


SEASONAL RECRUITMENT SPECIALIST


Do you have?

SEASONAL SPIKES

VARIED SHIFT PATTERNS

EVENTS, EXHIBITIONS
AND ATTRACTIONS

FULL-TIME, PART-TIME
UNSOCIAL HOURS


SEASONAL RECRUITMENT SPECIALIST

The Proof

ASSIGNED AND FILLED

70%

SEASONAL HEADCOUNT

50%

CANDIDATES SUCCESSFUL IN INTERVIEW

INTERVIEW ATTENDANCE:


79%

87%

COMPLETE CONTRACT (Min. 200 days)

BARCLAYSEARCH.COM/RETAIL

The Process


“Thank you.
We had a
great two
days of
interviewing”

LONDON EYE


“A really good
standard of people”

HARRY POTTER STUDIO TOUR


“Thank you for turning
this around so quickly”

MADAME TUSSAUDS


“Thank you
for your support”

ALTON TOWERS