

RECRUITMENTSTARTUP
SECURING YOUR FUTURE

Start your own Recruitment Agency...

Earn a substantial income that grows year-on-year...

No previous experience required...

Keep 100% of the Profit

"Status Healthcare Recruitment has been up and running for four weeks now and we have already got back our full initially investment..."

*Joan Ediale
Managing Director
Healthcare Recruitment*

Unique Opportunity to Start Your Own Recruitment Business - Keep 100% Profit....

Right now, there are thousands of ordinary people across the UK, from all walks of life, who are making money by running their own recruitment business from the comfort of their own home or from a local business centre.

Many start part-time to supplement their income, some full-time; the majority of our start ups have had no previous experience of the recruitment Industry.

Working within one of the fastest growing industries in the UK you will be shown how to set up and run your very own recruitment agency from scratch.

You will also be trained on how to deal with the whole range of recruitment activities from sourcing vacancies right through to finding the perfect candidates for the job.

Labour statistics predicts a 54% increase in the employment services industry over the next 10 years in almost every area of recruitment.

“With Recruitment Start Up’s continued help we have established our recruitment business in the heart of the Docklands and are well on our way to a turnover of £2,000,000 within our first year of trading...”

*Peter Bridal
General Manager
Industrial Recruitment*

Earn a Substantial Income that grows Year on Year...

The amount you can earn running your own business is uncapped and really depends upon you and how hard you choose to work. A number of our business start ups are currently earning a six figure income within their first year of trading.

A focused Recruitment Consultant will achieve two to three placements per month. Assuming a fee of 20% of the successful candidate's first year's salary, for a salary of £25,000 you will charge a fee of £5000.00 and keep 100% of the income.

Outlined below are the permanent placement targets for people running their recruitment desk through the Recruitment Start Up model business plan.

INCOME	MONTH 1	MONTH 2	MONTH 3	MONTH 4	MONTH 5	MONTH 6
PERM	£4,000	£8,000	£8,000	£12,000	£12,000	£8,000
TOTAL	£4,000	£12,000	£20,000	£32,000	£44,000	£52,000

This is a highly rewarding industry for those willing and determined enough to succeed with 11% of industry workers earning over £50,000 pa.

"Having no experience, with the help of Recruitment Start Up we now have four profitable offices in Manchester, London, Dubai and India..."

**Luckson Francis-Augustine
Technical Recruitment**

Benefit From Our 30 Years of Recruitment Experience

No Previous Experience required as we provide a full comprehensive recruitment start up programme.

If you have a commercial background, knowledge of any specific industry or like talking to people then a career running your own recruitment business is right for you!

We will provide you with not only the knowledge and skills to start your business but training on how to source immediate jobs coupled with access to literally millions of candidates CVs for these positions.

If you have a specific knowledge or skill then you will have the opportunity to set up a recruitment agency that caters to a dedicated niche market, which will in turn make you a specialist in your chosen industry sector.

Recruitment Start Up business development programme ~ Hand's on training with Managing Director who has approaching 30 years experience of the recruitment industry

"Our company started with our Managing Director, Nico Haupt, setting up his recruitment agency from home running the business with his wife; in a few short months there was a need to set up an office in the Docklands and to take on additional staff, which Recruitment Start Up helped to recruit and train.

We now have a team of four recruitment consultants, whom, I should add had no previous experience in the recruitment field. With Recruitment Start Up's continued help in writing and submitting Contracts/Tenders on our behalf we are well on our way to a turnover of £2,000,000 within our first year of trading!

We have found Recruitment Start Up's business model a recipe for success. This coupled their MD's knowledge, expertise and experience along with his step-by-step training program and ongoing support invaluable"

Peter Bridal
Industrial Recruitment

"Thank you so much for all your support and guidance in helping us start our own recruitment agency. You have helped us each step of the way. Each time I felt a little discouraged, you were always there to encourage and motivate me to continue. The business has now taken off and we are happy to have signed contracts with most of the major accountancy firms. We still have lots to learn, and we are grateful for your continued support.

You have a gift of coaching and motivating people, and always being able to resolve issues in a friendly and pleasant manner. We will always remember you as the person who helped us with the opportunity make our dreams a reality."

Chris and Veronica Padayachee
Accountancy Recruitment

"For a while I had been considering whether this business opportunity could provide me with the right training and guidance for starting my recruitment business, and in all honesty the information, tools and training provided had a quality second to none.(Joe, you have helped me through every step of the way and continue to do so, thank you).

Within only one week of starting my business I have arranged interviews and have taken several jobs.

Once again, I cannot thank you enough, and I would be more than happy to recommend this service to any one keen to set up and run his/her own recruitment agency."

George Nicodemou
Industrial Recruitment

"Status Healthcare Recruitment has been up and running for four weeks now and we have already got back our full initial investment. When I first looked at this business opportunity I thought it looked to be good to be true but I was completely wrong.

The support I was given and time taken by the team at Recruitment Start Up was incredible from the one-to-one training provided right through to assisting us gain immediate temp bookings.

Running my own recruitment agency has been a real eye opener. There are so many companies and candidates in search of a recruitment agency who genuinely care more about providing a quality service as opposed to hitting their bonus targets, and with the help and guidance from Recruitment Start Up we are helping to fill that need."

Joan J Ediale
Healthcare Recruitment

"Wow, what an outstanding experience! For many years I have toyed with the idea of starting my own recruitment agency but I had no idea how or where to start.

After finding Recruitment Start Up on the internet I quickly arranged to attend one of their free recruitment start up workshops and was bowled over by this unique opportunity. Our business has been up and running now for a few weeks and I can honestly say, it has been the best decision I've made in this stage of my business career. Your company was true to its promise in providing me with immediate vacancies to work on which enabled us to make our first two placements within a fortnight of starting-BRILLIANT!"

Faysal Ahmed
Industrial Recruitment

"Firstly, I would like to say that the training and service you have provided us is fantastic.

We are grateful for your continued help. I am currently running the business on my own, on a part time basis, which does prove difficult, but Joe is always there to push me along.

Most important of all is that Joe is around to assist whenever you have questions or issues. Starting up your own business is not easy but with support, it can be made easy. Thank you to you all"

Jitesh Patel
Financial Recruitment

"The business has now taken off and we are happy to have signed contracts with most of the major accountancy firms."

*Chris and Veronica Padayachee
Recruitment Connections*

You Will Be Shown How to Access Immediate Jobs to Fill and keep 100%...

As part of Recruitment Start Up's training programme we will show you how to find vacancies for your business plus you will have access to millions of CVs from a number of leading job boards to source suitable candidates from.

This will enable you to get your recruitment business off to a financially flying start.

The recruitment start up training programme, designed to encourage repeat business, is based upon a training model that promotes controlled and sustainable growth aimed at producing high gross margins and good cash flow from delivering a top quality service.

Immediate vacancies and hands-on training on how to find suitable candidates for these positions

"To say I am impressed with the speed in which Recruitment Start Up has set up our recruitment business in Abu Dhabi is an understatement"

***Sherif Latif
Palm Recruit – Abu Dhabi***

Certificate in Recruitment Competence

Recruitment Agency Start Up Ltd

Peter Smith

DISTINCTION

Presented by:

Joe Davis **FREC**
Managing Director

Outlined below is a brief summary of what is included in the services provided by Recruitment Start Up

Hands on training from a business expert with 30 years solid recruitment experience...

Full training on the skills needed to set up and run a successful recruitment agency from scratch...

Access to immediate vacancies to source suitable candidates for...

Recruitment contact management database specifically for managing your candidates and clients...

Dedicated database of 1000 Employers for your geographical with full contact details...

This unique hands on training is not available from any other company in the UK...

Ordinary people are starting their very own recruitment agency and making a substantial income from this and you can learn how to do it too...

What Will My Business Start Up Programme Cover?

Extensive training in doing the job as a recruitment consultant

How to establish your recruitment business from scratch

How to source candidates and build a network of clients and candidates

How to conduct business with employers and their hiring authorities

How to find and interview qualified candidates for job opportunities?

How to find contract recruiting assignments

How to perform internet recruiting and use the internet to maximise your profit?

What fees to charge for your services and how to present them properly to potential clients

How to get vacancies from employers and take accurate job specifications

What exactly to say to employers and candidates to help manage every step of the recruitment and hiring process

‘Certificate in Recruitment Competency’

And much, much more.....

Recruitment Agency Start Up

Davis House

4th Floor, Robert Street

Croydon

CR0 1QE

www.recruitmentstartup.net

0208 667 2047