

Recruiting in the broadcast & media sectors?

Since our launch in 2001, our distinctive approach to recruitment advertising has helped hundreds of companies find the talented people they need.

What's so different about grapevinejobs?

Mainly, it's our firm commitment to *quality* over *quantity*:

- The jobs we publish are well-presented, relevant – and genuine
- We keep grapevinejobs clear and simple – and we don't clutter it with advertising banners or other distracting content
- We are firmly targeted at media industry professionals – not the general public
- grapevinejobs is never advertised; instead, we let word-of-mouth take its course. Our patience has paid off with the very high calibre of our jobseekers (of whom 78% are graduates, and 96% have the right to work in the UK)
- Only 37% of our visitors come from search – and 76% of those searches include the word "grapevine"

Jobs get noticed on grapevinejobs:

- Over **55,000** people visit the site each month
- Over **50,000** jobseekers subscribe to our daily email job alert service (which matches jobseekers' **exact** requirements with all new listings)
- All jobs can be seen with one click from our home page
- Your job will be one of a relatively small number (usually 200 or less), not lost amongst many thousands of others
- All job listings include your company logo and full profile

Statistics independently audited

Many thanks to you for your friendly assistance with this job ad. We're delighted with the response....."

BAFTA

What we offer

- Personal customer service via phone, email or Live Chat
- User-friendly job listing process, tailor-made for the broadcast & media sectors
- Jobs on site in minutes, with 24/7 access to amend, renew or deactivate listings
- Separate area for Executive-level jobs
- Pre-screening facility to help you filter applications and shorten your selection process
- Full Application History for each job
- Group email facility to write to all (or a selection of) applicants
- To keep ads fresh, all jobs are removed automatically every 14 days. They can be relisted, if required, at no extra charge
- Maximum time on site: 8 weeks

Our Specialist Sectors include . . .

Agency [Advertising / PR / Marketing / Design]
Broadcast / IPTV
Content / Programme Production
Content / Programme Sales & Distribution
Digital / Internet
Duplication / Encoding
DVD / Home Entertainment
Film
Games
Live Events / Festivals
Mobile
Music
Post-production
Publishing / Press
Radio
Recording / Sound Studios
Sports Media

Job Functions include . . .

Account Management / Client Service
Administration
Art Direction / Design / Graphics
Content Acquisition / Commissioning
Content Development / Editing / Production
Content Scheduling / Programming
Facility Booking / Scheduling
Finance / Business Affairs
Management / Consultancy / Strategy
Journalist / Writer / Script / Translator
Market Research
Marketing / PR / Publicity
Media Planner / Analyst
Production [Management / Talent / Camera / Etc]
Research
Sales / Business Development
Technical / Engineering / IT

Grapevine jobs offers a very efficient, reliable and all-encompassing service. It attracts great candidates matching them with suitable employers. The team are always on hand to provide advice. I recommend Grapevine wholeheartedly."

MercuryMedia International Ltd

£ What it costs

Regular Job Listings

£110 Paid online by credit card

£125 Payable on receipt of invoice

What you get:

- Up to 8 weeks on site (in four 2-week runs, as required)
- Inclusion in our daily **Job Flash**, reaching up to 54269 job-seekers
- Pre-screening capability - to help shorten your selection process
- Full suite of application management tools for every job
- Group email facility - to easily contact all applicants

Save up to 36% with Job Credits

Job Credits	Price	Unit Cost
3	£315	£105
5	£500	£100
10	£900	£90
25	£2000	£80

Our Job Credits never expire

TWO ways to make your job Stand out

1 Enhanced listing

An **Enhanced** job listing offers a **package** of benefits to ensure **everyone** sees your ad.

Featured Job

BT TV
(Company profile) (Role location)
Music Scheduler - 6 months contract

This role works as part of a team principally responsible for the day-to-day scheduling of BT TV content.

The role has a dual function which is to help shape the editorial direction of service, as well as maintaining operational accuracy.

Featured Job

London - East
non-permanent
music

[More detail](#)

Your job will be in our **Featured Job** box, on **every page** of jobs.

Featured Job

BT

Music Scheduler

London - East

It will **also** be **Job of the Day**, and sent on **EVERY** job flash email.

Job of the Day

RaceTech
(Company Profile) (More Jobs) (Role Location)

Guarantee Broadcast Engineers/ Vision Engineers

RaceTech has a number of immediate vacancies for *experienced Broadcast Engineers* to work in the Live Sports Outside Broadcast industry.

Full time, permanent positions, various UK locations, immediate start.

Job of the Day

London
permanent

[More detail](#)

For fast results, this guarantees **every visitor** and **every job-flash** recipient will see your job in the first 24 hours

- Your ad will appear as the first job on the site and will be locked in this position for 24 hours
- Your ad will appear at the top of every job flash email sent that day

But that's not all..... See the benefits of an **ENHANCED** listing below:

Your job will:	Regular Listing	Enhanced Listing
Be sent via Job Flash to specific jobseekers	✓	✓
Move to front of site after 7 days	✓	✓
Be Job of the Day , sent to ALL Job Flash recipients	✗	✓
Appear in Featured Job box on ALL pages of Job Listings	✗	✓
Be locked at First Place on the site for 24 hours	✗	✓
Be sent out again in our daily Job Flash email	✗	✓

What it costs

£50
(1 week)
or
£90
(2 weeks)

2 Job of the Week

For roles of exceptional importance, our **Job of the Week** upgrade gives your job the prominence it deserves.

It will receive all the ENHANCED benefits above, PLUS:

It will appear **SOLO**, in our **Job of the Week** box on **every page** of job listings for a full week.

Job of the Week

BT TV
(Company profile) (Role location)
Music Scheduler - 6 months contract

This role works as part of a team principally responsible for the day-to-day scheduling of BT TV content.

The role has a dual function which is to help shape the editorial direction of service, as well as maintaining operational accuracy.

Job of the Week

London - East
non-permanent
music

[More detail](#)

Your job will exclusively be our **Job of the Week**, on every page of jobs.

Job of the Week

BT TV

Music Scheduler

What it costs

The TOTAL cost of the Job of the Week package
(which includes the **Enhanced** package) is £275 (£260 if paid by credit card).

✔ Our satisfied clients include

What our clients say

Thanks to grapevinejobs, we have now appointed our new web administrator.

Clear Vision Ltd

We've had a great response to all three positions so thank you very much for all your help with this!

NBC Universal

Quick and easy - great price! Excellent support. Will use you again.

Vizrt

We have found a superstar, you guys are my lifesaver!

Fireworks International/ContentFilm

Many thanks to you for your friendly assistance with this job ad.

We're delighted with the response – and are now wading through the applicants!

We'll certainly be in touch again, should we need a re-run or an ad for a fresh vacancy.

BAFTA

Very straight-forward, simple and smooth process. Plus the final ad format looks great and we don't have to fuss around to make it look neat and tidy. A great time saver!

Viacom International Media Networks

Thanks for all your help. You provide a very personable service, keep it up!!

ALL3MEDIA Group

We had many very good applicants and the candidate chosen has already proven very competent. Thank you again for your great customer service.

SBS Broadcasting Networks

We are very pleased with our experience advertising on your website. The team was very helpful and professional and we had a great response to our advert and we shall be using grapevine again in the future.

Molinare Ltd

really helpful, clear, step by step process. Great for the less techno savvy amongst us!

Twentieth Century Fox Film Company Ltd.

We do nearly all our recruitment though you now and it is proving to work really well!

*Modern Times Group
MTG Limited*

grapevinejobs is part of the mediajobs international network

The Media business is now truly a global one where content, talent and companies have no boundaries.

We too have a global perspective; we are an international network of job boards, each specialising in the media sector.

Whether you're recruiting Media Professionals or looking for a new opportunity yourself, the mediajobs international network should be your first port of call.

Australia

Entertainment and media jobs
www.grapevinejobs.com.au

España

Empleo en medios de comunicación e industria del entretenimiento
www.mediajobs.es

Deutschland

Jobs in der Unterhaltungs- und Medienbranche
www.mediajobs.de

France

Les emplois dans le secteur de l'audiovisuel et des medias
www.mediajobs.fr

Italia

Annunci nel settore Media ed Entertainment
www.mediajobs.it

Polska

Oferty pracy w branży mediów i rozrywki
www.grapevinejobs.pl

United Kingdom

Entertainment and media jobs
www.grapevinejobs.com

? Contact Us

Gary Hodes
 Monika Kacela

gvooffice@grapevinejobs.co.uk
 +44 (0)20 7387 5445

10 Pratt Mews
 London
 NW1 0AD