

COPENHAGEN CAPACITY

Find the Life Science candidates you need to succeed

Join our international recruitment campaign to get highly-qualified Life Science candidates for your open positions.

Why Join?

- Get highly-qualified, pre-screened candidates who match your recruitment needs.
- Access international candidates outside your normal channels.
- International exposure of your company brand and open positions.

How it works

- The campaign will launch end of February 2018 and run for 8 weeks.
- You will receive 2-10 pre-screened candidates for each job you include in the campaign.
- Participation fee:
 - 25.000 DKK for up to 3 jobs.
 - 5.000 DKK for each additional job.

“

Overall I am really impressed by the candidates proposed, the speed of the campaign and the quality of the job done by Copenhagen Capacity. Compared to candidates received from recruitment companies I am impressed of the level and spread. It has been a pleasure working with the recruiters and Copenhagen Capacity and the only negative thing I can say is that my own involvement could have been better. WELL DONE!

Tonny Rabjerg, CEO, Codesealer. Participated in the Fintech campaign in spring 2017.

THE EUROPEAN UNION
The European Social Fund
Investing in your future

Merete Sandager

Senior Talent Acquisition Manager
E: msa@copcap.com
M: +45 26 92 21 27

GREATER
COPENHAGEN

COPENHAGEN CAPACITY

Channel strategy

Channel strategy based on your input and recruitment needs.

Previous campaign

Fintech campaign

Our campaign to attract IT and tech specialists to Greater Copenhagen's fintech companies included 36 jobs from 13 companies.

Campaign period:

Feb 2016 – Apr 2017

Results:

- 19,2 mill. impressions
- 175.481 unique website visitors
- 945 applicants
- 31% of the delivered candidates were taken into interviews by the companies.

Previous campaign

Gaming campaign

Our campaign to attract game developers to Greater Copenhagen's games industry included 40 jobs from 11 companies.

Campaign period:

May-Jun 2016 and Nov-Dec 2016

Results:

- 11 mill. impressions
- 75.509 unique website visitors
- 498 applicants
- 50% of the delivered candidates were taken into interviews by the companies

www.copcap.com/talent

[/company/copenhagen-capacity](https://www.linkedin.com/company/copenhagen-capacity)

[@CopenhagenIPA](https://twitter.com/CopenhagenIPA)