in Unilever

+ Collaborative environment

+ Low employee
rewards/recognition

+ Responsibility to
employees + Great marketing school

+ Good quality work

After having analysed the perceptions of people who never applied to the Trainees Program of Unilever JM, applicants
and both interns and Trainees in the company, we concluded that Unilever JM’s image starts becoming clearer as they go
through all the application process and enter in the company.

Before applying, there are graduates who have a general image about the sector where Unilever JM operates,
Unilever brands, the comfortable environment and the learning and rotation opportunities that they can enjoy through the
Trainees Program with no specific information about working conditions , benefits and the company in itself. Besides that,
there are people who come from other study areas and schools who confused Unilever in three ways: with Unilever’s
business activity, with Jerónimo Martins, and with Nestlé and Diageo.

In addition, when people go through the application process, they start becoming aware of the internal aspects of the
company and start seeing Unilever JM also as a great marketing school and with a good quality work.

After entering in the company, people end up building a formal and more secure image of Unilever JM and in
particular about the corporate environment, the working conditions, the incentives, and the career perspectives in the
company. They start seeing Unilever as a company with a collaborative environment which gives responsibility to their
employees but low employee rewards in terms of salary as they grow in the company.

F. Conclusions and main recruiting issues

Background
Project

methodology
Marketing research

results
Additional research

Conclusions
and main

issues

Recommendations
Discussion and

limitations
Appendices

1/6/2014

F4. Evolution of Unilever JM Image

Branding Field Lab 2013: Unilever Recruitment Branding Project

43

After having analyzed also the FMCG sector’s perceptions of people who never applied to the Trainees Program of
Unilever JM, applicants and both interns and Trainees in the company, here we concluded that the FMCG’s image does not
change a lot along the process.

Before applying to the Trainees Program, people in general have a global image of the sector and they do not mention
anything about the sector environment. They associate FMCG sector to marketing and to daily life and say that the sector is
constantly changing everyday what makes it being a dynamic and competitive sector. Moreover, there are people from
others schools and study areas besides Nova and Católica Management that although having an image of the industry, they
confuse it with the retail sector. Comparing to other sectors, FMCG is perceived to offer a lower salary, slower career
progression and lower professional stability.

From the moment people go through the recruitment process on, they start having also a clearer image about the
working conditions in the sector and making less confusion. This people’s image remains with their entry in the company.

Before
Applying

During
application

After entering in
Unilever

- Confusion

+ Informal environment

• Confusion
with
retailers
(others
schools
and study
areas)

• Low
salary

• Association
with
Marketing

• Sector
present in
people’s
daily life

• Dynamic
and
challenging

• Slow career
progression

• Low
professional
stability

F. Conclusions and main recruiting issues

Background
Project

methodology
Marketing research

results
Additional research

Conclusions
and main

issues

Recommendations
Discussion and

limitations
Appendices

1/6/2014

F5. Evolution of FMCG Image

Branding Field Lab 2013: Unilever Recruitment Branding Project

 According to Keller, “positioning is all about identifying the optimal location of a brand and its competitors in the minds
of consumers to maximize potential benefit to the firm”. 1 As such, in order to define the positioning of Unilever JM as an
employer brand, we are going to identify the target, frame of reference, the ideal points of parity (PoP) and points of
difference (PoD) brand associations, given the frame of reference and the reasons to believe in the points of difference.
First of all, we have to say that two positionings are going to be defined, since we are considering the Trainee program and
the internships separately.

 The target was defined by Dra. Ana Dionísio for the project and it takes into consideration students finishing their
second degree. From what we understood from our qualitative research, students that are interested in applying to a
Trainees Program seek for learning opportunities and the opportunity to grow in their career. This is particularly relevant
because it is exactly what a Trainees Program is meant to be: a powerful learning experience and a way to guarantee a
future contract inside the company, since Unilever JM’ Trainees Program is meant to create the future leaders of the
company.

 The frame of reference is clearly defined as being an employer brand that offers a Trainees Program, with the
following points of parity developed in the next paragraph.

 In terms of points of parity regarding the benchmark that was defined, we understood that the mobility across
functions and markets was one of them, since other Trainees Programs such as the one of Vodafone also offers the
possibility to rotate between different functional areas (Sales, Finance, Marketing, etc…). Another point of parity is the
autonomy that the job in itself allows the Trainee to have: in the entry level positions and other Trainees programs that we
are considering, employees have the autonomy to work by themselves.

1 Strategic Brand Management – A European Perspective , Kevin Lane Keller, Tony Apéria, Mats Georgson, Second Edition, FT Prentice Hall

TRAINEES

44

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommenda

tions

H. Discussion and
limitations

I. References B. Background

Trainees

G. Recommendations
G1. Positioning

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

 Regarding the points of difference , given the frame of reference established above, we can point out: the young and
passionate working environment, since the workforce is young and the working environment is particularly informal (parties
are thrown to celebrate brands’ birthdays, the company celebrates the women’s day), people work in teams and help each
other, there is the feeling of “belonging to a family” among workers: “Integration is very easy (…) people are very friendly,
young and they accept you. You don’t feel apart.” (TR 6); a long-term career stability, since the company hires the trainees in
order for them to stay in the company after the end of the trainees program: “A Unilever acredita que seremos os futuros
líderes e managers da empresa e é mesmo verdade! Apostam muito em nós” (TR 7); another PoD is the sustainability core and
future concerns that the company embodies and try to transmit to all its employees: a proof of that is the Sustainable Living
Plan Unilever global started in 2010, under what Unilever JM started to use only environmental friendly cars, and other
practices such as “Programa Vitalidade” (see appendix picture) to improve employees’ health. Despite the fact that these
sustainability values were put in practice recently, some of the employees interviewed already mention this important side of
the company’s culture environment: “A Unilever actua no mercado sempre com uma preocupação ética e ambiental” (TR 10).

 Positioning Statement

“For students finishing their 2nd degree whose benefits sought are learning opportunities and career growth (Target)
Unilever Jerónimo Martins is an employer brand offering a Trainees Program with possible mobility across functions and
markets and autonomy (Frame of reference)
which offers a young and passionate working environment oriented by sustainability values and a long-term career stability
(Points of difference)
because
• Many activities and celebrations inside the company make the working environment a friendly and informal one, made of
teams helpful to each other, which creates a feeling of “belonging to a family”
• Unilever created the Sustainable Living Plan, under which Unilever JM adopted several sustainable local practices such as
the use of environmental friendly cars and “Programa Vitalidade” created, for instance, to improve employees’ health
• The trainees program is designed to offer a career stability in the sense that the goal is for trainees to stay in the company
after 1 year and a half of training and become future leaders (Reasons to believe)

Trainees

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommenda

tions

H. Discussion and
limitations

I. References B. Background

45

G1. Positioning G. Recommendations

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

 The frame of reference here is an employer brand that offers internships from 3 months to 1 year, which covers the
possible durations for internships.
 The main point of parity regarding the benchmark is the fixed duration of the internship, which is something common in
most internships, guaranteed by a formal contract signed in the beginning of the internship.
 In terms of points of difference, the most important one is the young and passionate working environment, since the
workforce is young and the working environment is particularly informal (parties are thrown to celebrate brands’ birthdays, the
company celebrates the women’s day), people work in teams and help each other, there is the feeling of “belonging to a
family” among workers. Another PoD is the fact that working in Unilever JM is considered to be a “stamp” in the CV of any
person for the reputation the company has and for being considered a “great marketing school”(as refered during the in-depth
interviews); finally, the sustainable practices and concerns about the future are another PoD since it affects all employees
inside the company.

Positioning Statement
“For university students and recent graduates looking for learning opportunities (Target)
Unilever Jerónimo Martins is an employer brand offering internships with a fixed duration from 3 months to 1 year
(Frame of reference)
which offers a young and passionate working environment oriented by sustainability values and the stamp in the CV of a
company with reputation (Points of difference)
because
• It has a young workforce and a friendly and informal working environment, made of teams helpful to each other, which
creates a feeling of “belonging to a family”
• It is a considered a company with reputation, many times referred as a “great marketing school” in our qualitative research
• The company is increasingly adopting new sustainable practices, following the Sustainable Living Plan and “Programa
Vitalidade” (Reasons to believe)

 In terms of target, we should consider students from a first or a second degree and also recent
graduates that are looking for learning opportunities. That is the idea of an internship, since the main
objective is to provide a valuable learning experience to the student.

46

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommenda

tions

H. Discussion and
limitations

I. References B. Background

Interns

G. Recommendations G1. Positioning

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

47

What does Unilever JM
currently do?

What should be kept and why? What should be changed? What should be added?

Presence in the Career Forum of
some schools: Nova School of
Business and Economics
Católica Lisbon School of Business
and Economics
ISCTE Business School
ISEG Lisboa School of Economics
and Management

• Give information regarding
current job opportunities and
answer to the students’ doubts
since it is the goal of the Forum
• Distribution of samples from the
commercial brands to create the
link between the corporate and
the commercial brands

•Do not collect CVs in a physical
format and give to students a card
with the email and the application
dates to send their CVs in order to
better manage the amount of Cvs
received and the students’
applications.

• Information should be given
specifically regarding the
application process to the Trainees
Program and Internships.
Information about the career
opportunities in the different
functional areas and environment
at Unilever JM should be added.
Students could play interactive
games with the companies’
representatives to increase the
involvement with the employer
brand

Insititutional presentations in
schools

• Present the company, its
business activity and the
organization of the recuitment
process
• Answer to students’ doubts

• Clearly explain the organization
of the recruitment process for
both internships and Trainees
Program

• Given that the target are young
masters students and Unilever JM
as an employer brand needs to
transmit their young and friendly
working environment, it should
choose young collaborators such
as recent trainees to be present in
the presentations

Presence in some schools’ events
(eg: Student Pitch in ISEG, speed
networking in Nova SBE

• This presence is important
because it creates awareness and
it is an easy way to engage with
the target and evaluate potential
good candidates

• Create more events like this to
give the possibility to students to
learn from these experience;

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommenda

tions

H. Discussion and
limitations

I. References B. Background

G2. Recommendations to address both objectives

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

What does Unilever JM
currently do?

What should be kept and
why?

What should be changed? What should be added?

Send emails directly to
students, inviting them to
apply to the Trainees Program

• Keep sending the emails
directly to the masters
students in order to get in
contact with them

• The emails should be sent to
students from different study
areas because Unilever JM
offers positions in different
functional areas and therefore
satisfy the need of the fit with
academic background, found in
the research

• In order to address each of its
target groups, an explanation
of the different functional
areas, in which the trainees will
be able to work (Marketing,
Finance, Sales, …) should be
added

48

Through email, Unilever should contact students from the :

– Send an automatic email to masters students from Management, Finance, Marketing and Industrial Engineering
from the following schools: Nova School, Católica Lisbon, ISCTE and ISEG, IST and FCT covering the following
topics

• Catchy interesting phrase

• Brief introduction of Unilever JM and its line of business

• Description of the departments that potential candidates can work in, to attract people from different
study areas; this will give a clear information to Finance students about the Finance department in Unilever
JM, so that they do not associate it with “mere” Accounting

• Provide a link to the website to provide more information

• Link to the online platform in order for students to apply

Word-of-mouth control: One way to do it is trying to control in the best way possible the internal working environment
by ensuring the satisfaction of employees (e.g. raising the salary of interns, making sure that supervisors are guiding the
interns through their job, ...). If the company manages to monitor word-of-mouth, the willingness to apply may not be
influenced by a negative image.

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommenda

tions

H. Discussion and
limitations

I. References B. Background

G2. Recommendations to address both objectives

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

What does Unilever JM
currently do?

What should be kept and
why?

What should be changed? What should be added?

Online presence through the
website

• The website tool should be
kept as well as the career
section and the link to apply

• A clear link to apply in the
website to the Trainees
Program is necessary: “If
interested please click here
to apply...” Next to the link
should be the deadline of the
delivery of the CV (1month in
total)

• A section under the tab
“Carreiras” dedicated to
explain local opportunities and
global ones: inside the local,
clearly explain the Trainees
Program and the internships;
inside the global, clearly
explain the Future Leaders
Program. In more detail, the
Trainees program section
should include the specific
minimum requirements to
apply, such as the areas in
which a student is expected to
have knowledge in.

Youtube Career channel with videos created by Unilever JM:
• Videos with a tour of the company, clearly showing the informal environment of the office
• Testimonials of trainees from different areas and brands, focusing on the good environment of the company
• Creation of a viral video: the idea is to show how passionate employees from Unilever JM can be about the brands they

work for; some ideas can be: employees freaking out in a supermarket corridor, putting their brands’ products in front
of the others; the tone of the video is humoristic; the goal is to create willingness to apply to the company.

Create a Unilever Jerónimo Martins Facebook page, where the company could not only advertise the corporate
brand, but also the career opportunities, job openings, processes that are occurring, etc.

NEW SUGGESTIONS

49

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommenda

tions

H. Discussion and
limitations

I. References B. Background

G2. Recommendations to address both objectives

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

What does Unilever JM
currently do?

What should be kept and
why?

What should be changed? What should be added?

Partnerships with Work
Projects in Nova SBE

• The partnership should be
kept since it increases the
willingness to apply to the
company

- -

Partnership with Brand
Management course in Nova

• The possibility to work with a
real brand in a real context is
very enriching for the students;
it creates not only awareness
but a good image of the
company

• Nothing should be changed,
since it is always considered as
a great experience for students
and most of them apply to the
company in the end of the
course

-

• Unilever Brand-Off Challenge:
 The challenge consists in 1 entire day in Lisbon and Oporto, in which teams of 3 have to compete in different
challenges regarding finance, marketing and supply chain subjects and problems. At the end of the day. 3 winning teams
will be selected in each city. The 6 final winning teams of the local challenge compete in a final in Lisbon . The final challenge
would be a series of problems to solve during a specific time, in which leadership, team work and communication skills
would be tested. The winning team gets the prize of a 6-months internship. The recommendation is to implement the
challenge maximum in the next 2 years. The objective for the core target would be:

- To give to Management students even more knowledge about Unilever JM (through the possibility of working with
problems of the company’s brands)
- To give them an enriching experience with the company – which not only affects the image of the brand Unilever JM,
but can also motivate people to apply
- Discover talented people and evaluate potential good candidates; the best ones can even be directly contacted to
apply.

HOW TO KEEP ATTRACTING THE BEST TALENTS FROM THE CORE TARGET?

50

NEW SUGGESTIONS

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommenda

tions

H. Discussion and
limitations

I. References B. Background

G3. Recommendations to address objective I

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

What does Unilever JM
currently do?

What should be kept and
why?

What should be changed? What should be added?

Visits to Unilever JM’ plants • The visit in itself • The visit has to be planned
with the goal of attracting
students from Industrial
Engineering for instance

• A presentation of the
company and the career
opportunities inside Unilever
JM

• Partnerships with other courses from different study areas:
Eg: Finance courses such as Venture capital and Mergers & Acquisitons, in order to attract Finance students.
The reasoning behind is to make Finance students get to know Unilever JM and make them understand the kind of
financial activity the company has, so that they do not have the idea that it is “only accounting”.

• Unilever Brand-Off Challenge:
Same event as explained before for the core target, but where the objective would be:
- Create awareness of the company among the secondary target
- Put the students in contact with Unilever JM’ brands and its line of business, so that students get to know the company
better
- Understand whether different courses from the secondary target would fit the needs of the company or not
- Try to evaluate potential good candidates for future admissions

•Organize Open days to Unilever’s offices in Lisbon for students to:

Have an experience inside the company, get to know the different departments/brands, have a virtual visit to plants
(Olá,...), get to experience the fun part of the company and its culture (cooking activities in the Vaqueiro kitchen,
networking with employees and trainees, play a game to guess the brand each person represents).

NEW SUGGESTIONS

HOW TO ATTRACT THE BEST TALENTS FROM THE SECONDARY TARGET?

51

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommenda

tions

H. Discussion and
limitations

I. References B. Background

G4. Recommendations to address objective II

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

 After concluding what are the main issues regarding the recruiment process for the Trainees Program, suggestions are
given ir order to make it more effective.

Create an automatic feedback for each phase

Applicants need to receive an answer from the HR department after each fase. In the first 2 phases, the
suggestion is to create an automatic feedback through email. Then, we suggest to directly call the applicants
for positive and negative answers regarding the HR interview and the Selecting Panel with a general
feedback to the applicant.

 Make the process shorter

Since many good candidates may be being lost to other companies that recruit earlier than Unilever JM (as
it is the case of most consulting companies), it is really important that the entire recruitment process for
the Trainees Program become shorter than it is.
• Applications should start earlier (in November instead of December)
• Applicants should be warned about the time they have to wait for each phase’s answer (eg: “you will have
an aswer until the 15th January”)
• Each phase should not be separated by more then 1 month, so that aplicants do not lose interest nor
accept any other offer from another company while waiting for an answer from Unilever JM

52

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommenda

tions

H. Discussion and
limitations

I. References B. Background

G5. Recommendations for the recruitment process of the Trainee Program

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

Career Mentor for the integration in Unilever JM

In order for the new Trainees to feel more integrated and to have someone in who they can count for
during their learning period, a career mentor could be established. The role would be to help during the
integration phase to get to learn the company, the office, the business and to advise in terms of career
path. This opportunity should be communicated to students during institutional presentations, so that they
are aware that they will be helped through.

Peers Counseling

Like other companies that already take advantage of the knowledge acquired by other employees, Unilever
JM could create the possibility for applicants that pass the HR interview, to meet with potential peers. The
idea would be to make the process less stressful, where applicants could share some doubts with actual
employees from the company that are used to the business and the type of sector.

Online tests

After the CVs In the email inviting to take the online tests, a message should state that the tests should be
done alone . It should also refer that in the next phase (HR interview), applicants would be tested through
logic and numeric questions (during the interview), in order to test the actual knowledge of the candidate.

D2

53

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommenda

tions

H. Discussion and
limitations

I. References B. Background

G5. Recommendations for the recruitment process of the Trainees Program

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

Once interns are selected, the company should:
•Integrate them in Unilever’s events or employees’ activities (e.g. give new products, innovations as a gift, which
already happens with other employees)
•Give feedback to interns regarding their performance half-way and in the end of the internship

Candidates should also be clearly informed, on the website, about:
•The specific recruiting process for internships
•What the company is looking for in a intern
• The current opportunities that exist inside the company for internships positions
•The fact that interns are recruited according to the needs of the company

Selection of the interns:
•Candidates should be able to freely apply whenever they wish, through a platform present in the website of
Unilever JM
•With the CVs collected, the HR department can create a “pool of talents”, so that when the company needs a
new intern, people from this pool are contacted. The pool of talents can have a limited duration of 1 year, in
order to make a refresh of the possible candidates every year.

D2

 Particularly through the qualitative research, problems were found out regarding the recruiment process of interns.
The way of recruiting people to internship positions seems confusing and disorganized. People simply apply because they
know there is a vacancy but this is not clearly communicated, which makes it more complicated for students to apply to
internships in the company. Suggestions regarding the recruitment process of interns are given in order for the company to
better deal with candidates’ expectations.

54

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommenda

tions

H. Discussion and
limitations

I. References B. Background

G6. Recommendations for the recruitment process of interns

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

 During the project we faced some limitations. Dra. Ana Dionísio, former Unilever JM HR Business Partner and our touch
point with the company who defined the objectives with the team, left the company in the beginning of the project. This led
to a restructuring of the HR department and recruitment team. As such, a new HR employee took the position and the new
team seemed to be more reluctant to the project. However, all the support was given from the company’s side, which helped
a lot in terms of inside contacts and inside information, to complete the project. Many of the interviews were also conducted
inside Unilever JM’ offices.

 Another limitation found was the difficulty in finding available people from all the study areas and schools that we
defined in the beginning for the qualitative research. For some groups, we had to establish results with less people than what
would have been preferable. In any case, the 67 interviews made were incredibly enriching in terms of experience for us as
future professionals as well as in terms of content for the project.

 Finally, we found out that some issues regarding the recruitment process cannot be avoided due to the recruitment
rules from Unilever Global. Therefore, it is impossible to make recommendations to solve particular issues since our project is
for Unilever JM and this local company does not have enough power to take decisions regarding some of the steps of the
recruitment process. Also under the recruitment process issues, Unilever image is often related to Cunhas but this a sensible
topic to control and overcome.

 Additionally, besides the limitations we believe that our project has potential for further discussions on certain topics.
Despite the fact that it is mainly focused on the image Unilever JM as a corporate brand among current students and recent
graduates who plan on pursuing a career in Portugal, the project also aims to uncover the underlying criteria that push job
seekers to apply to a certain company within a certain sector in the Portuguese market and what are the most common
means through which future candidates have their first touch points with companies. As a result, the information provided at
this general level, through the execution of appropriate marketing research, can be a useful tool for other companies in
Portugal that want to understand what makes a company attractive.

55

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommendatio

ns

H. Discussion
and limitations

I. References B. Background

H. Discussion and limitations

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

 The project also reveals what an applicant is looking for in a job (pre-applying) may not be what is most valued
afterwards (post-employment). The comparison between the perceptions of the job market from students and from actual
employees highlights that students are normally not aware of what it really means to be working, have a lack of knowledge
about some sectors and most of all have specific common (and, at times, incorrect or confused) associations regarding some
companies and some sectors.

 Although the project tackles the recruitment process specific to Unilever JM, the insights gained on the different phases
of the process can be useful not only to Unilever JM since the four phases described earlier share some similarities with a
broader range of companies. The perception that recent applicants have shared with us provide a point-of-view that
companies would not have access to otherwise, which can also be interesting to explore.

 Through this project we have understood the importance of certain criteria among job seekers, namely wanting to work
in a company that is multinational, offers an informal working environment and offers a job that relates to the person’s
academic background. In addition, we have seen the level of importance that factors such as word-of-mouth and the
influence of peers and friends have on the decision to apply, which is representative of the society we live in today, where
individuals base their decisions on other people’s experiences. Moreover, we have seen that future candidates seek clarity
from companies, both throughout the selection process and regarding the job description for the future position they will
cover. This is something companies must not overlook.

 Under the scope of the globalization, the labor market is also extending to a more broad and international recruiting
strategy. In this project we also understood how important international opportunities are in the Portuguese market for job
seekers and therefore we would like to suggest a further research on the possibility of developing and clearly defining an
international program within offices of a company, similar to the “Erasmus Program” within schools. Moreover, until what
extend could the program be a major and sustainable point-of-difference in Portugal?

 As final remark, it would be interesting to conduct a future research which serves as a follow up to the implementation
of the recommendations provided in this project. A team could monitor the outcome of the actions proposed and
implemented and contrast them with the initial situation of the company prior to our project. Consequently we would be able
to verify the conclusions we reached from our market research as well as the effectiveness of the suggestions proposed.

56

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommendatio

ns

H. Discussion
and limitations

I. References B. Background

H. Discussion and limitations

1/6/2014

Branding Field Lab 2013: Unilever Recruitment Branding Project

Articles and Books

• Aaker, David A. 1996. Building Strong Brands. New York: The Free Press.

• Aaker, David A. and Joachimsthaler, Erich. 2000. Brand Leadership. London: The Free Press

• Aiman-Smith, L., Bauer, T. & Cable, D. (2001) Are you attracted? Do you intend to pursue? A recruiting policy-capturing
study. Journal of Business and Psychology, 16: 219-237.

• Ambler, T. & Barrow, S. (1996). The employer brand. Journal of Brand Management, 4: 185-206.

• Backhaus, Kristen and Tikoo, Surinder. 2004. “Conceptualizing and Researching Employer Branding”. Career
Development International, Volume 9 (No. 5): pp. 501-517

• Balmer, John M. T. 1998. “Corporate identity and the advent of corporate marketing”, Journal of Marketing
Management, Vol. 14 No. 8, 963-96.

• Balmer, John M. T. 2001. “The three virtues and seven deadly sins of corporate branding”, Journal of General
Management, Vol. 27 No. 1, 1-17.

• Balmer, John M. T. and Edmund R. Gray. 2003. “Corporate brands: What are they? What of them?”, European Journal of
Marketing, Vol. 37 No.7/8, 972-997.

• Balmer, John M. T. 2012. “Strategic corporate brand alignment: perspectives from identity based views of corporate
brands”, European Journal of Marketing, Vol. 46, No. 7/8, 1064-1092.

• Boswell , Wendy R., Roehling, Mark V., LePine, Marcie A., Moynihan, Lisa M. (2003). Individual Job-choice decisions and
the impact of job attributes and recruitment practices: a longitudinal field study, Vol. 42, No. 1: 23–37

• Brasher, Eric E., Chen, Peter Y. (1999) Evaluation of success criteria in job search: A process perspective. Journal of
Occupational and Organizational Psychology, 72: 57-70

A. Introduction
C. Project

methodology
D. Marketing

research results
E. Additional

research
F. Conclusions

and main issues

G.
Recommendatio

ns

H. Discussion and
limitations I. References B. Background

I. References

57 1/6/2014

