

Technology Recruiting **solutions**

*Expert insight for your IT, engineering,
and technical staffing needs.*

Perceptive Recruiting

Insightful. Connected. Respected.

**WOMEN[®]
OWNED**

THE PERCEPTIVE DIFFERENCE

What sets Perceptive Recruiting apart from the crowd?

Perceptive Recruiting's extensive corporate Human Resources experience gives us a deep understanding of the needs of companies hiring technical staff in high-demand fields.

We build long-lasting relationships with our client companies and tech talent looking for the perfect career opportunity.

We provide flexible solutions, with insight and a level of service you won't find anywhere else.

We value workplace diversity

As a WENBC-certified Woman-Owned Company, we are seeking diverse candidates with a high level of experience and qualifications to fulfill our clients' staffing obligations.

Searching for a technical recruiting solutions provider with the ability to locate local talent for short-term staffing, permanent placement, or contract-to-hire? Contact Perceptive Recruiting.

PERCEPTIVE RECRUITING

5 Creekside Park Ct., Suite
G, Greenville, SC 29615

(864) 908-0105

perceptiverecruiting.com

CASE STUDY TIER 1 AUTOMOTIVE SUPPLIER

» *The technology recruiting solutions from Perceptive Recruiting have helped many businesses turn the stress of meeting their hiring objectives into remarkable success.*

1

An automotive supplier faced serious hiring challenges, including high turnover in HR and an increasingly urgent need to recruit hourly and salaried technical professionals.

Current employees struggled to meet production goals, and contacts in the Upstate business community recommended Perceptive Recruiting.

2

We were able to step in and utilize our experience and expertise to identify their highest priority needs and start recruiting immediately.

Our first priority was finding qualified individuals for salaried or professional positions in manufacturing and warehouse facilities. We sent résumés for each targeted opening and met hiring objectives on their exempt level roles.

3

We continue to provide this supplier with permanent placement. By focusing on local talent and setting up video interviews for out-of-area candidates, we lowered overall hiring costs.

Our client needed to meet staffing goals quickly without sacrificing candidate quality. We worked directly with Human Resources to locate and interview candidates, as well as facilitating offer letters and following up on new hires.

With this pressure lifted, the automotive supplier's HR department was able to focus on current employees and the company itself.

Our quality recruitment and dedication to the success of our clients made the difference in this situation, and we provide that same level of

commitment and customer service to every client we work with.

See what we can do for you.

Contact Jill Rose and Perceptive Recruiting today at perceptiverecruiting.com.

PERCEPTIVE RECRUITING'S STAFFING SPECIALTIES INCLUDE:

Mechanical Engineer

Industrial Engineer

Electrical Engineer

Embedded Software
Engineer

Technician

Quality Engineer / Manager

Logistics Manager

Buyer

Purchasing Manager

Process Engineer

Planner

Packaging Engineer

Warehouse Manager

WMS Consultant

WMS Super User

Software Developer

Programmer Analyst

Solutions Architect

Data Architect / Business
Intelligence

Business / Data Analyst

Technical Help Desk

Systems Administrator

IT Management –
VP, CIO, CTO level

Project / Program Manager

Network Engineer

Database Administrator DBA

Quality Assurance
Engineer / Tester

ERP Administrator / Analyst

Production Support Analyst

SAP Analyst / ABAP
Developer

... *and more*

LOCALLY-OWNED AND DEDICATED TO SERVING AUTOMOTIVE SUPPLIERS

When you combine our decades of experience, unique flexibility, and focus on building long-term relationships, you'll discover no other company can match our IT staffing and technical recruiting services.

We're ready to prove it.

Get started solving your technical staffing needs with Perceptive Recruiting.

**Perceptive
Recruiting**

JILL ROSE, PRESIDENT

5 Creekside Park Ct., Suite G,
Greenville, SC 29615

(864) 908-0105

perceptiverecruiting.com