

Placement Slovakia

Selection of Erasmus+ traineeship vacancies

Business Support Coordinator with Polish language	2
Accounts Analyst.....	3
Marketing Coordinator	4
IT System Support Trainee	5
Accounts Assistant	6
Designing and Control Engineer.....	7
CAD Designer	8
PLC Programmer	9
Software Programmer	10
English teacher for youngsters and adults.....	11
Kindergarten teacher trainee.....	12
IT Developer	13
Front-end Developer.....	15
Web Designer.....	16
Junior Account Manager: Spanish Applicants welcome	17
Sales and Marketing Assistant: Germans Language Applicants Welcome	18
Animal Production Specialist	19
Business Support Coordinator	20
International Trade Department Assistant	21

More positions on www.placementslovakia.com or on demand.

Business Support Coordinator with Polish language
(Erasmus+ internship in Marketing)

Location: Bratislava, Slovakia
Start: December 2017
Duration: 5 months minimum
Working language: Polish, English

This internship is a part of the Placement Slovakia program. All applying candidates have to be confirmed to receive an Erasmus+ learning agreement by their education institution covering the whole internship period.

Company profile:

This internship would be for a company which is an online yacht search offering more than 1700 yachts in 60+ destinations worldwide, the best prices and verified content. The company provided an opportunity to work with the team of committed people having one common goal in mind - satisfied customer.

Position description:

The trainee will be the first point of contact for Charters and Customers. For charters he/she will work on its content and pricing improvement, run the quality checks of existing boats and work of freelancers. For Customers the trainee will provide support during reservation process and help with other inquiries.

Qualifications:

- Very good communication skills,
- working independently,
- well organised and learning fast,
- Polish language required, German and Hungarian is a big benefit.

Knowledge and skills the trainee can learn during the internship:

- Communication skills in VIP customer service and partner conversation,
- Sails skills - soft sails,
- Strategic planning and managing small groups of people,
- Get inside in online business, contribute and create something totally new,
- Trainee will learn how to prioritise and get the business focus,
- Learn how to work in the team and how to apply common sense,
- Learn influencing skills as part of communication per impact.

Benefits:

- Business trips are possible,
- Young and motivated team,
- Freaky Fridays every month where the team spends great time together,
- Free accommodation provided,
- Standard support by our team. For more information check our website www.placementslovakia.com

Interested candidates please apply by submitting [an online application form](#) at www.placementslovakia.com

We look forward to hearing from you!

Accounts Analyst **(Erasmus+ Traineeship in Finance)**

Location: Bratislava

Start: ASAP / December 2017

Duration: 5 months minimum

Working language: English

This internship is a part of the Placement Slovakia program. All applying candidates have to be confirmed to receive an Erasmus+ agreement by their education institution covering the whole internship period.

Company description:

A lead logistics provider who manages its customers' supply chain by providing end-to-end solutions enabled by its infrastructure, its people, processes and systems. The company is a Supply Chain Operator ranking among the top companies in its field in Europe and the World. Business division of the company operates in the Slovak Republic since 1993 and provides comprehensive services in consulting, customer service and calibration.

Internship tasks description:

- Invoice verification
- Check of Excel back ups
- Data controlling
- Purchase order control
- Billing

Qualifications:

- Microsoft Excel skills on user level
- English language knowledge
- Knowledge in accounting as an advantage
- Analytical skills
- Willingness to learn

Knowledge, skills and competence to be acquired:

- Full E2E process of financial flow in Logistic company
- Experience of AP/AR for famous clients,
- Work in global company, one of the top 5 leaders in Logistic,
- Position is part of project management, thus great opportunity to learn project management

Benefits:

- Company notebook
- Friendly atmosphere and nice colleagues
- Accommodation provided
- Standard support by our team, for details check our website www.placementslovakia.com

Interested candidates please apply by submitting an online [application form](#) at www.placementslovakia.com and state the name and number of this position into the relevant field in the application.

We look forward to hearing from you!

Marketing Coordinator (Erasmus+ traineeship in Marketing)

Location: Bratislava, Slovakia
Start: November/December 2017
Duration: 5 months minimum
Working language: English

This internship is a part of the Placement Slovakia program. All applying candidates have to be confirmed to receive an Erasmus+ learning agreement by their education institution covering the whole internship period.

Company profile:

This traineeship is in a reputable international software company registered in England, in one of its branches located in Bratislava. Their business remains developing browser based business systems that handle complex work flows with ease while providing financial and non-financial data security and data privacy by design. The company has over 10 years of experience in delivering browser based accounting software. The branch in Bratislava has up to 10 people international team.

Position description:

The Marketing Coordinator owns the strategy, content and execution of outbound activities relating to the take to market of our diverse software application. This role Works closely with the all parts of the organisation to ensure a seamless product lifecycle. The Marketing Co-ordinator ensures that the product value proposition is relevant, clearly defined and articulated in all marketing messaging and assets. The role defines and executes the outbound go-to market of our ERP solutions and helps to define and execute the take to market plan. The Marketing Co-ordinator assists the sales channels in account management and customer acquisition activities. This interaction with direct and indirect sales channels, customers and prospects will provide market intelligence about current and future customer needs.

Qualifications:

- Higher education graduate in Business / Marketing
- Excellent English written/spoken
- Understanding and passion for technology and software development
- Excellent communication – written, verbal, presentation skills
- Team player and able to work well under pressure

Knowledge and skills the trainee can learn during the internship:

This traineeship is an excellent opportunity for starting the professional Marketing carrier at international level. It includes potential travelling to clients base within EU.

Benefits:

- Possibility of full-time job after successful completion of internship,
- Free accommodation provided;
- Lunch meal vouchers, Bratislava buss pass
- Standard support by our team. For more information check our website www.placementslovakia.com

Interested candidates please apply by submitting [an online application form](#) at placementslovakia.com

We look forward to hearing from you!

IT System Support Trainee (Erasmus+ traineeship in IT)

Location: Bratislava, Slovakia
Start: November/December 2017
Duration: 5 months minimum
Working language: English

This internship is a part of the Placement Slovakia program. All applying candidates have to be confirmed to receive an Erasmus+ learning agreement by their education institution covering the whole internship period.

Company profile:

This traineeship is in a reputable international software company registered in England, in one of its branches located in Bratislava. Their business remains developing browser based business systems that handle complex work flows with ease while providing financial and non-financial data security and data privacy by design. The company has over 10 years of experience in delivering browser based accounting software. The branch in Bratislava has up to 10 people international team.

Position description:

The trainee will assist in the development, delivery and management of company technology-based business solutions. He/she has some experience in coding, testing and implementing configuration changes and assisting in the design of software applications to meet both functional and technical requirements.

- Supporting the technical design process by participating in the analysis of technical application requirements
- Assisting in implementing analyses that will identify requirements related to people, processes and technology
- Participating in implementing the technical infrastructure
- Assisting in the integration of technical and application components

Qualifications:

- Higher education graduate in IT field
- Excellent English written/spoken
- Ability to work as a team member
- Ability to work creatively and analytically in a problem-solving environment
- Desire to work in an information systems environment
- Flexibility

Knowledge and skills the trainee can learn during the internship:

This traineeship is an excellent opportunity for starting the professional IT carrier at international level. It includes potential travelling to clients base within EU.

Benefits:

- Possibility of full-time job after successful completion of internship,
- Free accommodation provided;
- Lunch meal vouchers, Bratislava buss pass
- Standard support by our team. For more information check our website www.placementslovakia.com

Interested candidates please apply by submitting [an online application form](#) at placementslovakia.com

We look forward to hearing from you!

Accounts Assistant **(Erasmus+ traineeship in Finance)**

Location: Bratislava

Start: November/ December 2017

Duration: 5 months minimum

Working language: English

This internship is a part of the Placement Slovakia program. All applying candidates have to be confirmed to receive an Erasmus+ learning agreement by their education institution covering the whole internship period.

Company profile:

This traineeship is in a reputable international software company registered in England, in one of its branches located in Bratislava. Their business remains developing browser based business systems that handle complex work flows with ease while providing financial and non-financial data security and data privacy by design. The company has over 10 years of experience in delivering browser based accounting software. The branch in Bratislava has up to 10 people international team.

Position description:

Under the general supervision of the Accounting Manager, the Accounts assistant is responsible for providing a variety of moderate to complex administrative, organizational, and technical duties in support of the day-to-day operations of the company and managing databases within the Accounting department such as:

- Assist AP Lead in GL coding and routing invoices for proper approval.
- Voucher and post invoices for payment through check, wire, and ACH processes.
- Assist in daily/weekly/monthly AP payments and provide detailed explanations for payment approvers as required.
- Initiate interaction with a broad range of suppliers & employees to resolve accounts payable questions and clarifications.
- Accounts payable reconciliations and balance sheet integrity is essential.
- Maintain accounts payable coding compliance with internal control environment according to country guideline.

Qualifications:

- Higher education graduate in Finance/Business
- No previous experience is required (but welcome)
- Excellent English written/spoken
- Quick at data entry using multiple computer programs including MS Excel
- Ability to maintain a high level of accuracy under time constraints
- Strong interpersonal skills and solid team working abilities, Sound work ethics and flexibility, Strong decision making and analytical thinking ability
- Working knowledge of Microsoft Office

Knowledge and skills the trainee can learn during the internship:

This traineeship is an excellent opportunity for starting the professional accounting carrier at international level. It includes potential travelling to clients base within EU.

Benefits:

- Possibility of full-time job after successful completion of internship,
- Free accommodation provided;
- Lunch meal vouchers, Bratislava buss pass
- Standard support by our team. For more information check our website

www.placementslovakia.com

Interested candidates please apply by submitting an online application form at

www.placementslovakia.com

We look forward to hearing from you

Designing and Control Engineer
(Erasmus+ Internship in Mechanical Engineering)

Location: Bratislava

Start: ASAP / December 2017

Duration: 5 months minimum

Working language: Spanish, English

This traineeship is a part of the Placement Slovakia program. All applying candidates have to be confirmed to receive an Erasmus+ agreement by their education institution covering the whole traineeship period.

Company description

This position is for international industrial company operating in Spain, Czech Republic, Slovakia, etc. The company specializes on producing and designing of lean materials.

Position description:

The intern will be working on design of the structures according to client's request. The intern will be participating in organization of production and inventory control. He / she will be also providing a technical assistance to the manager.

Qualifications:

- English and Spanish language required
- Engineering degree
- Good level of Autocad programme

Knowledge, skills and competence to be acquired:

The intern will develop his skills while working in respected international company. The intern will improve the skills in designing and Autocad programme and also in client-supplier relationship.

Benefits:

- Accommodation provided
- Standard support by our team, for details check our website www.placementslovakia.com

Interested candidates please apply by submitting an online [application form](#) at www.placementslovakia.com and state the name and number of this position into the relevant field in the application.

We look forward to hearing from you!

CAD Designer

(Erasmus+ Internship in Mechanical engineering)

Location: Trenčín, Slovakia
Start: December 2017
Duration: 5 months minimum
Working language: English

This internship is a part of the Placement Slovakia program. All applying candidates have to be confirmed to receive an Erasmus+ agreement by their education institution covering the whole internship period.

Company description:

This internship is in a regional leader product development company, dealing with deliveries of complete plants and single-purpose machines. The company provides services to its domestic and international customers in almost all fields of machinery industry and employs over 300 employees.

Internship description:

This trainee's main responsibility will be using CAD equipment to provide support to engineers by preparing routine layouts, detail drawings, assembly drawings, sketches and diagrams. Details to include all views and dimensions necessary for manufacture. Making copies of drawings and maintaining information regarding changes to database. Making simple decisions but refers most questions/problems to engineers or supervisor.

Qualifications:

- Higher education student/graduate
- Knowledge of Catia V6 3D Experience
- Good level of English – speaking, writing

Knowledge, skills and competence to be acquired:

The intern will obtain new skills in product development industry in a reputable machinery engineering and production company

Benefits:

- Accommodation provided
- Standard support by our team, for details check our website www.placementslovakia.com

Interested candidates please apply by submitting an online [application form](#) at www.placementslovakia.com and state the name and number of this position into the relevant field in the application.

We look forward to hearing from you!

PLC Programmer

(Erasmus+ Internship in Mechanical engineering)

Location: Trenčín, Slovakia
Start: December 2017
Duration: 5 months minimum
Working language: English

This internship is a part of the Placement Slovakia program. All applying candidates have to be confirmed to receive an Erasmus+ agreement by their education institution covering the whole internship period.

Company description:

This internship is in a regional leader product development company, dealing with deliveries of complete plants and single-purpose machines. The company provides services to its domestic and international customers in almost all fields of machinery industry and employs over 300 employees.

Internship description:

This trainee will be responsible for programming automation and controls systems involving PLCs (programmable logic controllers). Must have proven basic experience in PLC logic and programming with any of the following PLCs: Allen Bradley, Siemens, Beckhoff. Need to be able to create and read logic and flow diagrams for program design, programming, simulation and testing, and start-up.

Qualifications:

- Higher education student/graduate
- Basic knowledge of Siemens S7, Siemens TIA Portal, Allen Bradley - RS Logix, Beckhoff - TwinCAT.
- Organizational and planning skills
- Willingness to learn new things
- Good level of English – speaking, writing

Knowledge, skills and competence to be acquired:

The intern will obtain new skills in product development industry in a reputable machinery engineering and production company

Benefits:

- Accommodation provided
- Standard support by our team, for details check our website www.placementslovakia.com

Interested candidates please apply by submitting an online [application form](#) at www.placementslovakia.com and state the name and number of this position into the relevant field in the application.

We look forward to hearing from you!

Software Programmer (Erasmus+ internship in Computer Science)

Location: Bratislava, Slovakia

Start: December 2017

Duration: 5 months minimum

Working language: English

This internship is a part of the Placement Slovakia program. All applying candidates have to be confirmed to receive an Erasmus+ learning agreement by their education institution covering the whole internship period.

Company profile:

Foreign investment company based in Slovakia with interests in several areas such as trade, real estate, energy and events organization.

Position description:

Programming automatic trading systems for platform „Tradestation“

Qualifications:

- Computer engineering degree
- knowledge of Tradestation programming language
- Good programming skills
- High level of English

Knowledge and skills the trainee can learn during the internship:

- Knowledge about trading systems

Benefits:

- Free accommodation provided
- Standard support by our team. For more information check our website www.placementslovakia.com

Interested candidates please apply by submitting [an online application form](#) at www.placementslovakia.com

We look forward to hearing from you!

English teacher for youngsters and adults (Erasmus+ Internship in Teaching)

Location: Trnava, Slovakia
Start: Flexible 2017
Duration: 5 months minimum
Working language: English

This internship is a part of the Placement Slovakia program. All applying candidates have to be confirmed to receive an Erasmus+ learning agreement by their education institution covering the whole internship period.

Company profile:

Language school oriented towards business clients with the emphasis on all the aspects of language learning. The school is also organizing summer camps for youngsters led by English language teachers.

Position description:

The intern will be working as an English teacher by the licensed WattsEnglish method® to young and very young learners. While leading students through creative play and hands-on activities, he will be planning and supervising class projects, field trips, or other experiential activities, and guiding students in learning from those activities. The intern will be also teaching adults (however, in limited number of hours). Another task will be performing demo lessons for potential clients (at schools and kids centres); preparing lesson plans, choosing curriculum; reporting the progress of students to the management of the KDG and parents of the children and finally, attending weekly staff meetings.

Qualifications:

- native English speaker preferred
- enthusiastic about teaching young and very young learners
- positive attitude to children
- active approach to work and contribution to the teaching process in terms of new ideas.
- patience and responsible approach.
- international certification about pedagogical skills TEFL/TESOL/CELTA/DELTA is a benefit

Knowledge and skills the trainee can learn during the internship:

- great opportunity to gain an experience in teaching young and very young learners (3-14years) and adults working in an international team (USA, Columbia)
- professional and personal development
- friendly and inspiring work environment - support in methodology as well as in your professional development

Benefits:

- Free accommodation provided
- Standard support by our team. For more information check our website www.placementslovakia.com

Interested candidates please apply by submitting [an online application form](#) at www.placementslovakia.com

Kindergarten teacher trainee (Erasmus+ Internship in Teaching)

Location: Bratislava, Slovakia

Start: Flexible 2017

Duration: 6 months minimum

Working language: English

This internship is a part of the Placement Slovakia program. All applying candidates have to be confirmed to receive an Erasmus+ learning agreement by their education institution covering the whole internship period.

Company profile:

The position is for leading English language international school with a curriculum from the University of Cambridge that provides education for children from 3 years old till 18 years old.

Position description:

Intern will be providing supervision during snacks and lunches, help in the classroom, supervision in the afternoon Play room with Y2-Y6 year groups.

Qualifications:

- Very good English (native level)
- Responsible
- proactive
- dynamic, team player
- Creative
- patient
- very good relation with children

Knowledge and skills the trainee can learn during the internship:

Intern will be part of young proactive team, international and family school environment. Intern will also have possibility to cooperate with experienced teachers and possibility to experience big school events.

Benefits:

- school lunches
- staff outings, interesting school events, young team of people, very nice environment
- accommodation provided
- standard support by our team (pls check www.placementslovakia.com)

Interested candidates please apply by submitting [an online application form](#) at www.placementslovakia.com

IT Developer

(7 Different Erasmus+ Internship Positions in IT)

Location: Trenčín

Start: Flexible 2017

Duration: 5 months minimum

Working language: English

This internship is a part of the Placement Slovakia program. All applying candidates have to be confirmed to receive an Erasmus+ agreement by their education institution covering the whole internship period.

Company description:

A private company engaged in design, development and production of state of the art simulators and training systems. Core company product portfolio include military systems, civil aircraft simulators and other services (3D modelling).

Benefits:

- Collective work
- Public transportation contribution
- Possibility of job offer after successful completion of internship
- Meal vouchers
- Free accommodation provided
- Standard support by our team, for details check our website www.placementslovakia.com

1. SW DEVELOPER

Internship tasks description:

Development of software control of electric drive via a Real-time Ethernet. Candidate will work on a development of a communication between industrial PC running real-time operating system (MS Windows with real-time extension IntervalZero RTX) and asynchronous electric drive via Real-time Ethernet – EtherCAT.

Qualifications:

- C/C++, MS Visual Studio
- Appropriate experience with technologies: Ethernet, Real-time Ethernet, EtherCAT, IntervalZero RTX

2. EMBEDDED DEVELOPER

Internship tasks description:

Co-operation on development of dedicated embedded devices. Candidate will work on schematic design, component selection, PCB design, firmware programming – ARM Cortex-M3 MCU and programming of the simple testing application under Windows OS.

Qualifications:

- experience of C programming language,
- preferred knowledge of Altium Designer, Keil ARM-MDK, MS Visual studio
- Appropriate experience with technologies : MCU NXP ARM Cortex M3, Ethernet, PoE, TCPIP Stack, RS485/422, USB

3. C++ DEVELOPER / image generator

Internship tasks description:

Development of parts of graphical engine of computer game-like application. The development can include programming animations and special effects (explosions, smoke, shadows, reflections, ...). The development is under Windows operating system.

Qualifications:

- Experience in C++ programming, graphical engine development.
- Appropriate experience with technologies: C++, computer graphics, graphical engines, MS Visual Studio.

4. C++ DEVELOPER / artificial intelligence

Internship tasks description:

Development of parts of artificial intelligence engine of computer game-like application. The development can include implementation of terrain pathfinding, intelligent behavior, special effects (e.g. sounds), The development is under Windows operating system.

Qualifications:

- Experience in C++ programming, graphical engine development.
- Appropriate experience with technologies: C++, computer graphics, graphical engines, MS Visual Studio.

5. C# DEVELOPER / virtual instruments

Internship tasks description:

Development of simulated visual models of real instruments. Simulated Instruments can be for example speedometer, temperature gauge, fuel gauge ... The development is under Windows operating system.

Qualifications:

- Experience in C# programming under Windows.
- Appropriate experience with technologies: .NET, C#, WPF, MS Visual Studio.

6. C++ DEVELOPER / radio communication simulation

Internship tasks description:

Implementation of noise characteristics to a simulated radio communication. The goal is to apply a dynamic noise onto a clear voice communication between transmitter and receiver in real time. The dynamic noise generation is based on specified characteristics, which are functions of distance between transmitter and receiver, ambient humidity, terrain obstacles, The development is under Windows operating system.

Qualifications:

- Experience in C++ programming.
- Appropriate experience with technologies: C++, sound theory, MS Visual Studio.

7. C++ DEVELOPER / game development platform interoperability

Internship task description:

Integration of existing computer game-like application with commercial game development platforms. The development can include integration with Unity, Unreal Engine, VBS, The development is under Windows operating system.

Qualifications:

- Experience in C++ programming.
- Appropriate experience with technologies: C++, game engines, MS Visual Studio.

Interested candidates please apply by submitting an online [application form](#) at www.placementslovakia.com and state the name and number of this position into the relevant field in the application.

We look forward to hearing from you!

Front-end Developer (Erasmus+ internship in IT)

Location: Bratislava, Slovakia

Start: December 2017

Duration: 5 months minimum

Working language: English

This internship is a part of the Placement Slovakia program. All applying candidates have to be confirmed to receive an Erasmus+ learning agreement by their education institution covering the whole internship period.

Company profile:

This internship would be for a company which is an online yacht search offering more than 1800 yachts in 60+ destinations worldwide, the best prices and verified content. The company provided an opportunity to work with the team of committed people having one common goal in mind - satisfied customer.

Position description:

The trainee will work on the performance side of Front-end, implementing new design and improving the web performance.

Qualifications:

- Good communication skills,
- Working independently,
- Well organised,
- HTML,
- CSS,
- Java Script,
- Web performance,
- Laravell,

Knowledge and skills the trainee can learn during the internship:

- Web performance,
- VUE JS library,
- A/B Test,
- NodeJS,
- Continues integration,

Benefits:

- Monitoring,
- Superb offices,
- Team Buildings
- **Free accommodation provided,**
- Standard support by our team. For more information check our website www.placementslovakia.com

Interested candidates please apply by submitting [an online application format www.placementslovakia.com](http://www.placementslovakia.com).

We look forward to hearing from you!

Web Designer

(Erasmus+ internship in Web Design)

Location: Bratislava, Slovakia

Start: December 2017

Duration: 5 months minimum

Working language: English

This internship is a part of the Placement Slovakia program. All applying candidates have to be confirmed to receive an Erasmus+ learning agreement by their education institution covering the whole internship period.

Company profile:

This internship would be for a company which is an online yacht search offering more than 1800 yachts in 60+ destinations worldwide, the best prices and verified content.

The company provided an opportunity to work with the team of committed people having one common goal in mind - satisfied customer.

Position description:

The trainee will help in the creation of a new design, adapting current design to customers behaviour and analyse the friction points on the web. Trainee will also work closely with the front-end team on improving the customer journey.

Qualifications:

- Good communication skills,
- Working independently,
- Well organised and learning fast,
- Basic design understanding.
- Adobe Photoshop,
- Creativity,

Knowledge and skills the trainee can learn during the internship:

- Designing eCommerce websites,
- Contribute and create something new,
- Skills to analyse customer journey,
- Learn how to work as part of a team,

Benefits:

- Young and motivated team,
- Work with modern technologies in web design,
- Team Buildings
- Free accommodation provided,
- Standard support by our team. For more information check our website www.placementslovakia.com

Interested candidates please apply by submitting an [online application form](#) at www.placementslovakia.com

We look forward to hearing from you!

Junior Account Manager: Spanish Applicants welcome (Erasmus+ Internship in Marketing)

Location: Bratislava

Start: December 2017

Duration: 5 months minimum

Working language: English and Spanish

This internship is a part of the Placement Slovakia program. All applying candidates have to be confirmed to receive an Erasmus+ agreement by their education institution covering the whole internship period.

Company description:

The company is actively engaged in the research and development of technology. The company is active in: design and integration of special monitoring and management software; design and implementation of LonWorks networks, construction of infrastructure for intelligent buildings (mainly lighting control); development and manufacture of electronic equipment and other special equipment with microprocessor-based control or FPGA programming

Internship description:

The trainee will be responsible for agenda focused on setting up the collaboration with Spain companies. He or she will be mainly using e-marketing tools and tools of the direct marketing.

Qualifications:

- Spanish native speaker
- English on communication level
- Skills in marketing
- Basic knowledge of ICT
- Good communication skills
- Independence

Knowledge, skills and competence to be acquired:

The trainee will deepen the knowledge in:

- Communication and marketing
- Field of automation, telemetry and high end solutions
- Knowledge about R&D processes inside the company

Benefits:

- Young colleagues in the office
- Company leisure activities (2-3 times / year)
- Lunches included during working days
- Accommodation provided
- Standard support by our team, for details check our website www.placementslovakia.com

Interested candidates please apply by submitting an online application form at www.placementslovakia.com and state the name and number of this position into the relevant field in the application.

We look forward to hearing from you!

Sales and Marketing Assistant: Germans Language Applicants Welcome (Erasmus+ Internship in Sales)

Location: Bratislava, Slovakia

Start: December 2017

Duration: 5 months minimum

Working language: English and German

This internship is a part of the Placement Slovakia program. All applying candidates have to be confirmed to receive an Erasmus+ learning agreement by their education institution covering the whole internship period.

Company profile:

This opportunity would be for Slovak branch of an international company which specializes in international and domestic relocations and removals of personal property.

The company was founded with the sole aim of fulfilling the requirements of the most demanding clients in removal services.

The portfolio of clients includes international companies, diplomats from various countries and individual people who have decided to move.

Position description:

The trainee will be responsible for acquisition of a new potential customers within DACH countries (Germany, Austria and Switzerland) and South Korea.

Also, the trainee will be assisting in a preparation of quotations for an international moving of personnel effects and household goods.

Qualifications:

- Active interest in sales and marketing
- Good level of English language
- Good level of German language

Knowledge and skills the trainee can learn during the internship:

The trainee will get acquainted with the relocation and logistics industry.

The knowledge how to calculate volume of the removal, how to prepare a quotation for truck, air and sea transportations will be obtained as well.

Benefits:

- Free accommodation provided
- Pleasant working atmosphere
- Standard support by our team. For more information check our website www.placementslovakia.com

Interested candidates please apply by submitting [an online application form](#) at www.placementslovakia.com

We look forward to hearing from you!

Animal Production Specialist (Erasmus+ Internship in Agriculture)

Location: West Slovakia Region

Start: December 2017

Duration: 5 months minimum

Working language: English

This internship is a part of the Placement Slovakia program. All applying candidates have to be confirmed to receive an Erasmus+ agreement by their education institution covering the whole internship period.

Company profile:

This opportunity is working for the biggest agro company in Slovakia, specializing on the production of quality agricultural products in Slovakia. The company was established in 2003 and today consists of several farming units in Slovakia specialized in pigs, eggs, plant and fodder production. The core of the company is a pig production and they are one of the biggest producers in Slovakia with 150.000 fatteners a year. We have a yearly production of almost 50 million eggs and produce crops on app. 6.000 ha. Most of the grains are utilized in the groups of two fodder factories.

Position description:

The trainee will be working in a team of agro specialists on the farm/production factory and the tasks will include farrowing, injecting pigs, weaning and nursery and other.

Qualifications:

- Education in the field of animal production
- Good level of English
- Flexible and positive with proactive approach to work
- Good team player

Knowledge, skills and competence to be acquired:

Trainee will get an opportunity to gain practical skills in the animal production sector, learn from the local and international specialists and be a part of a team working on the development of the production with modern approach.

Benefits:

- Free accommodation provided
- Possibility of getting a permanent employment offer within a company after the internship
- Standard support by our team, for more details check www.placementslovakia.com

Interested candidates please apply by submitting an online application form at www.placementslovakia.com and state the name and number of this vacancy into the relevant field in the application.

We look forward to hearing from you!

Business Support Coordinator (Erasmus+ internship in Business Administration)

Location: Bratislava, Slovakia

Start: December 2017

Duration: 5 months minimum

Working language: Czech, English

This internship is a part of the Placement Slovakia program. All applying candidates have to be confirmed to receive an Erasmus+ learning agreement by their education institution covering the whole internship period.

Company profile:

This internship would be for a company which is an online yacht search offering more than 1700 yachts in 60+ destinations worldwide, the best prices and verified content.

The company provide an opportunity to work with the team of committed people having one common goal in mind - satisfied customer.

Position description:

The trainee will be the first point of contact for Charters and Customers. For charters he/she will work on its content and pricing improvement, run the quality checks of existing boats and work of freelancers. For Customers the trainee will provide support during reservation process and help with other inquiries.

Qualifications:

- Very good communication skills,
- working independently,
- well organised and learning fast,
- German, Hungarian and Polish language is a big benefit.

Knowledge and skills the trainee can learn during the internship:

- Communication skills in VIP customer service and partner conversation,
- Sails skills - soft sails,
- Strategic planning and managing small groups of people,
- Get inside in online business, contribute and create something totally new,
- Trainee will learn how to prioritise and get the business focus,
- Learn how to work in the team and how to apply common sense,
- Learn influencing skills as part of communication per impact.

Benefits:

- Business trips are possible,
- Young and motivated team,
- Freaky Fridays every month where the team spends great time together,
- Freeaccommodation provided,
- Standard support by our team. For more information check our website www.placementslovakia.com

Interested candidates please apply by submitting [an online application form](#) at www.placementslovakia.com

We look forward to hearing from you!

International Trade Department Assistant (Erasmus+ internship in Trade)

Location: Bratislava, Slovakia

Start: December 2017

Duration: 5 months minimum

Working language: Slovak, Czech, English

This internship is a part of the Placement Slovakia program. All applying candidates have to be confirmed to receive an Erasmus+ learning agreement by their education institution covering the whole internship period.

Company profile:

Foreign Chamber of commerce dedicated to creating and developing bilateral business and closer economic ties with Slovakia. The Chamber works diligently to forge new opportunities both foreign and domestic for its members while delivering events, building connections, and offering marketing solutions. Working directly with small- and medium-sized home-based businesses the Chamber facilitates successful expansion into the Slovak market.

Position description:

- database management - CRM system, recording of contacts and processes, assistance with various marketing activities, assistance to the "Trade team", perform market research and provide a sector overview of different sectors, identify potential trade partners and customers for the SMEs, participation at selected Business Centre events, daily ad hoc tasks

Qualifications:

- full time university student
- full working proficiency written and oral in Slovak/Czech and English
- ability to work independently

Knowledge and skills the trainee can learn during the internship:

- functioning of a foreign chamber of commerce; communication skills, negotiation skills, research skills, market research skills, business development skills

Benefits:

- Free accommodation provided
- Recommendation letter at the end of the internship
- Standard support by our team. For more information check our website www.placementslovakia.com

Interested candidates please apply by submitting [an online application form](#) at www.placementslovakia.com

We look forward to hearing from you!