


International

PROFESSIONAL & TECHNICAL RECRUITMENT


Expertise

As a consultancy we pride ourselves in taking full responsibility for providing our clients with the very best selection of professionals from across the globe.


We currently recruit Construction & Engineering Professionals from the UK, EU, Australia, New Zealand, Canada & the USA to work with our prestigious clients across the Middle East.

Our company prides itself on taking the time and effort involved in understanding our clients, their needs, their past and most importantly the future of the company and the direction it wishes to take. This information, in turn provides us with the specifications we need to find the talent required for the future of your business.

We believe that research is a vital part of keeping ahead. We therefore dedicate part of our business to the continued study of Recruitment Trends, New Developments & Economic Pressures that can have a major effect on where to find and source the best talent needed for you.

A service like no other...

- ⇒ You will benefit from the knowledge and experience of our trained consultants; with an exceptional understanding of the industry sectors as well as the locations and cultures across the Middle East regions.
- ⇒ We aim to provide “Quality not Quantity” which is the thought process used prior to submitting any candidate to our clients.
- ⇒ Our aim is to give our clients a full, one stop recruitment service. Using in –depth knowledge of the market, we have the ability to target hard to source professionals for specific positions within your organisation.
- ⇒ CS International is the next step for your company in ensuring progression & development with the acquisition of highly skilled professionals.


What we can offer

We immediately recognise, through experience, that our clients are the most important component to our business.

Our Services-

- ⇒ CLIENT CENTRED APPROACH - dedicated line management, daily correspondence, speedy feedback and assurance of results.
- ⇒ EXPERT GLOBAL KNOWLEDGE – Major clients and operations across the Globe and majorly in the Gulf Region.
- ⇒ GLOBAL NETWORK – Our international client and candidate network ensures we can resource the top specialists for our clients needs, with current experience from the World's most prestigious clients and projects.
- ⇒ EMPHASIS ON QUALITY / TARGETTED APPROACH - All candidates presented will be pre-screened and interviewed by our consultants to ensure the highest quality of service.
- ⇒ SEARCH AND SELECTION - The only way to guarantee the best possible talent for the candidates that can't be found traditionally. Our dedicated head hunting division, guaranteed results.
- ⇒ RECRUITMENT DRIVES – Management of European recruitment events where we can pool in market specialists for volume recruitment. An option for all our valued clients.
- ⇒ EXPERT CONSULTANTS – Our team are leaders in the recruitment field which will provide a proactive, knowledgeable service to our clients.
- ⇒ RESOURCES – We use the most advanced recruitment tools and methods to ensure we remain a distance ahead of our competitors, a position we are proud to retain.

Specialist Sectors

CS International is a consultancy that specialises in the permanent recruitment of professionals within the Construction & Engineering sector.

Architecture

New Builds, Regeneration, Conservation, Landscape Architecture, Urban Design, Master planning, Commercial and Redevelopment.

Civil and Structural Engineering

Coastal and Marine, Environmental, Geotechnical, Structural, Highways, Bridges, Rail, Tunnelling, Airports/ Ports, Transport planning, Power, Water, Public Health, Risk Management and Project Management.

Construction and Building Services

Construction Management, Design and Build, Facilities Management and Building Services.

Surveying

Building Surveying, Land surveying, Quantity Surveying, Rural Practice and Hydrographic Surveying.


Proven track record...

"Earlier this year I enquired about a senior position in the Middle East. Adrian was acting for the employer and was very helpful in confirming their requirements, background and the role, responsibilities and package. Adrian was extremely diligent in moving the process forward and throughout kept in contact and abreast of the situation. In all it proved a great success and I am now happily placed in my new role. Even though Adrian performed beyond the normal boundaries of his role he even now keeps in contact to make sure everything is ok and all parties happy and satisfied with the outcome. I wholeheartedly endorse Adrian and will use him when I next am supplementing my team."

Rufus Gardiner, Head of Quantity Surveying, Pan Arab Consulting Engineers (PACE), Kuwait

"I found CS International through a colleague of mine who had used their services in the past. My consultant provided me with various options based on my skills and future requirements. I must say, it has been the easiest recruitment process I have had the pleasure of experiencing. They were very professional and prepared me well for interviews, assisted in my relocation and were very responsive to all my questions and queries. I have no hesitation to recommending CS International to assist in securing the right position for Architects in the Middle East"

Bleddyn Davies, Project Manager, Dar Al Riyadh, Saudi Arabia

"CS International found me a position of a Design Architect for a consultancy in Saudi Arabia. I found them to be a professional recruitment company. Always on hand to answer any queries I had, with a matter of urgency"

Hugh Kidman, Design Architect, Omrania & Associates


One Lyric Square, London, W6 0NB

T. 0203 008 5210

F. 0203 008 5211

www.cs-international.co.uk