

KARRIEREMESSE 2023

80 Ausstellende // Company Slams // Workshop
Online-Vorträge // Einzelgespräche

DEINE ZUKUNFT BEGINNT HIER!

Campus *meets* Company

20. November 2023 // 11 – 17 Uhr

Zukunft: **Karriere**
und **Kompetenzen**

Die Zukunft beginnt – mit ZF.

Wir gestalten das Fahrzeug der Zukunft, jeden Tag aufs Neue. Denn als weltweit führender Automobilzulieferer stehen wir beim Mobilitätswandel an vorderster Front. Unser Ziel ist nichts Geringeres, als bezahlbare, sichere, saubere und komfortable Mobilität für alle zu ermöglichen. Daran arbeiten wir auf allen relevanten Ebenen: von Nachhaltigkeit, Elektromobilität, autonomem Fahren, Software und Digitalisierung bis hin zu Vehicle Motion Control. Im Fokus stehen dabei unsere 160.000 ZF-Mitarbeiter weltweit – unsere ZF FutureStarter! Erfahren Sie mehr: zf.com/futurestarter

#FutureStarter

Inhalt

FARBCODES DER STUDIENSCHWERPUNKTE	4
Welche Unternehmen/Institutionen suchen welche Studierenden?	
VERANSTALTUNGSPROGRAMM	5
Welche Angebote gibt es im Rahmen der Veranstaltung?	
GRUSSWORTE & EINFÜHRUNG.	8
TOMBOLA	11
VERZEICHNIS DER UNTERNEHMEN & INSTITUTIONEN	12
Wer ist bei der Campus meets Company vertreten?	
HALLENPLAN	16
UNTERNEHMENS- UND INSTITUTIONSPROFILE A – Z	18
Was suchen und bieten die einzelnen Unternehmen und Institutionen?	
SERVICE & BERATUNGSANGEBOTE	91
Welche weiteren Stellen helfen bei einem erfolgreichen Karrierestart?	
SPONSOREN & IMPRESSUM	93

Farbcodes

Wirtschaftswissenschaftlicher Schwerpunkt:

Business Administration and Economics (B.Sc.); International Economics and Business (M.Sc.); Business Administration (M.Sc.); Kulturwirtschaft (B.A./M.A.); Wirtschaftsinformatik (B.Sc./M.Sc.); Digital Transformation in Business and Society (B.Sc.); Development Studies (M.A.); Caritaswissenschaften und wertorientiertes Management (M.A.); Lehramt (Staatsexamen/B.Ed.)

Mathematischer Schwerpunkt:

Mathematik (B.Sc.); Computational Mathematics (M.Sc.); Artificial Intelligence Engineering (M.Sc.); Lehramt (Staatsexamen/B.Ed.)

Informatik-Schwerpunkt:

Informatik (B.Sc./M.Sc.); Mathematik (B.Sc.); Internet Computing (B.Sc.); Digital Transformation in Business and Society (B.Sc.); Wirtschaftsinformatik (B.Sc./M.Sc.); Artificial Intelligence Engineering (M.Sc.); Legal Tech (LL.B.); Lehramt (Staatsexamen/B.Ed.); Rechtsinformatik (LL.M.)

Pädagogischer Schwerpunkt

Lehramt (Staatsexamen/B.Ed.); Bildungs- und Erziehungsprozesse (M.A.)

Rechtswissenschaftlicher Schwerpunkt:

Rechtswissenschaft (Staatsexamen); Staatswissenschaften (B.A./M.A.); Deutsches Recht für ausländische Studierende (LL.M.); Legal Tech (LL.B.); Rechtsinformatik (LL.M.)

Kulturwissenschaftlicher Schwerpunkt:

Kulturwirtschaft (B.A./M.A.); European Studies (B.A./M.A.)
Historische Wissenschaften (B.A.); Lehramt (Staatsexamen/B.Ed.)
Geographie: Kultur, Umwelt und Tourismus (M.A.); Text- und Kultursemiotik (M.A.)
Geschichte und Gesellschaft M. A.

Geistes- und sozialwissenschaftlicher Schwerpunkt:

Kulturwirtschaft (B.A./M.A.); Staatswissenschaften (B.A./M.A.); Historische Wissenschaften (B.A.); European Studies (B.A./M.A.); Geschichte und Gesellschaft (M.A.); Sprach- und Textwissenschaften (B.A.); Text- und Kultursemiotik (M.A.); Kommunikation in der digitalen Gesellschaft (M.A.); Geographie: Kultur, Umwelt und Tourismus (M.A.); Caritaswissenschaften und wertorientiertes Management (M.A.); Lehramt (Staatsexamen/B.Ed.); Bildungs- und Erziehungsprozesse (M.A.); Digital Transformation in Business and Society (B.Sc.)

Medienwissenschaftlicher Schwerpunkt:

Medien und Kommunikation (B.A.); Kommunikation in der digitalen Gesellschaft (M.A.); Journalistik und Strategische Kommunikation (B.A.); Text- und Kultursemiotik (M.A.)

Rahmenprogramm

Company Slams am Messetag

Keine Anmeldung notwendig

Einen Überblick über verschiedene Unternehmen mit ähnlicher fachlicher Ausrichtung bieten Ihnen die **Company Slams**, die zugleich einen guten Ausgangspunkt für anschließende individuelle Gespräche an den jeweiligen Messeständen der Unternehmen darstellen können.

Die Slams dauern jeweils 45 Minuten und geben Ihnen umfassenden Raum für Ihre eigenen Fragen.

	UHRZEIT	UNTERNEHMEN & INSTITUTIONEN	FÜR
HALLE 2	11:30 – 12:15 UHR	<ul style="list-style-type: none"> • Capgemini Deutschland GmbH • consaris AG → zum Porträt • d-fine GmbH → zum Porträt • Envolved GmbH → zum Porträt • WTS Group AG → zum Porträt 	<ul style="list-style-type: none"> WW MA IN PD RW KW GW MK
	12:30 – 13:15 UHR	<ul style="list-style-type: none"> • CYAN IT GmbH → zum Porträt • DAP GmbH → zum Porträt • Ocilion IPTV Technologies GmbH → zum Porträt • S&K Solutions → zum Porträt • ZF Friedrichshafen AG → zum Porträt 	<ul style="list-style-type: none"> WW MA IN PD RW KW GW MK
	13:30 – 14:15 UHR	<ul style="list-style-type: none"> • 4process AG → zum Porträt • Innowerk-IT GmbH → zum Porträt • msg → zum Porträt • Diokles GmbH → zum Porträt 	<ul style="list-style-type: none"> WW MA IN PD RW KW GW MK

Workshop

Bewerbung bitte bis 09.11.23, 12 Uhr (mit Lebenslauf und Anschreiben) an messe@uni-passau.de

Mo, 20.11.2023

	UHRZEIT, ORT	TITEL	UNTERNEHMEN
63316	16:00 – 18:00 UHR LU8, R 307	Next Generation Compliance	WTS Group AG

Online-Vorträge

Dienstag, 21.11.23

14:00 – 15:00 UHR
STUD.IP 63301

Zwischen Bachelor und Master – Wege ins Ausland
Regina Pfeifer // Eurodesk

15:00 – 16:00 UHR
STUD.IP 63302

Ihr Start in die Promotion!
Dr. Petra Redel // Graduiertenzentrum Universität Passau

16:00 – 17:00 UHR
STUD.IP 63303

Karrieremöglichkeiten beim Auswärtigen Amt
Alexander Schweppe // Auswärtiges Amt

17:00 – 18:00 UHR
STUD.IP 63304

Praxiserfahrung während des Lehramtsstudiums sammeln
Geerd Budelmann // Staatliches Schulamt Passau

Mittwoch, 22.11.23

15:00 – 16:00 UHR
STUD.IP 63305

Einfach gründen in Passau
Maria Wilhelm // Gründungsförderung Universität Passau
Mariska Snijders // INN.KUBATOR

16:00 – 16:45 UHR
STUD.IP 63306

Resilienz für Berufseinsteiger*innen
Dr. Lisa Huber-Flammersfeld, Maria Zessin //
Psychologisch-psychotherapeutische Beratungsstelle Universität Passau

17:00 – 18:00 UHR
STUD.IP 63307

**Alternativen zur klassischen Kanzleikarriere –
Tätigkeit im Bundesministerium der Justiz**
Dr. Sebastian Jeckel // Bundesjustizministerium

18:00 – 19:00 UHR
STUD.IP 63308

Career Myths – let's bust them!
Luise Haack // International Support Service Universität Passau

Donnerstag, 23.11.23

15:00 – 16:00 UHR
STUD.IP 63309

Ab durch die (gläserne) Decke!?
Herausforderungen für Frauen auf dem Weg zu Führungspositionen
Dr. Claudia Krell // Stabstelle Diversity und Gleichstellung Universität Passau

16:00 – 17:00 UHR
STUD.IP 63310

Den Fachkräftemangel nutzen – auch als Geisteswissenschaftler*in.
Einstiegs- und Praxisstrategien für eine unterschätzte Fachgruppe.
Dr. Mareike Menne // Beraterin, Autorin und Bloggerin

18:00 – 19:00 UHR
STUD.IP 63311

Einstiegsmöglichkeiten und Karrierewege bei der EU
Amar Khanna // EU Careers Student Ambassador

Montag, 27.11.23

17:00 – 18:00 UHR
STUD.IP 63312

Generation Z: Keine Wesen von einem anderen Stern!
Oliver Sowa // Beuthhauser-Gruppe

Einzelgespräche

ANMELDUNG ab 01.11.23 auf talentfinder.de

zum Karriereportal

Grußwort

Staatsminister Markus Blume © StMWK/Böttcher

*„Studierende bekommen die Chance, berufliche Möglichkeiten auszuloten und sich mit künftigen Arbeitgeber*innen zu vernetzen“*

Liebe Studierende,

exzellent forschen und ausgezeichnet studieren – dafür ist die Universität Passau hinlänglich bekannt. Doch in der Drei-Flüße-Stadt lässt es sich nicht nur hervorragend lernen, sondern der Universität im traditionsreichen Niederbayern ist es auch eine Herzensangelegenheit, ihre Studentinnen und Studenten auf ihre berufliche Zukunft bestmöglich vorzubereiten. Die Campus meets Company, die bereits zum 22. Mal stattfindet, bietet eine ausgezeichnete Gelegenheit, Studierende mit einer Vielzahl von Branchen und potenziellen Arbeitgebern in Kontakt zu bringen. Dies fördert die Vernetzung und ermöglicht es zudem den Unternehmen, die neuesten Talente von morgen schon heute zu entdecken.

Die Campus meets Company ist ein Spiegelbild der dynamischen und vielseitigen beruflichen Chancen unserer Gesellschaft, die auf Bayerns Nachwuchstalente warten. Im Laufe der Jahre hat sie sich zu einer innovativen Plattform entwickelt, die Brücken schlägt – nicht nur durch klassische Gelegenheiten wie dem Besuch am Messestand, sondern auch durch Workshops und Company Slams. So funktioniert lebendiger und moderner Austausch – eine Win-Win-Situation sowohl für Studierende als auch für Ausstellende! Das Angebot geht dieses Jahr über den Messetag hinaus: Zahlreiche Unternehmen, Organisationen und etablierte Unternehmensberatungen aus dem In- und Ausland laden in den Tagen nach der Karriere-

messe zu Online-Vorträgen ein, um in Zeiten fortschreitender Digitalisierung möglichst viele Studierende zu erreichen.

Allen Beteiligten, die den Rahmen für diese Veranstaltung schaffen, möchte ich meinen herzlichen Dank aussprechen. Ihre Arbeit trägt dazu bei, die Verbindung zwischen Bildung und Berufswelt zu stärken und unseren Studierenden einen erfolgreichen Übergang ins Berufsleben zu ermöglichen. Ebenso wünsche ich allen Teilnehmerinnen und Teilnehmern der Karrieremesse eine bereichernde Veranstaltung mit inspirierenden Gesprächen und wertvollen Einblicken sowie alles Gute für ihre berufliche Zukunft.

München, im September 2023

Markus Blume
Bayerischer Staatsminister
für Wissenschaft und Kunst

Grußwort

Prof. Dr. Werner Gamerith

„... 22 Jahre – das ist ein Ausweis für die Qualität und die Talente, welche die Uni Passau Jahr für Jahr hervorbringt...“

Sehr geehrte Damen und Herren, liebe Studierende, liebe Mitwirkende an der „Campus meets Company“,

diesen Herbst feiert die Campusmesse an der Universität Passau bereits den 22. Geburtstag. Das ist eine stolze (Zwischen-)Bilanz. Jahr für Jahr, selbst während der Corona-Pandemie in einem digitalen Format, finden renommierte nationale und internationale Unternehmen auf unseren preisgekrönten Campus. „Campus meets Company“ nennt sich dieses Format des Austauschs modern und zeitgemäß, wenn sich Unternehmen und Institutionen verschiedenster Branchen den Studierenden und baldigen Absolventinnen und Absolventen der Universität Passau stellen, Kontakt zueinander suchen. 22 Jahre – das ist ein Ausweis für die Qualität und die Talente, welche die Universität Passau Jahr für Jahr hervorbringt, das ist aber auch ein Zeichen der Wertschätzung und Verlässlichkeit, mit dem die Wirtschaft unserem Campus-Marktplatz regelmäßig begegnet. Für dieses jedes Jahr aufs Neue hervorgebrachte Vertrauen möchte ich mich im Namen der gesamten Universität bei allen Verantwortlichen sehr herzlich bedanken. Den Mitarbeiterinnen und Mitarbeitern, die zum Gelingen dieses Austauschs beitragen, sei ebenfalls ausdrücklich gedankt, genauso wie der Firma IQB Career Services, die uns in diesem Jahr erstmals bei der Organisation der Campusmesse mit ihren rund 75 teilnehmenden Firmen und Institutionen unterstützt.

Einen genauso wichtigen Anteil am Gelingen der „Campus meets Company“ nehmen die Studierenden ein, die ich hiermit ebenfalls herzlich willkommen heißen möchte. Liebe Studierende, ich weiß nicht, ob Sie wissen, dass das, was die Universität Passau hier seit 22 Jahren mit Erfolg und Voraussicht

betreibt, ziemlich einzigartig ist – nämlich eine Plattform geschaffen zu haben, die Ihnen und potentiellen Arbeitgebern unkomplizierte Begegnungsmöglichkeiten eröffnet, zu einem Austausch auch in einem vielfältigen Rahmenprogramm einlädt und somit die Chancen für eine gedeihliche gemeinsame Zukunft sichern hilft. Sicherlich, heute haben viele Universitäten vergleichbare Marktplätze des Talentechecks und des Wissenstransfers anzubieten, aber – es sei nochmals unterstrichen – eine 22-jährige Erfahrung in diesem Feld ist schon etwas Besonderes. Nutzen Sie, liebe Studierende, dieses Angebot, sich mit dem Bedarf am Arbeitsmarkt und den Anforderungen und Gelegenheiten in der Gesellschaft bereits jetzt vertraut zu machen, auch wenn Sie vielleicht gerade erst Fuß gefasst haben in dieser wunderschönen Stadt und sich mit dem Studienalltag vertraut gemacht haben. Denn kreativ mit Neuem umzugehen und flexibel auf Unbekanntes zu reagieren, dazu wird Ihr Leben auch später als Absolventin oder als Absolvent reichlich Gelegenheit bieten und hierfür möchte Sie die Universität Passau bereits jetzt bestmöglich vorbereiten.

Ich wünsche Ihnen aufregende Stunden, spannende Diskussionen, erhellende Gespräche und zielführende Kontakte im Rahmen dieser 22. „Campus meets Company“.

Ihr Prof. Dr. Werner Gamerith
Beauftragter der Universitätsleitung
für Nachhaltigkeit und Transfer

Grußwort

Dr. Alexandra Schick

Katrin Brandlmeier

Matthias Schöberl

„Gehen Sie Ihren nächsten Schritt und nutzen Sie die vielfältigen Möglichkeiten im Rahmen der Messe!“

Liebe Besucherinnen und Besucher der Campus meets Company,
liebe Ausstellerinnen und Aussteller,

unter dem Motto „Deine Zukunft beginnt hier!“ dürfen wir Sie am 20.11.2023 bereits zum 22. Mal zur Karrieremesse Campus meets Company in den Räumlichkeiten des Sportzentrums begrüßen. Ein herzliches Dankeschön geht an dieser Stelle an unseren Kooperationspartner IQB Career Services, der uns erstmals bei der Organisation der Karrieremesse unterstützt.

In diesem Jahr erwarten wir mehr als 70 Unternehmen und Organisationen unterschiedlicher Fachrichtungen, die an einem Messestand Einblicke in ihre Arbeit geben und über Karrieremöglichkeiten informieren werden. Die Campus meets Company soll den Studierenden sowie Absolventinnen und Absolventen der Universität Passau als Orientierungshilfe und Wegweiser dienen sowie über die verschiedenen Möglichkeiten, berufliche Erfahrungen zu sammeln, informieren. Dazu zählen beispielsweise Praktika, Tätigkeiten als Werkstudierende, Traineeprogramme und natürlich auch der klassische Direkteinstieg ins Berufsleben.

Außerdem ist es uns wieder gelungen, ein vielfältiges Rahmenprogramm auf die Beine zu stellen, welches einige Neuerungen bereithält. Neben den altbewährten Formaten wie **einem Workshop** und **Company Slams**, haben Sie in diesem Jahr die Gelegenheit, im Anschluss an den Messetag vom 21. bis 27.11.2023 an insgesamt **12 spannenden Online-Vorträgen** teilzunehmen. Um sich in ungestörter Atmosphäre mit Unternehmensvertreter*innen auszutauschen, können Sie **ab dem 01.11.2023** und am Messetag selbst über die Plattform talentfinder.de **Einzelgespräche** vereinbaren und mit potenziellen Arbeitgebern matchen. Hierfür können Sie diesen **Link** nutzen. Für den Workshop zum Thema „Next Generation Compliance“ der WTS Group AG bewerben Sie sich bitte **bis zum 09.11.2023** per E-Mail an messe@uni-passau.de.

Außerdem empfehlen wir Ihnen, sich für den „Vorbereitungsworkshop für die Campus-Messe“ (Stud.IP 65108 W) am Montag, 06.11.2023 anzumelden, um perfekt für die Messe vorbereitet zu sein.

Um Sie bei der Vorbereitung Ihrer Bewerbungsunterlagen zu unterstützen, bieten wir Ihnen in diesem Jahr außerdem die Möglichkeit an, auf der Messe kostenlose Bewerbungsbilder von sich machen zu lassen.

Wir freuen uns auf Ihren Messebesuch und möchten Sie im Sinne unseres Messe-Mottos „Deine Zukunft beginnt hier!“ ermutigen, Ihre berufliche Zukunft bereits jetzt in die Hand zu nehmen!

Ihnen, den Vertreterinnen und Vertretern der Unternehmen und Institutionen, sowie den Referentinnen und Referenten der Online-Vorträge, danken wir sehr herzlich, dass Sie einen Beitrag zur beruflichen Orientierung der Passauer Studierenden leisten.

Ihnen allen wünschen wir eine erfolgreiche Messe, gute Gespräche und unseren Studierenden sowie Absolventinnen und Absolventen erfolgreiche Schritte in die berufliche Zukunft.

Dr. Alexandra Schick

Leiterin Zukunft: Karriere und Kompetenzen

Katrin Brandlmeier und Matthias Schöberl

Messteam Zukunft: Karriere und Kompetenzen

Tombola

FEEDBACK GEBEN UND LOS ERHALTEN!

Am Tombola-Stand erhalten Sie einen kurzen Fragebogen, mit dem Sie uns helfen, die Campus meets Company stetig zu verbessern.

Den ausgefüllten Fragebogen können Sie gegen ein Los eintauschen und mit diesem direkt vor Ort an unserer Tombola teilnehmen. Zu gewinnen gibt es über 100 attraktive Gutscheine, Freikarten und Sachpreise!

PREISE

100x Freikarten für die Boulderhalle Steinbock in Passau

4x 50-Euro-Gutschein für das Modehaus Garhammer

3x 25-Euro-Gutschein für die Stadtgalerie Passau

3x 2 Freikarten für die Europa Therme in Bad Füssing

...und viele weitere Preise!

Wer sucht wen?

UNTERNEHMEN / INSTITUTIONEN		WW	MA	IN	PD	RW	KW	GW	MK	SEITE	STANDNR.
	4process	●	●	●	●	●	●	●	●	18	37
	Agentur für Arbeit	●	●	●	●	●	●	●	●	-	29
	agineo GmbH	●	●	●	●	●	●	●	●	-	53
	aigner business solutions GmbH	●	●	●	●	●	●	●	●	19	36
	Aldi Süd	●	●	●	●	●	●	●	●	20	13
	Allianz Beratungs- und Vertriebs-AG	●	●	●	●	●	●	●	●	21	71
	ALPLA Werke	●	●	●	●	●	●	●	●	22	40
	ALTEN	●	●	●	●	●	●	●	●	23	43
	AMAG Austria Metall AG	●	●	●	●	●	●	●	●	24	41
	ASAP Gruppe	●	●	●	●	●	●	●	●	25	15
	Axess AG	●	●	●	●	●	●	●	●	26	46
	Bayerisches Staatsministerium der Finanzen und für Heimat	●	●	●	●	●	●	●	●	-	75
	Bayerisches Staatsministerium für Familie, Arbeit und Soziales	●	●	●	●	●	●	●	●	27	64
	BDO	●	●	●	●	●	●	●	●	28	70
	Beuthhauser Holding GmbH	●	●	●	●	●	●	●	●	29	10
	Capgemini	●	●	●	●	●	●	●	●	-	49
	Caritasverband für die Diözese Passau e.V.	●	●	●	●	●	●	●	●	30	28
	cbs Corporate Business Solutions	●	●	●	●	●	●	●	●	-	39
	consaris AG	●	●	●	●	●	●	●	●	32	35
	CSneovias GmbH - CAMPUS SOLUTIONS FOR YOU	●	●	●	●	●	●	●	●	33	76
	cyan.it	●	●	●	●	●	●	●	●	34	77
	d-fine	●	●	●	●	●	●	●	●	35	56

Regionale Unternehmen aus
Niederbayern und Oberösterreich
(max. 100 km Umkreis)

Wer sucht wen?

UNTERNEHMEN / INSTITUTIONEN		WW	MA	IN	PD	RW	KW	GW	MK	SEITE	STANDNR.
	DAP GmbH	●	●	●	●	●	●	●	●	36	6
	Dell GmbH	●	●	●	●	●	●	●	●	37	19
	Deloitte	●	●	●	●	●	●	●	●	38	11
	Diokles GmbH	●	●	●	●	●	●	●	●	39	4
	Dr. Johannes Heidenhain GmbH	●	●	●	●	●	●	●	●	40	17
	Dr. Kittl & Partner	●	●	●	●	●	●	●	●	41	68
	ECOVIS BayLa-Union GmbH	●	●	●	●	●	●	●	●	42	69
	EF Education (Deutschland) GmbH	●	●	●	●	●	●	●	●	-	79
	Eight Advisory Germany	●	●	●	●	●	●	●	●	43	47
	Envolved GmbH	●	●	●	●	●	●	●	●	44	16
	Ernst & Young GmbH Wirtschaftsprüfungsgesellschaft	●	●	●	●	●	●	●	●	48	55
	Europaregion Donau-Moldau	●	●	●	●	●	●	●	●	45	24
	European Personnel Selection Office	●	●	●	●	●	●	●	●	46	27
	EV Group	●	●	●	●	●	●	●	●	47	18
	FarmFacts GmbH	●	●	●	●	●	●	●	●	-	31
	Finanz Informatik Solutions Plus GmbH & Co. KG	●	●	●	●	●	●	●	●	49	52
	Flick Gocke Schaumburg	●	●	●	●	●	●	●	●	50	61
	Frauscher Sensortechnik GmbH	●	●	●	●	●	●	●	●	51	14
	Goodwin	●	●	●	●	●	●	●	●	-	63
	Grant Thornton AG Wirtschaftsprüfungsgesellschaft	●	●	●	●	●	●	●	●	52	58
	Infineon Technologies AG	●	●	●	●	●	●	●	●	53	50
	Innowerk-IT GmbH	●	●	●	●	●	●	●	●	54	3
	INTARIA AG	●	●	●	●	●	●	●	●	55	67

Wer sucht wen?

UNTERNEHMEN / INSTITUTIONEN		WW	MA	IN	PD	RW	KW	GW	MK	SEITE	STANDNR.
	iStudi-Coach	Beratungsangebote								91	30
	itestra GmbH									56	48
	knowis AG									57	21
	KPMG AG Wirtschaftsprüfungsgesellschaft									58	57
	Krammer & Partner GmbH									59	20
	kuwi netzwerk international e.V.									60	25
	Landesamt für Finanzen Dienststelle Regensburg									61	32
	Leidel & Partner Dr. Leidel Stettmer Eisenreich									62	73
	Lindner Group KG									63	12
	LKC Grünwald GmbH & Co. KG									64	74
	Losserth Schraner & Partner Steuerberater Rechtsanwälte Wirtschaftsprüfer mbB									65	59
	MICRO-EPSILON Messtechnik GmbH & Co. KG									67	9
	msg									68	33
	MTU Aero Engines AG									70	54
	nbsp Holding GmbH									71	2
	Ocilion IPTV Technologies GmbH									72	22
	PATEC	Beratungsangebote								91	26
	Personio									73	45
	Peters, Schönberger & Partner									74	66
	PricewaterhouseCoopers GmbH									75	60
	Project Partners Management GmbH									76	78
	RGE Unternehmensberatung									77	1
	Rödl & Partner									78	65
	Rohde & Schwarz GmbH & Co. KG									79	38

Wer sucht wen?

UNTERNEHMEN / INSTITUTIONEN		WW	MA	IN	PD	RW	KW	GW	MK	SEITE	STANDNR.
	S&K Solutions GmbH	●	●	●	●	●	●	●	●	80	7
	Simmons & Simmons LLP	●	●	●	●	●	●	●	●	-	62
	smart-plm Aigner GmbH & Co. KG	●	●	●	●	●	●	●	●	81	5
	T.CON GmbH & Co. KG	●	●	●	●	●	●	●	●	82	51
	Techniker Krankenkasse	●	●	●	●	●	●	●	●	83	8
	Universität Passau als Arbeitgeber	●	●	●	●	●	●	●	●	84	30
	Unternehmensgruppe ATOMA-MULTIPOND	●	●	●	●	●	●	●	●	85	44
	Walter Group	●	●	●	●	●	●	●	●	86	23
	Wirtschaftsregion Heilbronn-Franken GmbH	●	●	●	●	●	●	●	●	87	online
	WTS Group AG	●	●	●	●	●	●	●	●	88	72
	XL2 GmbH	●	●	●	●	●	●	●	●	-	34
	ZF Friedrichshafen AG – Industrial Technology	●	●	●	●	●	●	●	●	90	42
	Zukunft: Karriere und Kompetenzen (ZKK)	Beratungsangebote								92	30

Hallenplan

Branche**Produkt/Dienstleistung****Mitarbeitende****Standort(e)****Internationalität****Weiterbildung****Work-Life-Balance**

Die 4process AG ist ein zukunftssicheres und expandierendes Beratungsunternehmen im SAP-Umfeld mit Hauptsitz in Passau sowie weiteren Standorten in Deggendorf und Klosterneuburg bei Wien (Österreich). Als Komplettdienstleister betreuen wir Kunden über den gesamten Lebenszyklus einer SAP-Implementierung: von der Prozessanalyse über das Customizing bis zum permanenten Change-Management sowie Hosting und Support. Wir bedienen dabei unterschiedliche Branchen, von Automotive, über Baugewerbe, Dienstleistungen, Chemieindustrie, Transport und Logistik bis hin zur Konsumgüterindustrie.

Unternehmensberatung, IT-Dienstleistung

SAP Einführungs-, Erweiterungs-/Optimierungsprojekte, Hosting & Support

120

Passau, Deggendorf, Klosterneuburg (AT)

Durch weltweite Niederlassungen unserer Kunden ist Internationalität ein sehr wichtiger Aspekt in unserem Arbeitsalltag.

Die Fähigkeiten und Stärken unserer Mitarbeiter*innen zu erkennen und entsprechend mit Weiterbildungsmaßnahmen zu fördern, ist bei der 4process ein wichtiger Qualitätsaspekt.

Durch flexible Arbeitszeitmodelle, Vertrauensarbeitszeit sowie die Möglichkeit von Mobilem Arbeiten bieten wir unseren Mitarbeiter*innen einen guten Ausgleich.

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN**Einsatzbereiche**

Durch unser stetiges Wachstum bieten wir Consultants oder Developern Einsatz in folgenden Fachbereichen: Finance & Controlling, Supply Chain Management & Logistik, Business Intelligence, Human Capital Management, Cloud und Entwicklung.

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN**Top-3 Einstellungskriterien**

Bei der Auswahl von neuen Kolleg*innen legen wir neben dem Studienabschluss großen Wert auf Teamfähigkeit, Eigeninitiative und Zuverlässigkeit.

Studienabschluss

- Bachelor
- Master
- Promotion

IT-Kenntnisse

SAP- und Programmierkenntnisse sind von Vorteil, Umgang mit MS Office wird vorausgesetzt.

Sprachkenntnisse

Deutsch- und Englischkenntnisse in Word und Schrift

Kompetenzen

IT-Affinität, Kommunikationsstärke, Selbstständigkeit, Zeitmanagement, Einsatzbereitschaft und Serviceorientierung

Anschrift

Dr.-Emil-Brichta-Str. 3a
94036 Passau
Deutschland
www.4process.de/karriere

Ansprechpersonen

Emina Sejdic, Andreas Hugger & Julia Feucht

+49 851 49061-0

karriere@4process.de

Bewerbungsprozess und Auswahlverfahren

Unser Bewerbungsprozess beginnt üblicherweise durch eine Registrierung in unserem Karriereportal unter www.4process.de/karriere. Anschließend besteht die Möglichkeit, sich durch die Bewerbung, die Anschreiben, Lebenslauf und Zeugnisse/Zertifikate beinhalten sollte, auf eine bestimmte Stelle zu bewerben. Der positiven Einschätzung folgen persönliche Vorstellungsgespräche in unserem Firmensitz in Passau. Neben fachlichen Voraussetzungen wird in den Vorstellungsgesprächen vor allem aber auch auf social facts wie Teamfähigkeit, Eigeninitiative und Zuverlässigkeit geachtet. Die 4process stellt jedem Bewerbenden das Unternehmen mit zahlreichen Entwicklungsmöglichkeiten und Benefits vor. Bewirb dich jetzt bei uns und lass' dich von dem überzeugen, was wir zu bieten haben!

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Datenschutz, Informationssicherheit und Compliance zählen heute und in Zukunft zu den kritischsten Themen für jedes Unternehmen. Wir beschäftigen uns schon seit geraumer Zeit damit. Dank unserer Erfahrung vertrauen uns Kund*innen unterschiedlicher Branchen und Größen diese komplexen Themen an. Unser Angebot funktioniert, weil wir unseren Kund*innen die geballte Kraft der Vielfalt in unserem Team bieten: Spezialisten für Recht, Datenschutz, Web-Analyse, Informationssicherheit, IT-Consultants, Auditoren sowie QM-Beauftragte arbeiten Hand in Hand. Egal, ob an einem unserer Standorte in Hutthurm oder München oder remote. Wir sind bundesweit und international tätig.

Consulting
 Datenschutz, Informationssicherheit, Compliance
 30
 2

Weiterbildung Lernen sichert eine erfolgreiche Zukunft. Darum: kontinuierliche Weiterbildung unserer Consultants, Erhalt der Fachkundenachweise, Vertriebscoachings, interne Schulungen

Work-Life-Balance Work-Life Balance haben wir nicht. Wir bieten Life-Work-Balance mit flexibler Arbeitszeit, Home-Office, Weihnachtsfeiern, Sommerevents, E-Bike-Leasing, 30 Tage Urlaub.

- WW
- MA
- IN
- PD
- RW
- KW
- GW
- MK

WIR BIETEN

Einsatzbereiche
 Wir sind stets auf der Suche nach neuen Kollegen und Kolleginnen in den Bereichen:
 · Informationssicherheit
 · Datenschutz
 · Rechtswissenschaften

Einstiegsmöglichkeiten
 · Direkteinstieg
 · Traineeestelle
 · Werkstudierendentätigkeit
 · Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien
 1. Teamfähigkeit
 2. Eigeninitiative
 3. Interesse an unseren Leistungsbereichen

Studienabschluss
 · Bachelor
 · Master
 · Staatsexamen
 · Promotion

IT-Kenntnisse
 Fundierte MS-Office Kenntnisse, InDesign und Photoshop von Vorteil. Je nach Schwerpunkt unterschiedl. Anford.

Sprachkenntnisse
 Deutsch, Englisch, weitere Fremdsprachen von Vorteil

Kompetenzen
 · serviceorientiertes Denken
 · Kommunikationsfähigkeit
 · Motivation
 · Lern- und Einsatzbereitschaft
 · Flexibilität

EINSTIEG

BEWERBUNG

Anschrift
 Goldener Steig 42
 94116 Hutthurm
 Deutschland
 www.aigner-business-solutions.com

Ansprechperson
 Heike Hollenberg
 ☎ 08505 91927-29
 ✉ jobs@aigner-business-solutions.com

Bewerbungsprozess und Auswahlverfahren

Du möchtest Dich bei uns bewerben? Das erwartet Dich:
 Eine zugewandte, freundliche Kollegin oder Kollege mit einer (wirklich!) zeitnahen Rückmeldung auf Deine Bewerbung.
 Ein erstes Gespräch auf Augenhöhe, keine Jury-Sitzung oder Assessment Center. Du als Person bist uns wichtig.
 Ein zweites Gespräch, um alle verbleibenden offenen Fragen zu klären.
 Das klingt fair? Dann melde Dich bei uns!
 Unsere aktuellen Jobangebote sind auf unserer Homepage zu finden:
<https://aigner-business-solutions.com/ueber-uns/jobs>

Branche

Produkt/Dienstleistung

Mitarbeitende

Standort(e)

Gemeinsam mit ALDI Nord gehören wir zu den führenden Discountern auf dem deutschen und internationalen Markt. Für mehr als 180.000 Kolleg:innen in 11 Ländern sind wir nicht nur Händler, sondern auch ein verlässlicher und verantwortungsvoller Arbeitgeber.

Arbeiten im Lebensmitteleinzelhandel – einfach nur ein Job? Nicht in diesen herausfordernden Zeiten. Als verlässlicher Grundversorger stehen wir seit über 100 Jahren für hohe Qualität zum bestmöglichen Preis.

Lebensmitteleinzelhandel

Lebensmittel & Non-Food Produkte

50.000

ca. 1.980 Filialen in West- und Süddeutschland

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN

Einsatzbereiche

BWL, Business Management, Management, Leadership, Innovation, Marketing and International Business

Einstiegsmöglichkeiten

- Direkteinstieg
- Trainee Stelle
- Werkstudierendentätigkeit

WIR SUCHEN

Studienabschluss

- Bachelor
- Master

EINSTIEG

BEWERBUNG

Anschrift

Benzstraße 11
93128 Regenstauf
Deutschland
<https://karriere.aldi-sued.de>

Ansprechperson

ALDI SÜD Karriere-Team
✉ Karriere@aldi-sued.de

Bewerbungsprozess und Auswahlverfahren

WIR SIND BLAU, BUNT, LAUT UND LEISE. WIR SIND 26.000!

Wir sind die Allianz. Gemeinsam. Individuell. Erfolgreich. Wir sind ein vielfältiges Team aus individuellen, motivierten Köpfen und brauchen starke Persönlichkeiten! Wir geben Orientierung, unterstützen vielseitig und lassen gleichzeitig Raum für eigene Ideen.

Branche

Finanzwirtschaft & Versicherungen

Mitarbeitende

26.000

Standort(e)

Passau, München, Nürnberg, Stuttgart, Regensburg, Würzburg, Bayreuth uvm.

Weiterbildung

Wir bieten viele verschiedene Weiterbildungsmöglichkeiten auf persönlicher sowie fachlicher Ebene innerhalb des Unternehmens an.

Work-Life-Balance

Wir setzen uns stetig für eine ausgewogene Work-Life-Balance ein und fördern diese auf unterschiedlichste Weise.

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN

Einsatzbereiche

Die Allianz ist das Haus der 1.000 Berufe – da ist für jeden etwas dabei!

Einstiegsmöglichkeiten

- Direkteinstieg
- Traineeestelle
- Praktikum im Inland
- Werkstudierendentätigkeit

WIR SUCHEN

Top-3 Einstellungskriterien

Wir suchen stets motivierte und begeisterungsfähige Persönlichkeiten, die ihre Zukunft aktiv mitgestalten möchten.

Studienabschluss

- Bachelor
- Master
- Staatsexamen

IT-Kenntnisse

Abhängig vom Berufsfeld, in jedem Fall aber Affinität zur Digitalisierung

Kompetenzen

Fleiß, Mut, Ehrgeiz, Teamfähigkeit, Ehrlichkeit, Authentizität, Empathie, Willensstärke, Zuverlässigkeit, Offenheit

Anschrift

Bahnhofstraße 10
94032 Passau
Deutschland
www.allianz-passau.de

Ansprechperson

Armin Wührer

☎ 0851/9596510

✉ karriere.passau@allianz.de

Bewerbungsprozess und Auswahlverfahren

Richtige Stelle finden, Bewerbungsunterlagen digital hochladen, Bewerbungsgespräch führen, digitales Assessment-Center absolvieren und zum nächsten Quartal starten!

Wir produzieren Verpackungssysteme, Flaschen, Verschlüsse und Spritzgussteile für verschiedenste Wirtschaftszweige. Unsere Tradition als familiengeführtes Unternehmen, modernste Technologien sowie das Wissen und das Engagement unserer Mitarbeiter zeichnen uns aus. Nachhaltigkeit und der klimafreundliche Umgang mit den Ressourcen sind dabei die Grundlagen unseres Handelns. Mit unseren mehr als 30 Jahren Erfahrung im Bereich Recycling tragen wir dazu bei, dass Kunststoffe im Wertstoffkreislauf bleiben.

Branche

Produkt/Dienstleistung

Mitarbeitende

Standort(e)

Industrie

Verpackungsmittelhersteller

23.300

In 46 Ländern

Internationalität

Weiterbildung

Work-Life-Balance

180 Werke in 46 Ländern

Intern über unsere eigene ALPLA Academy und über externe Anbieter

Flexible Arbeitszeiten, Homeoffice, ALPLASport, Betriebsarzt, Dienstrad, Essenzuschuss, Weiterbildungen, Kindergarten

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN

Einsatzbereiche

IT, Produktentwicklung, Supply Chain, Finance, Marketing, Sales, Einkauf, Projektmanagement, Kunststofftechnik, Maschinenbau

Einstiegsmöglichkeiten

- Direkteinstieg
- Traineeestelle
- Praktikum im Inland
- Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien

- Motiviert
- Engagiert
- Pioniergeist

Studienabschluss

- Bachelor
- Master

Kompetenzen

Verantwortungsbewusstsein, gute Entscheidungsqualität, Ergebnisorientierung

EINSTIEG

BEWERBUNG

Anschrift

Allmendstraße 81
6971 Hard
Österreich
<https://www.alpla.com/de>

Ansprechperson

Vanessa Dodier

+435574602 9136

vanessa.dodier@alpla.com

Bewerbungsprozess und Auswahlverfahren

Ganz einfach unter: <https://career.alpla.com/de> bewerben.

ALTEN ist ein deutsches Tochterunternehmen der international renommierten ALTEN Group, die einer der führenden Ingenieurdienstleister weltweit ist. Ob Automobil-, Luft- & Raumfahrt-, Energie- oder Medizintechnik, ob Chemie-, Telekommunikations-, Halbleiterindustrie oder IT-Sicherheit: Unsere namhaften Kunden holen uns ins Boot, um richtungsweisende Produkte und Lösungen unter Dach und Fach zu bringen.

WW

MA

IN

PD

RW

KW

GW

MK

Branche

Engineering, IT, Telekommunikation

Produkt/Dienstleistung

Ingenieurdienstleister

Mitarbeitende

3.400 Mitarbeiter in Deutschland

Standort(e)

CO, B, BS, DON, DO, F, FN, HH, H, K, MA, M, N, S, UL, WOB

WIR BIETEN**Einsatzbereiche**

Elektrotechnik, Maschinenbau,
Fahrzeugtechnik, Luft- und Raumfahrt,
Wirtschaftsingenieurwesen

Einstiegsmöglichkeiten

- Direkteinstieg
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN**Top-3 Einstellungskriterien**

- Analytisches Denken
- Umgang mit Wissen
- Sehr gute Deutsch- und Englischkenntnisse

Studienabschluss

- Bachelor
- Master

IT-Kenntnisse**Sprachkenntnisse**

Deutsch, Englisch

Kompetenzen

Elektrotechnik, Maschinenbau,
Fahrzeugtechnik, Luft- und Raum-
fahrt, Wirtschaftsingenieurwesen

Anschrift

Elsenheimer Straße 55
80687 München
Deutschland
<https://www.alten-germany.de/jobs>

Ansprechperson

Jasmin Aghajeri

+49 89 255552-363

Karriere@alten.com

Die **AMAG Austria Metall AG** ist ein führender Anbieter von Primäraluminium, Guss- und Walzprodukten in Premiumqualität mit über 2.148 Mitarbeiter:innen aus Ranshofen (Österreich). Die technologischen Kernkompetenzen der AMAG liegen im Recycling, Gießen, Walzen, Wärmebehandeln und Oberflächenveredeln. Mit einem Recyclinganteil von durchschnittlich 70 – 80 % im Einsatzmaterial ist die AMAG weltweit führend in Sachen Recycling und denkt somit auch an morgen. Aluminium der AMAG bringt Flugzeuge in die Luft, bietet ungeahntes Leichtbaupotential für den Automobil und Transportbereich und findet als Verpackungs- und Hightech-Material wie Ski- und Snowboardbindungen Einsatz.

Branche	Metallindustrie
Produkt/Dienstleistung	Aluminium
Mitarbeitende	2.148
Standort(e)	Ranshofen, Österreich

Weiterbildung	Interne und externe Schulungsmöglichkeiten im Rahmen des MitarbeiterInnen-Zielsetzung- und Entwicklungsgesprächs
Work-Life-Balance	Gleitzeitmodell, Home-Office Möglichkeit, Betriebsrestaurant, Sportveranstaltungen

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN

Einsatzbereiche

- Marketing
- Wirtschaft & Recht
- IT

Einstiegsmöglichkeiten

- Direkteinstieg
- Traineeestelle
- Praktikum im Inland
- Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien

1. Verantwortungsbewusstsein
2. Teamplayer-Mentalität
3. Kommunikationsfähigkeit

Studienabschluss

- Bachelor
- Master
- Promotion

IT-Kenntnisse

stellenabhängig

Sprachkenntnisse

Sehr gute Deutsch- und Englischkenntnisse

Kompetenzen

Genauere, selbstständige & strukturierte Arbeitsweise

EINSTIEG

BEWERBUNG

Anschrift

Lamprechtshausener Straße 61
5282 Braunau-Ranshofen
Österreich
<https://www.amag-al4u.com>

Ansprechperson

Benedikte Hellfeier

+43(0)7722-801-2268

benedikte.hellfeier@amag.at

Bewerbungsprozess und Auswahlverfahren

Schritt 1: Bewerbung

Schritt 2: Bewerbungssichtung

Schritt 3: Vorstellungsgespräch 1

Schritt 4: Vorstellungsgespräch 2

Schritt 5: Zusage

Als Entwicklungspartner der Automobilindustrie bietet die **ASAP Gruppe** umfassende Dienstleistungen mit Fokus auf die Megatrends E-Mobilität, Autonomes Fahren und Connectivity. Den strategischen Entwicklungsschwerpunkt legen wir auf die zukunftsorientierten Technologiefelder der Elektronikentwicklung wie der Systemintegration, der Softwareentwicklung, der Fahrzeugsimulation, der Erprobung sowie der Entwicklung von Prüfsystemen. Auch in den Bereichen Fahrzeugbau, Bordnetzentwicklung und CAD-Konstruktion unterstützen wir unsere Kunden. Ergänzt wird unser Portfolio um Querschnittsthemen aus dem Projekt-, Prozess- und Qualitätsmanagement sowie globale technische Dienstleistungen.

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Automotive
 Ingenieur- und Entwicklungsdienstleistungen
 1.600
 München, Ingolstadt, Friedrichshafen, Weissach, Neckarsulm, Kassel, Wolfsburg

Weiterbildung
Work-Life-Balance

Lifelong learning: Trainings & Mentoring – gemeinsam entwickeln wir uns weiter.
 Flexibles Arbeiten, Sabbatical, Workation, Lease a bike, Fitness- und Wellnessangebote, unvergessliche Events

- WW
- MA
- IN
- PD
- RW
- KW
- GW
- MK

WIR BIETEN

Einsatzbereiche
 Elektronikentwicklung, Softwareentwicklung, Test und Integration, Fahrzeugsimulation, Test Systems, Bordnetz, CAD Konstruktion, Erprobung, Fahrzeugbau, Qualitätsmanagement, Consulting & Service

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien
 Die Leidenschaft für technologische Innovation und das Automobil ist unser gemeinsamer Antrieb. Deshalb suchen wir Teamplayer mit individuellen Fähigkeiten.

Studienabschluss

- Bachelor
- Master

Kompetenzen
 Teamplayer mit individuellen Fähigkeiten

EINSTIEG

Anschrift
 Sachsstraße 1A
 85080 Gaimersheim
 Deutschland
<https://www.asap.de/karriere>

Ansprechperson
 Talent Acquisition
 ✉ bewerbung@asap.de

Bewerbungsprozess und Auswahlverfahren

1. Deine Unterlagen werden direkt nach Eingang von unserer Personalabteilung geprüft. Du erhältst eine Eingangsbestätigung.
2. Anschließend leiten wir deine Bewerbung an die entsprechenden Fachabteilungen weiter.
3. Überzeugst du mit deinen Unterlagen, erwartet dich im nächsten Schritt ein persönliches Bewerbungsgespräch oder ein Telefoninterview. In diesem wollen wir dich besser kennen lernen und klären, inwieweit du, der Beruf und ASAP zueinander passen.
4. It's a match! Passt du zu uns und wir zu dir besprechen wir im nächsten Schritt die Rahmenbedingungen deines Arbeitsvertrages wie z.B. Eintrittsdatum, Arbeitszeit und Gehalt.
5. Willkommen an Bord! An deinem ersten Tag erhältst du alle wichtigen Infos für deinen Start bei ASAP. Dein_e Starthelfer_in unterstützt dich bei der Eingewöhnung.

BEWERBUNG

Axess ist internationaler Trendsetter im Bereich Besuchermanagement und B2B-Gästelösungen. Die Systeme sind weltweit in Skiregionen, Messezentren, Stadien, Themenparks und Bädern, als auch im Touristic Transport im Einsatz. Wir sind immer auf der Suche nach neuen Talenten – Werde ein Teil des internationalen Axess-Teams und bereichere uns mit deiner Persönlichkeit und deinen Fähigkeiten.

Branche

IT, Entwicklung, Mechatronik

Produkt/Dienstleistung

Hard- und Software für Ticketing- & Zutrittssysteme

Mitarbeitende

480

Standort(e)

Anif/Salzburg, Innsbruck, Bludenz & weitere 21 Büros weltweit

Internationalität

Das Headquarter in Salzburg ist mit den 23 Niederlassungen in 21 Ländern bestens vernetzt und arbeitet in vielen Bereichen, wie Entwicklungen, Marketing-Kampagnen etc. zusammen.

Weiterbildung

Wir bieten stets beste karrierefördernde Fort- und Weiterbildungen für unsere MitarbeiterInnen, damit wir stets gemeinsam wachsen und stärker werden können.

Work-Life-Balance

Jeder Einzelne bei uns leistet unglaublich viel und das wissen wir zu schätzen. Mit dem passenden Paket an Benefits und unserem Teamspirit möchten wir dir etwas zurückgeben.

WIR BIETEN

Einsatzbereiche

- Flexible Arbeitszeitmodelle
- Kostenlose Softdrinks & Essenszuschuss
- Fahrrad Parkplatz und „Job-Bike“
- Axess Events und Team Events
- Attraktive Rabatte bei namhaften Firmen und Marken

WIR SUCHEN

Einstiegsmöglichkeiten

- Direkteinstieg
- Trainee Stelle
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

Top-3 Einstellungskriterien

1. Analytisches Denken
2. Kunden- und Qualitätsorientierung
3. Umgang mit Wissen

Studienabschluss

- Bachelor
- Master

Anschrift

Sonystraße 18
5081 Anif
Österreich
www.teamaxess.com

Ansprechperson

Stephanie Danter
☎ 06246 202 291
✉ s.danter@teamaxess.com

Bayerisches Staatsministerium für Familie, Arbeit und Soziales

Das **Bayerisches Staatsministerium für Familie, Arbeit und Soziales** gestaltet die arbeits- und sozialpolitischen Rahmenbedingungen unserer Gesellschaft aktiv mit. Der Geschäftsbereich umfasst neben dem Ministerium selbst auch die Arbeits- und Sozialgerichtsbarkeit sowie das Zentrum Bayern Familie und Soziales mit Beschäftigungsmöglichkeiten in Amberg, Augsburg, Bamberg, Bayreuth, Berlin, Brüssel, Kempten, Landshut, München, Nürnberg, Passau, Regensburg, Rosenheim, Schweinfurt, Weiden und Würzburg.

Branche

Öffentlicher Dienst

Produkt/Dienstleistung

Gestaltung der Rahmenbedingungen für Familie, Arbeit und Soziales in Bayern

Mitarbeitende

4.000

Standort(e)

u. a. München, Berlin, Bayreuth, Nürnberg, Brüssel

Internationalität

Während Ihrer Karriere bei uns besteht die Möglichkeit, an der Bayerischen Vertretung in Brüssel zu hospitieren oder tätig zu werden.

Weiterbildung

Wir bieten Ihnen interessante interne und externe Fortbildungsmöglichkeiten.

Work-Life-Balance

Bei uns können Sie Familie und Beruf dank vielseitiger und innovativer Teilzeitmodelle und flexibler Arbeitszeit gut miteinander vereinbaren.

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN

Einsatzbereiche

Interessante und vielseitige Tätigkeit als Referentin oder Referent im Ministerium, als Richterin oder Richter in der Arbeits- und Sozialgerichtsbarkeit oder als Führungskraft in der Sozialverwaltung

Einstiegsmöglichkeiten

- Direkteinstieg

WIR SUCHEN

Top-3 Einstellungskriterien

Interesse an sozialrechtlichen und gesellschaftspolitischen Fragestellungen sowie die Motivation, diese mitzugestalten, Prädikatsexamina

Studienabschluss

- Staatsexamen

IT-Kenntnisse

MS Office

Sprachkenntnisse

Sehr gute Deutschkenntnisse, gute Englischkenntnisse in Wort und Schrift

Kompetenzen

Engagement, Entscheidungs- und Gestaltungsfreude, Teamgeist

EINSTIEG

BEWERBUNG

Anschrift

Winzererstraße 9
80797 München
Deutschland
www.stmas.bayern.de

Ansprechperson

Jonas Vogt

☎ 089/1261-1429

✉ bewerbung@stmas.bayern.de

Bewerbungsprozess und Auswahlverfahren

Einstellungen erfolgen laufend, sobald sich ein Personalbedarf im Geschäftsbereich ergibt. Sie können sich deshalb jederzeit schriftlich oder per E-Mail mit vollständigen Unterlagen bei uns bewerben. Bitte beachten Sie, dass nur Bewerberinnen und Bewerber berücksichtigt werden können, die zwei Juristische Staatsexamina mit Prädikat, davon das Zweite mindestens im mittleren Bereich der Note „befriedigend“ vorweisen können. Wir laden Sie bei Erfüllung der Einstellungs Voraussetzungen zu einem persönlichen Gespräch ein.

Haben wir Ihr Interesse geweckt? Wir freuen uns auf Ihre Bewerbung!

www.stmas.bayern.de/karriere-ausbildung

BDO zählt mit über 2.500 Mitarbeiterinnen und Mitarbeitern an 27 Offices zu den führenden Gesellschaften für Wirtschaftsprüfung und prüfungsnahe Dienstleistungen, Steuerberatung und wirtschaftsrechtliche Beratung sowie Advisory in Deutschland.

Wir sind Gründungsmitglied von BDO International (1963), mit heute mehr als 111.000 Mitarbeiterinnen und Mitarbeitern in 164 Ländern die einzige weltweit tätige Prüfungs- und Beratungsorganisation mit europäischen Wurzeln.

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Wirtschaftsprüfung, Steuerberatung, Advisory
 Wirtschaftsprüfung, Steuerberatung, Advisory
 2.500
 Deutschland: 27 (Zentrale in Hamburg)
 Weltweit: mehr als 1.800 Büros in über 164 Ländern

Internationalität

Möglichkeit – im Rahmen der Teilnahme am BDO Secondmentprogramm – interessante berufliche und auch private Auslandserfahrungen zu machen.

Weiterbildung

Umfangreiches Fortbildungsangebot, gezieltes Training-on-the-job, zeitliche und finanzielle Förderung der Berufsexamina

Work-Life-Balance

Wir bieten dir die Möglichkeit flexibler Arbeitszeitmodelle. Mobiles Arbeiten ist bei uns ebenfalls eine Option.

- WW
- MA
- IN
- PD
- RW
- KW
- GW
- MK

WIR BIETEN

Einsatzbereiche

Wirtschaftsprüfung/Revision, Steuern/Recht, Beratung, Banken/Finanzen/Versicherungen, Controlling/Rechnungswesen, IT

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien

1. Analysestärke
2. Kommunikationsstärke
3. Teamfähigkeit

Studienabschluss

- Bachelor
- Master
- Staatsexamen
- Promotion

IT-Kenntnisse

Die Beherrschung der MS-Office-Programme wird vorausgesetzt.

Sprachkenntnisse

Gute Englischkenntnisse (Level B2) sind erforderlich.

Kompetenzen

Strukturierungsvermögen, Motivation, Eigeninitiative, Zuverlässigkeit

EINSTIEG

BEWERBUNG

Anschrift

Fuhrentwiete 12
 20355 Hamburg
 Deutschland
<https://karriere.bdo.de>

Ansprechperson

Recruiting Team
 ☎ 040 30293-600
 ✉ recruiting@bdo.de

Bewerbungsprozess und Auswahlverfahren

Bewerbungsprozess:
 Bitte bewirb dich online über unser Bewerbungsportal (<https://karriere.bdo.de>) mit deinen vollständigen Unterlagen.

Auswahlverfahren:

Wir schauen uns deine Bewerbung genau an und melden uns schnellstmöglich bei dir. Wenn dein Profil passt, laden wir dich zu einem Telefoninterview oder einem persönlichen Kennenlernen ein. Es ist möglich, dass eine Case Study oder eine fachliche Aufgabe auf dich wartet.

BEUTLHAUSER

Die **Beutlhauser-Gruppe** ist mit 1.500 Mitarbeiterinnen und Mitarbeiter an 27 Standorten und 551 Mio. € Jahresumsatz ein marktführendes Handels- und Dienstleistungsunternehmen in den Bereichen Verkauf, Vermietung und Service von hochwertigen Produkten sowie digitalen Lösungen. Zu unseren Hauptlieferanten zählen die Premium-Hersteller Liebherr Baumaschinen, Linde Flurförderzeuge und Mercedes-Benz Unimog. Den absolut entscheidenden Mehrwert für unsere Kunden leisten unsere Mitarbeiterinnen und Mitarbeiter an all den Standorten: Persönlich, kompetent, schnell und lösungsorientiert. Genau das, was weder künstliche Intelligenz noch Algorithmen leisten können.

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Großhandel und Dienstleistungen
 Baumaschinen, Baugeräte, Flurförderzeuge, Kommunaltechnik, Raumsysteme, IT-Software
 ca. 1.500
 27 Standorte in Deutschland, Österreich und Polen; Firmenzentrale: Passau

Weiterbildung

In unserer hauseigenen Beutlhauser-Akademie haben unsere Mitarbeiter die Möglichkeit, sich kostenfrei persönlich weiterzubilden.

Work-Life-Balance

Wir unterstützen unsere Mitarbeiter in ihrer individuellen Arbeitszeiteinteilung. Denn wer gerne arbeitet, lebt besser. Und umgekehrt.

WW

MA

IN

PD

RW

KW

GW

MK

EINSTIEG

WIR BIETEN

Einsatzbereiche

Neben klassischen Karrieren in den kaufmännischen und technischen Berufen sowie Vertrieb suchen wir Experten aus den Gebieten IT und Softwareentwicklung.

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien

- Eigenverantwortung
- Freude an der Arbeit im Team
- Offenheit für Neues

Studienabschluss

- Bachelor
- Master

IT-Kenntnisse

z.B. SAP, Java, Javascript, HTML, CSS

Sprachkenntnisse

Deutsch

Kompetenzen

Teamfähigkeit, Serviceorientierung, Spaß am jeweiligen Aufgabenbereich, Verantwortungsbewusstsein, Eigeninitiative

BEWERBUNG

Anschrift

Tittlinger Straße 39
 94034 Passau
 Deutschland
<https://www.beutlhauser.de>

Ansprechperson

Anna Kopfinger
 ☎ 0851 7000 6146

Petra Baumgartner
 ☎ 0851 7000 6149

✉ petra.baumgartner@beutlhauser.de

Bewerbungsprozess und Auswahlverfahren

Online-Bewerbung über Karriere-Homepage unter:
<https://www.beutlhauser.de/karriere/offene-stellen>

Anschließend gegenseitiges Kennenlernen in Form eines persönlichen Gespräches in einer unserer Niederlassungen.

Branche

Mitarbeitende

Standort(e)

Sozial- und Erziehungsdienst, Pflegebereich, Sonstige Dienste

4.000

Passau, Freyung, Waldkirchen, Pocking, Hauzenberg, Altötting und weitere Regionen

Weiterbildung

Work-Life-Balance

Interne Fortbildungsmöglichkeiten; www.caritas-passau.de/bildung

Work-Life-Balance und Betriebliche Gesundheitsförderung ist uns sehr wichtig für unsere Mitarbeiter*innen.

WW

MA

IN

PD

RW

KW

GW

MK

EINSTIEG

WIR BIETEN

Einsatzbereiche

- Abteilung für Menschen mit Behinderung
- Abteilung für Menschen mit Pflegebedarf
- Abteilung Kindertageseinrichtungen
- Abteilung Personal, Zentrale Dienste
- Abteilung Caritas und Pastoral
- Abteilung Betriebswirtschaft, Bildung

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Werkstudierendentätigkeit

WIR SUCHEN

Studienabschluss

- Bachelor
- Master

IT-Kenntnisse

Je nach Bereich

Sprachkenntnisse

Je nach Bereich

Kompetenzen

Je nach Bereich

BEWERBUNG

Anschrift

Caritasverband für die Diözese Passau e.V.
Steinweg 8
94032 Passau

Ansprechperson

Kerstin Klugseder

☎ 0851 392 0

✉ info@caritas-passau.de

Bewerbungsprozess und Auswahlverfahren

<https://www.caritas-passau.de/arbeitsplatz-caritas/jobboerse/jobs.aspx>

Jetzt
online
bewerben

SPASS
BEI DER
ARBEIT
Karriere
VIELFÄLTIG
CONSARIS
TEAM
MODERN
Weiterbildung
STRUKTUR
DIGITAL

Mehr als nur ein Job – starte deine Karriere bei consaris

Wir suchen Menschen mit Herz & Verstand, Motivation und Offenheit –
Ziele erreichen wir gemeinsam. Bei consaris erwartest dich ein Umfeld
geprägt vom Streben nach erstklassigen Lösungen und der Freiheit
gewohnte Bahnen zu verlassen.

Infos und Bewerbung unter
karriere.consaris.de

Gesprächstermin anfragen

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Internationalität

Weiterbildung

Work-Life-Balance

Die **consaris-Gruppe** ist an vier Standorten in Niederbayern und Oberbayern vertreten. Unsere Standorte befinden sich in Burghausen, Eggenfelden, Freising und Landshut. Zu unseren 100 Mitarbeitern zählen rund 20 Steuerberater und Wirtschaftsprüfer, die unter dem Dach der Gruppe für eine persönliche und nachhaltige Beratung unserer mittelständisch geprägten Mandanten stehen. Wirtschaftsprüfung und Steuerberatung sind unsere Kernkompetenzen – aber bei weitem nicht alles, was wir können. Wir bieten unseren Mandanten eine vollumfängliche Beratung. Es erwartet dich ein junges und offenes Team, eine familiäre Unternehmenskultur und flache Hierarchien. Wir bieten Dir ein attraktives Arbeitsumfeld mit verschiedensten Benefits und Aufstiegsmöglichkeiten.

Wirtschaftsprüfung/Steuerberatung

Wirtschaftsprüfung/Steuerberatung/Unternehmerberatung/Nachfolgeberatung
100

Eggenfelden, Burghausen, Landshut, Freising

Zahlreiche Mandanten mit Tochtergesellschaften und Betriebsstätten im Ausland

Breites Angebot an individualisierten internen (consaris Akademie) und externen Fort- und Weiterbildungsmöglichkeiten. Unterstützung bei der Vorbereitung auf die Berufsexamina.

Flexible Arbeitszeiten, Teilzeitmodelle, Homeoffice, Zahlreiche Firmen-Events

WIR BIETEN

Einsatzbereiche

- Wirtschaftsprüfung
- Steuerberatung
- Unternehmerberatung
- Betriebswirtschaftliche Beratung
- Unternehmensnachfolge

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien

1. Teamfähigkeit
2. Offenheit
3. Motivation

Studienabschluss

- Bachelor
- Master
- Staatsexamen
- Promotion

IT-Kenntnisse

Gute MS Office-Kenntnisse
DATEV-Kenntnisse sind ein Plus

Sprachkenntnisse

Deutsch fließend
Englisch Grundkenntnisse

Kompetenzen

- Analytisches Denkvermögen
- Strukturierte Arbeitsweise
- Kommunikationsstärke

Anschrift

Im Schlosspark Gern 1
84307 Eggenfelden
www.consaris.de

Ansprechperson

Albert Schick
☎ 08721/96110
✉ bewerbung@consaris-eg.de

Bewerbungsprozess und Auswahlverfahren

- Für Fragen sind wir jederzeit per Telefon oder per Mail erreichbar
- Bewirb Dich direkt unter www.karriere.consaris.de über unser Bewerbungsformular. Hier können auch Deine Bewerbungsunterlagen (Lebenslauf, Anschreiben, Zeugnisse) hochgeladen werden.
- Du kannst Dich aber auch direkt per Mail an bewerbung@consaris-eg.de bei uns bewerben.
- Wir sehen uns Deine Bewerbung an und du erhältst innerhalb von wenigen Tagen Feedback. Das ist unser Versprechen.
- Wenn Dein Profil auf die von uns gesuchte Position passt, laden wir Dich möglichst zeitnah zu einem persönlichen Gespräch in eine unserer Niederlassungen ein.
- Sind wir gegenseitig fachlich und menschlich voneinander überzeugt steht Deinem Einstieg bei consaris nichts mehr im Wege!

WW

MA

IN

PD

RW

KW

GW

MK

EINSTIEG

BEWERBUNG

CSneovias GmbH is an expanding, internationally oriented SAP consulting and development company based in Passau, Stuttgart, Heidelberg and Sofia. Always on the pulse of time, we consult, develop and implement the SAP university solution SLcM (Student Lifecycle Management) on the latest technologies for our well-known customers from the education and university sector.

Industry

IT

Product/service

SAP SLcM: consulting/application development/project/test/quality management

Staff size

40

Location(s)

Passau/Stuttgart/Heidelberg/Sofia

Internationality

We work for our customers at over 160 international project locations worldwide. Our employees come from Europe, India, China and other countries.

Further education

We offer our employees an intensive on-boarding program, internal training/coaching on the job, as well as external training opportunities.

Work-life balance

With yoga, running groups, regular team events and flexible working hours/mobile working, we support a good work-life balance.

WW

MA

IN

PD

RW

KW

GW

MK

WHAT WE OFFER**Job profile**

SAP SLcM Consulting and Development/Solution Architecture

How to join us

- Direct entry
- Internship in Germany
- Working student job

WHO WE ARE LOOKING FOR**Top 3 selection criteria**

high customer/team orientation, independent/systematic way of working, innovative thinking and acting

Degree

- Bachelor's degree
- Master's degree

Computer skills

SAP SLcM, ABAP/ABAP OO, WebDynpro, Floorplan, NetWeaver

Language skills

very good knowledge of German language skills, good command of English language skills

Other skills

Programming and consulting competences, communication competences

BECOME PART OF OUR TEAM

Adress

Rosengasse 2
94032 Passau
Deutschland
www.csneovias.com

Contact person

Michaela Stelzer-Berndl

☎ 0851/379 307-29

✉ bewerbung@csneovias.com

Application and selection process

You are welcome to send us a brief application for an advertised position or send us an initiative application. You can find relevant offers on the careers page of our website. After a detailed review of your documents, we will invite you to a first interview if you are a match.

We look forward to hearing from you!

HOW TO APPLY

Bei **cyan.it** entwickeln wir individuelle Software für Einsatzzwecke, für die der Markt keine Standardlösung bereitstellt oder in denen die Standardlösung nicht zum Unternehmen passt. Wir unterstützen Unternehmen in allen Branchen bei ihren Digitalisierungsprojekten mit der richtigen Software. Dafür entwickeln wir nicht nur die entsprechende Lösung, sondern sind Partner in allen dazugehörigen Fragestellungen wie Software-Architektur, DevOps und vielem mehr.

Branche

Produkt/Dienstleistung

Mitarbeitende

Standort(e)

IT

Softwareentwicklung, Anforderungsmanagement, Qualitätssicherung

28

Ruderting (Landkreis Passau)

Internationalität

Bei uns haben Menschen aus unterschiedlichen Ländern ihre berufliche Heimat gefunden. Deutschkenntnisse sind aber nötig.

Weiterbildung

Lebenslanges Lernen ist einer unserer Leitwerte.

Fachliche und Soft-Skills-Schulungen werden regelmäßig angeboten.

Work-Life-Balance

Mitarbeitende können zwischen 6 und 20 Uhr flexibel ohne Kernzeit arbeiten, 75 Prozent Remote Work sind möglich.

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN**Einsatzbereiche**

Software Development
Software Testing
DevOps Engineering

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN**Top-3 Einstellungskriterien**

je nach Position unterschiedlich

Studienabschluss

- Bachelor
- Master

IT-Kenntnisse

Erfahrungen in der Softwareentwicklung (idealerweise C# und Angular)

Sprachkenntnisse

Deutsch mindestens C1-Niveau

Kompetenzen

Teamfähigkeit, Qualitäts- und Kundenorientierung, analytisches Denken

EINSTIEG

BEWERBUNG

Anschrift

Gewerbering 3
94161 Ruderting
Deutschland
www.cyan-it.de

Ansprechperson

Babette Holz

+4985099309114

babette.holz@cyan-it.de

Bewerbungsprozess und Auswahlverfahren

- Kurzbewerbung inklusive Lebenslauf per Mail an jobs@cyan-it.de
- Video-Interview zum ersten Kennenlernen
- Anschließend persönliches Kennenlernen und Vorstellung der (Büro-)Räumlichkeiten
- Peer-Interview mit drei bis vier Kolleg:innen
- Vertragsunterzeichnung
- Dauer insgesamt von unserer Seite maximal zwei Wochen

d-fine

d-fine ist ein kontinuierlich wachsendes europäisches Beratungsunternehmen mit über 1.500 Expertinnen und Experten. Wir sind mit elf Standorten in sieben Ländern nah bei unseren Kunden. Im Fokus unserer Arbeit liegen quantitative Fragestellungen rund um Data Analytics, Data Science, Modellierung und den Aufbau nachhaltiger technologischer Lösungen. Unser Ansatz basiert auf langjähriger Praxiserfahrung und dynamischen Teams mit klarer analytischer und technologischer Prägung.

WW

MA

IN

PD

RW

KW

GW

MK

Branche

Consulting

Produkt/Dienstleistung

Unternehmensberatung

Mitarbeitende

>1.500

Standort(e)

Berlin, Düsseldorf, Frankfurt am Main, Hamburg, München

Internationalität

Weitere Bürostandorte im Ausland: London, Mailand, Utrecht, Wien, Stockholm, Zürich

Weiterbildung

Weiterbildung wird bei uns großgeschrieben, daher können Sie im Rahmen der d-fine Academy aus einer Vielzahl an Fort- und Weiterbildungsangeboten wählen.

Work-Life-Balance

Wir bieten verschiedene Arbeitsmodelle passend zu Ihren persönlichen Bedürfnissen und Ihrer individuellen Lebenssituation.

WIR BIETEN

Einsatzbereiche

Consulting & Solutions

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Werkstudierendentätigkeit

WIR SUCHEN

Top-3 Einstellungskriterien

1. Sehr gute Studienleistungen
2. Fließende Deutsch- und Englischkenntnisse sowie
3. eine hohe technologische und mathematische Affinität

Studienabschluss

- Bachelor
- Master
- Promotion

IT-Kenntnisse

Erste Programmierkenntnisse von Vorteil

Sprachkenntnisse

Sehr gute Deutsch- und Englischkenntnisse

Anschrift

An der Hauptwache 7
60313 Frankfurt am Main
Deutschland
<https://www.d-fine.com>

Ansprechperson

Katharina Sulzmann

+49 69 90737 4270

Katharina.Sulzmann@d-fine.com

Bewerbungsprozess und Bewerbungsprozess und Auswahlverfahren

Hat uns Ihre schriftliche Bewerbung überzeugt, möchten wir Sie gerne persönlich kennenlernen. Ein standardisiertes Assessment-Center gibt es bei uns nicht. Wir haben die besten Erfahrungen damit gemacht, unsere Bewerberinnen und Bewerber im persönlichen Gespräch kennenzulernen. Je nach Position klären wir erste Themen ggf. vorab in einem Telefoninterview und laden Sie anschließend zu persönlichen Gesprächen ein. Dabei haben Sie die Wahl, ob Sie ein digitales Bewerbungsgespräch per Videokonferenz über die Software Microsoft Teams führen oder alternativ ein persönliches Gespräch in unserem Büro in Frankfurt wahrnehmen möchten. Nach den Interviews werden wir Ihnen schnellstmöglich unsere Entscheidung zukommen lassen.

DAP ist das führende Softwareunternehmen für die Medienbranche in Deutschland. Seit mittlerweile über 40 Jahren setzen wir Standards in der Welt der Markt- und Medienforschung. Als Software- und Dienstleistungsunternehmen bieten wir unseren Kunden stets maßgeschneiderte Lösungen, die weltweit führend sind. Ob Fernseh- oder Radiosender, Vermarkter, Mediaagenturen, Werbetreibende oder Forschungsunternehmen – sie alle vertrauen auf unser Know-how und unsere Kompetenz.

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Software, Medien
 Software & Services für Medienunternehmen und Mediaagenturen
 100
 Passau und Frankfurt a.M.

Internationalität

Unsere Produkte sind weltweit im Einsatz und werden entweder vor Ort durch unsere Partner oder aus Deutschland durch uns betreut.

Weiterbildung

Individuell je Mitarbeiter bzw. Entwicklungsteam; Teilnahme an Konferenzen im In- und Ausland; Inhouse-Schulungen

Work-Life-Balance

Flexible Arbeitszeiten, Teilzeitmodelle, Home Office, regelmäßige Firmenevents sowie After-Work Aktivitäten

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN

Einsatzbereiche

- Softwareentwicklung
- Webentwicklung
- IT-Support / Netzwerktechnik
- Qualitätssicherung
- Consulting / Kundenbetreuung
- Projektmanagement

Einstiegsmöglichkeiten

- Direkteinstieg
- Traineeestelle
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien

1. Hohe Motivation
2. Fachliche Qualifikation
3. Passende Persönlichkeit

Studienabschluss

- Bachelor
- Master
- Promotion

IT-Kenntnisse

Für Softwareentwickler: C#
 Für Webentwickler: Angular/
 Typescript

Sprachkenntnisse

Idealerweise Deutsch ab C1-Level.
 Englisch ist von Vorteil.

Kompetenzen

- Teamfähigkeit
- Kommunikation
- Analytisches Denken

EINSTIEG

BEWERBUNG

Anschrift

Dr.-Hans-Kapfinger-Str. 18
 94032 Passau
 Deutschland
www.dap-systems.de/karriere

Ansprechperson

Andreas Graml
 +49 851 98771-0
karriere@dap-systems.de

Bewerbungsprozess und Auswahlverfahren

1. Auswahl des passenden Jobs auf unserer Karriereseite www.dap-systems.de/karriere. Sollte hier einmal nicht die passende Stelle ausgeschrieben sein, sind Initiativbewerbungen jederzeit möglich.
2. Bewerbung per Mail an karriere@dap-systems.de mit Lebenslauf, relevanten Zeugnissen und einer Übersicht über den bisherigen Studienverlauf.
3. Bei positiver Prüfung der Bewerbung laden wir zu einem Vorstellungsgespräch ein, welches per Videokonferenz oder bei uns vor Ort in unseren Büros in Passau stattfinden kann.
4. Je nach Art der Stelle kann es auch einen zweiten Termin geben, der mit einem Schnuppertag in der zukünftigen Abteilung verbunden werden kann.

Dell Technologies schafft eine digitale Zukunft für Unternehmen und Privatleute. Über 150.000 Mitarbeitende in mehr als 180 Ländern arbeiten in diversen und inklusiven Teams an unserer Mission, den Fortschritt der Menschheit weiter voranzutreiben. Darauf sind wir stolz.

Am Anfang stand bei uns der Bau von Computern. Die Gegenwart und Zukunft halten noch um einiges mehr bereit: Wir unterstützen unsere Kunden mit Multi-Cloud, künstlicher Intelligenz und Machine Learning.

Branche	IT-Branche
Mitarbeitende	150.000
Standort(e)	6 Standorte in Deutschland

Internationalität	Internationales Umfeld und starke Zusammenarbeit mit dem Headquarter in den USA
Weiterbildung	Zahlreiche Weiterbildungsmöglichkeiten zu Produktschulungen, aber auch Softskill-Weiterentwicklung
Work-Life-Balance	Eine gute Work-Life-Balance hat für uns höchste Priorität. Daher bieten wir ein hybrides Arbeitsmodell an (Mix aus Homeoffice und Officepräsenz).

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN

Einsatzbereiche

- IT-Vertrieb („Sales“)
- Technischer Vertrieb („PreSales“)

Einstiegsmöglichkeiten

- Direkteinstieg
- Traineeestelle

WIR SUCHEN

Top-3 Einstellungskriterien

1. Hoher Drive und Motivation
2. Große Lernbereitschaft
3. Sehr gute Kommunikationsfähigkeit

Studienabschluss

- Bachelor
- Master

IT-Kenntnisse

Das MS Office Paket sollte man draufhaben

Sprachkenntnisse

Englisch und Deutsch (beides mind. C1)

Kompetenzen

Kommunikation, hohes Maß an Service- und Kundenorientierung

EINSTIEG

Anschrift

Osterfeldstraße 84
85737 Ismaning
Deutschland
<https://karriere.dell.com>

Ansprechperson

Anita Mrsic
(Talent Acquisition Senior Analyst)
☎ 069 509587226

Bewerbungsprozess und Auswahlverfahren

In der Regel führen wir für jede offene Stelle bei uns ein kurzes Kennenlerngespräch. Wenn dieses gut läuft, geht es in ein offizielles Bewerbungsgespräch mit HR und dem Hiring Manager. Danach treffen wir direkt eine Entscheidung – bei uns gibt es keine langwierigen Assessment Center! Wir bevorzugen einen kurzen und direkten Recruitingweg.

BEWERBUNG

Deloitte.

Making an impact that matters. **Deloitte** konzentriert sich als eine der führenden Professional Services Firms auf mehr als nur die klassischen Aufgaben einer Prüfungs- und Beratungsgesellschaft. Als Vorreiter entwickeln wir innovative Lösungen für unsere Kunden und eröffnen Chancen für unsere Talente. Unsere Projektteams sind interdisziplinär und international zusammengestellt. Ganz gleich, ob BWL oder MINT – Diversity fördert Innovation durch unterschiedliche Sichtweisen und Charaktere.

Branche
Mitarbeitende
Standort(e)

Audit & Assurance, Risk Advisory, Tax & Legal, Financial Advisory, Consulting
 10.000
 16 Standorte in Deutschland

Weiterbildung

Stillstand oder Stagnation waren und sind für uns keine Alternativen. Weiterkommen, sich kontinuierlich entwickeln und am Puls der Zeit bleiben schon eher. Deshalb investieren wir besonders viel in die Weiterbildung und systematische Entwicklung unserer Mitarbeitenden.

Work-Life-Balance

Wir setzen vieles in Bewegung, um unseren Mitarbeitenden das Arbeiten bei Deloitte so attraktiv und flexibel wie möglich zu machen. Jederzeit und überall. Denn: Ihre Zufriedenheit ist unser wichtigstes Kapital und Ihr Einsatz unser weltweites Markenzeichen.

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN

Einsatzbereiche

Audit & Assurance, Risk Advisory, Tax & Legal, Financial Advisory, Consulting

Einstiegsmöglichkeiten

- Direkteinstieg
- Traineeestelle
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien

- gute Studienleistungen
- erste relevante Praxiserfahrung
- analytisches Denkvermögen

Studienabschluss

- Bachelor
- Master
- Staatsexamen
- Promotion

IT-Kenntnisse

Sprachkenntnisse

gute Englischkenntnisse

Kompetenzen

ausgeprägte Team- und Kommunikationsfähigkeiten

EINSTIEG

BEWERBUNG

Anschrift

Erna-Scheffler-Straße
 40476 Düsseldorf
 Deutschland
<https://job.deloitte.com>

Kontakt

Team Recruiting
 +49 211 8772 4111
career@deloitte.de

Bewerbungsprozess und Auswahlverfahren

Telefoninterviews, Einzelinterviews, Bewerbungstage

Wir, das vielgestaltige **Diokles** Team, sind ein IT-Unternehmen mit Hauptquartier in München. Dabei fokussieren wir uns darauf Unternehmen im Bereich Human Resources von SAP HCM und SuccessFactor Systemen auf Trab zu bringen. Unsere Kernbereiche sind dabei die Technologieberatung in den Bereichen SAP HCM und SuccessFactors, sowie die Schnittstellen zwischen SuccessFactors und SAP HCM. Unsere Hauptausrichtung liegt auf der Umstellung in die Cloud. Neugierig geworden? Dann begleite uns auf unserer zukunftsorientierten Reise!

Branche

Produkt/Dienstleistung

Mitarbeitende

Standort(e)

IT

IT-Dienstleistungs- und Beratungsunternehmen

13

München, Deutschland und Granada, Spanien

Internationalität

Unsere Internationalität ist ein wesentlicher Teil unserer Identität, da unsere Mitarbeiter aus verschiedenen Ländern stammen und Englisch unsere Unternehmenssprache ist.

Weiterbildung

Wir bei Diokles unterstützen unsere neuen Kollegen vom ersten Tag an mit einem langfristigen Mentoring.

Diokles achtet auf die Vereinbarkeit von Beruf und Privatleben seiner Mitarbeiter und bietet flexible Arbeitszeiten/-orte an. Darüber hinaus organisiert das Unternehmen regelmäßig Teamevents und bezuschusst die Nutzung des Fitnessstudios.

Work-Life-Balance**WIR BIETEN****Einsatzbereiche**

Verantwortlich für die Gestaltung und Anpassung von Arbeitsabläufen in SAP, Anwendungs- und Prozessberatung, Kundens Schulungen.

Einstiegsmöglichkeiten

- Direkteinstieg

WIR SUCHEN**Top-3 Einstellungskriterien**

Ausgeprägte Kommunikationsstärke und Aufgeschlossenheit für die Kooperation mit verschiedenen Fachabteilungen und Personen, Leidenschaft für IT, absolviertes Hochschulstudium.

Studienabschluss

- Bachelor

IT-Kenntnisse

Grundlegende Kenntnisse im SAP (HCM) System und Office Tools.

Sprachkenntnisse

Fließende Sprachkenntnisse in Englisch und Deutsch.

Kompetenzen

Eigeninitiative, Kombination von analytischem und logischem Denken, Freude an der Teamarbeit, Begeisterung für die digitale Welt.

Anschrift

Agnes-Pockels-Bogen 1
80992 München
Deutschland
www.diokles.de

Ansprechperson

Niklas Isele

+49 175 9532725

n.isele@diokles.de

Bewerbungsprozess und Auswahlverfahren

Bitte sende uns deine Bewerbung an jobs@diokles.de. Falls du im Voraus noch Fragen hast, kannst du uns gerne unter der Telefonnummer 089-23029897 kontaktieren. Wir freuen uns darauf, dich kennenzulernen!

HEIDENHAIN

Pionierleistungen in der Mess- und Steuerungstechnik – dafür steht der Name **HEIDENHAIN** seit mehr als 130 Jahren. Als Technologieführer treiben wir heute mit innovativen NC-Steuerungen und Hochpräzisions-Messgeräten neue Entwicklungen in der automatisierten Fertigung voran – u.a. in der Elektronik- und Halbleiterproduktion. Ein ideales Umfeld für technologiebegeisterte Menschen, die mehr bewegen wollen.

Branche

Produkt/Dienstleistung

Mitarbeitende

Standort(e)

Maschinen- & Anlagenbau, Mess- & Automatisierungstechnik, Elektronik

Längen- und Winkelmessgeräte, Drehgeber, Positionsanzeigen + CNC-Steuerungen

4.150 (Traunreut), 8.700 (weltweit)

Traunreut (Stammsitz), weitere Niederlassungen im In- & Ausland

Internationalität

HEIDENHAIN ist ein internationaler Konzern mit eigenen Vertriebs- und Servicegesellschaften und Tochterunternehmen.

Weiterbildung

internes Weiterbildungsprogramm / externe Fachlehrgänge / Zuschüsse für Fortbildungen / Messeteilnahmen / Entwicklungsmöglichkeit zur Führungskraft oder Fachkarriere

Work-Life-Balance

Im bayerischen Voralpenland und in der Nähe des Chiemsees gelegen, bietet der Standort Traunreut vielfältige Freizeitmöglichkeiten zwischen München und Salzburg.

WIR BIETEN

Einsatzbereiche

Direkteinstieg / akademisches Nachwuchsprogramm (Stipendium und Duales Studium mit vertiefter Praxis für Bachelor und Master) / Abschlussarbeiten sowie Praktika

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien

Fach- und Sozialkompetenz, ansprechende Leistungen, Begeisterung für Technik, Teamplayer

Sprachkenntnisse

idealerweise gute Englischkenntnisse

Studienabschluss

- Bachelor
- Master
- Promotion

Anschrift

Dr.-Johannes-Heidenhain-Str. 5
83301 Traunreut
Deutschland
<https://www.heidenhain.de/karriere>

Ansprechperson

Maria Winkler
☎ 08669311228
✉ studium@heidenhain.de

Bewerbungsprozess und Auswahlverfahren

- Einreichung der Unterlagen
- Prüfung der Unterlagen
- Erstgespräch online oder in Präsenz
- Zweites Vorstellungsgespräch
- Vertragsangebot

Dr. Kittl & Partner ist eine der führenden Beratungsgesellschaften in Ostbayern mit mehr als 1.000 Mandanten regional und auch überregional sowie einem über 100-köpfigen Team aus Wirtschaftsprüfern, Steuerberatern, Rechtsanwälten, Unternehmensberatern und spezialisierten Assistenten. Es erwarten Dich ein junges, offenes & dynamisches Team, eine familiäre Unternehmenskultur und kurze Entscheidungswege. Wir bieten Dir Benefits wie flexibles und mobiles Arbeiten mit modernster technischer Ausstattung sowie Team-Events, Get-Together, zahlreiche Fortbildungsmöglichkeiten und vieles mehr.

Branche**Mitarbeitende****Standort(e)****Internationalität****Weiterbildung****Work-Life-Balance**

Wirtschaftsprüfung, Steuerberatung, Rechtsberatung, Unternehmensberatung
100

Passau, Deggendorf, Regensburg

Konzernabschlussprüfungen mit Tochtergesellschaften im Ausland

Intensive fachliche Weiterbildung intern und extern

Mobiles & flexibles Arbeiten, Home-Office Möglichkeiten, Events, Get-Together, Weiterbildung

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN**Einsatzbereiche**

- Wirtschaftsprüfung
- Steuerberatung
- Rechtsberatung
- Unternehmensberatung

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN**Top-3 Einstellungskriterien**

- Teamfähigkeit
- Eigeninitiative
- Motivation

Studienabschluss

- Bachelor
- Master
- Staatsexamen
- Promotion

IT-Kenntnisse

- Microsoft Office

Sprachkenntnisse

Englisch B2-C1

Kompetenzen

- analytisches Denkvermögen
- gutes Zahlenverständnis
- Kommunikationsstärke

EINSTIEG

Anschrift

Bahnhofstraße 41
94469 Deggendorf
Deutschland
www.kittl-partner.de

Ansprechperson

Frau Stefanie Purucker
☎ 0991/320138-573
✉ karriere@kittl-partner.de

Bewerbungsprozess und Auswahlverfahren

- Bei Fragen gern per Mail oder telefonisch unter 0991/320138-573 an Fr. Purucker.
- Zusendung der Unterlagen per Mail an karriere@kittl-partner.de.
- Feedback zur Bewerbung innerhalb weniger Tage.
- Ggf. kurzfristige Einladung zu einem persönlichen Gespräch.
- Bei gegenseitigem Interesse meist auch kurzfristige Einstellung möglich.

BEWERBUNG

Ecovis berät den Mittelstand. In den mehr als 100 deutschen Büros arbeiten rund 2.100 Mitarbeiter in Steuerberatung, Wirtschaftsprüfung, Rechts- und Unternehmensberatung. Darüber hinaus sind wir weltweit in über 80 Ländern vertreten. Die hohe Qualifikation unserer Mitarbeiter sichern wir durch fundierte Ausbildung sowie kontinuierliche und aktuelle Weiterbildung an der Ecovis Akademie.

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Steuerberatung/Wirtschaftsprüfung
 Beratung
 2.100
 Deutschlandweit an über 100 Standorten

Internationalität
Weiterbildung

9.300 Mitarbeiterinnen und Mitarbeiter weltweit in über 80 Ländern.
 Seminare zur fachlichen Fortbildung und persönlichen Weiterentwicklung/
 Unterstützung beim Erlangen des Berufsexamens zum Steuerberater oder
 Wirtschaftsprüfer

Work-Life-Balance

flexible Arbeitszeiten, Home-Office Möglichkeiten, Firmen-Events

- WW
- MA
- IN
- PD
- RW
- KW
- GW
- MK

EINSTIEG

WIR BIETEN

Einsatzbereiche

- Steuerberatung
- Wirtschaftsprüfung
- Unternehmensberatung
- Rechtsberatung

Einstiegsmöglichkeiten

- Direkteinstieg
- Traineeestelle
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien

- Motivation
- Sympathisch
- Neugier

Studienabschluss

- Bachelor
- Master
- Staatsexamen
- Promotion

IT-Kenntnisse

MS Office, ggf. Datev

Sprachkenntnisse

Deutsch, Englisch

Kompetenzen

- Neugier
- Motivation
- praktische Erfahrung

BEWERBUNG

Anschrift

Christoph-Rapparini-Bogen 27
 80639 München
 Deutschland
<https://de.ecovis.com>

Ansprechperson

Julia Tanacek
 ☎ 089 5898 1404
 ✉ personal@ecovis.com

Bewerbungsprozess und Auswahlverfahren

Ein persönliches Gespräch – wir freuen uns sehr darauf!

Eight Advisory wurde 2009 als Beratungsunternehmen in den Bereichen Transaction, Restructuring und Transformation von 8 ehemaligen Partnern mit Arthur Andersen oder Big Four Hintergrund gegründet. Mittlerweile zählt Eight Advisory mehr als 750+ Mitarbeiter (davon 82 Partner) in Frankreich, Großbritannien, Belgien, den Niederlanden, Deutschland und der Schweiz. In Zusammenarbeit mit dem Eight International Netzwerk, mit mehr als 2500 Mitarbeitern in über 30 Ländern in Europa, Amerika, Asien und Ozeanien, arbeiten wir für Private Equity Funds, Finanzinvestoren, mittelständische und global agierende Unternehmen sowie Investmentbanken.

Branche

Produkt/Dienstleistung

Mitarbeitende

Standort(e)

Internationalität

Weiterbildung

Work-Life-Balance

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN

Einsatzbereiche

- Transaction Services
- M&A Tax
- Strategy & Operations
- Restructuring
- Project Finance & Infrastructure

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland

WIR SUCHEN

Top-3 Einstellungskriterien

1. Begeisterung für den jeweiligen Einsatzbereich
2. Entsprechende Erfahrungswerte
3. Motiviert, proaktiv und gewissenhaft

Studienabschluss

- Bachelor
- Master

EINSTIEG

BEWERBUNG

Anschrift

Taunusanlage 15
60325 Frankfurt am Main
Deutschland
<https://www.8advisory.com/en>

Ansprechperson

Carina Krebs (HR Managerin)

+49 157 80599594

carina.krebs@8advisory.com

Bewerbungsprozess und Auswahlverfahren

Prozess besteht in der Regel aus 2- 3 Interviews

1. Interview: Case Study oder technische Fragen
2. Interview: Personal Fit

Leading the way in customer-centric business consulting. Beginne Deine Karriere in einem inspirierenden Umfeld bei **Involved!** Involved konnte sich als führende Beratung für Kundenzentriertheit behaupten. Die Gründer gehören zu den erfolgreichsten CRM- & Loyalty-Pionieren, die seit über 30 Jahren über die Schaffung von Kundenzufriedenheit den Unternehmenserfolg relevant steigern. Für uns ist Kundenfokussierung nicht ein Leistungspunkt von vielen, sondern vielmehr die Basis unseres heutigen Erfolgs. Stell Dir vor, Du bringst Veränderung in Gang, aber nicht nur für das Umsatzplus Deiner Kunden, sondern gleichzeitig für viele. Genau das ist Dein Job bei Involved.

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Dienstleistung
 Unternehmensberatung für Digitalisierung und Customer Centricity
 30
 München/Deutschland und Krakau/Polen

Internationalität
Weiterbildung
Work-Life-Balance

Unser Einfluss betrifft Kunden auf der ganzen Welt. Unser Fokus liegt jedoch auf der DACH-Region. Kommunikation in sehr gutem Englisch ist bei uns wichtig. Wir bieten sowohl interne als auch externe Schulungen zur Förderung Deiner individuellen Karriere. Bei deinen Themen hast Du Mitspracherecht. Die richtige Balance zwischen Freiheit & Verantwortung ist uns wichtig.

- WW
- MA
- IN
- PD
- RW
- KW
- GW
- MK

EINSTIEG

WIR BIETEN

Einsatzbereiche
 Automotive, Energie, IT & Telekommunikation, Mobility, Konsumgüter & Handel, Reise & Tourismus, Versicherungen & Finanzen, private Equity, professionelle Autotechnik, Bau- & Bauzulieferindustrie u.v.m.

Einstiegsmöglichkeiten

- Direkteinstieg

WIR SUCHEN

Top-3 Einstellungskriterien
 abgeschlossenes kaufm. Studium; erste Erfahrungen in Marketing/Sales, Loyalty, Omnichannel-Marketing; sehr gute Präsentations-/Kommunikationsfähigkeiten

Studienabschluss

- Master

IT-Kenntnisse
 MS-Office: Powerpoint, Excel

Sprachkenntnisse
 deutsch & englisch (C2)

Kompetenzen

- hohes Maß an Eigeninitiative
- hoher Dienstleistungsgedanke
- Flexibilität
- Reisebereitschaft

BEWERBUNG

Anschrift
 Elsenheimerstraße 59
 80687 München
 Deutschland
 www.involved.de

Ansprechperson
 Kathrin Langer
 +49 160 4289530
 k.langer@involved.de

Bewerbungsprozess und Auswahlverfahren
 Schicke uns gerne Deine Bewerbung (inkl. Gehaltsvorstellung und Eintrittstermin). Nach dem ersten positiven Eindruck aus Deinen Unterlagen, wollen wir Dich natürlich auch in persönlichen Interviews kennenlernen! Danach nehmen wir uns die Zeit, um in einem persönlichen Feedback über Deine Möglichkeiten und Next Steps bei uns zu sprechen.

Die **Europaregion Donau-Moldau** ist eine politische Arbeitsgemeinschaft zwischen drei Ländern, sieben Regionen und mit zwei Sprachen. In dieser Grenzregion im Dreiländereck der Tschechischen Republik, Österreich und Deutschland arbeitet man an gemeinsamen Projekten in Bereichen wie u.a. Tourismus, Kultur, Soziales und Bildung zusammen.

Niederbayern ist zusammen mit dem Landkreis Altötting federführend für die Hochschulkooperationen zuständig, so soll auch die Mobilität der Studenten und Dozenten gefördert werden.

WW

MA

IN

PD

RW

KW

GW

MK

Branche

öffentlicher Dienst, Verwaltung, Hochschulen, Tourismus, Wirtschaft, ÖPNV

Produkt/Dienstleistung

grenzübergreifende Zusammenarbeit in verschiedenen Themenbereichen

Mitarbeitende

6 in Freyung

Standort(e)

7

Internationalität

grenzübergreifende Zusammenarbeit mit Tschechien und Österreich

Weiterbildung

Durch ein Praktikum können Sie erste Erfahrungen in einem grenzüberschreitend arbeitenden Büro machen.

Work-Life-Balance

Der Bayerische Wald befindet sich direkt vor der Türe des Büros damit zahlreiche Sport- und Erholungsangebote

WIR BIETEN

Einsatzbereiche

grenzübergreifende Zusammenarbeit mit Tschechien und Österreich in verschiedenen Bereichen

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien

Teamfähigkeit, Eigeninitiative, Bereitschaft zu Dienstreisen, Spass an Veranstaltungsorganisation

Studienabschluss

- Bachelor
- Master

IT-Kenntnisse

Die Beherrschung gängiger Büroanwendungen wie Word, Excel und Powerpoint wird vorausgesetzt.

Sprachkenntnisse

Tschechisch-Kenntnisse von Vorteil (B1-C2), Englischkenntnisse

EINSTIEG

Anschrift

Kolpingstr.1
94078 Freyung
Deutschland
www.europaregion.org

Ansprechperson

Veronika Ranzinger
☎ 0049 175 5433285
✉ v.ranzinger@euregio-bayern.de

Bewerbungsprozess und Auswahlverfahren

Im Regelfall schriftliches Anschreiben per E-Mail oder per Post, dann gegebenenfalls Auswahlgespräch vor Ort. Das Büro befindet sich im schönen Bayerischen Wald in der Grenzstadt Freyung. Führerschein bzw. eigenes Auto zur Anfahrt ist wünschenswert. Es gibt aber auch ÖPNV oder Mitfahrmöglichkeit aus Passau. Es gibt zudem langfristige Übernachtungsmöglichkeiten in der Stadt zur Miete.

BEWERBUNG

Die Karrieremöglichkeiten in der EU sind so vielversprechend und divers wie ihre 27 Mitgliedstaaten. Es gibt zahlreiche Einstiegsmöglichkeiten in den verschiedenen Institutionen und Tätigkeitsfeldern, beispielweise Justiz, Finanzen, Forschung, Politik, Pressearbeit etc. Daher richtet sich die Bewerbung ausdrücklich an alle aufgeführten Berufsgruppen, die gemeinsam einen aktiven Beitrag zur Mitgestaltung der EU leisten wollen. Das Arbeitsumfeld ist von Internationalität geprägt und bietet Ihnen die Chance einer abwechslungsreichen Karriere mitten im Herzen der europäischen Demokratie. Wir freuen uns auf Sie!

- WW
- MA
- IN
- PD
- RW
- KW
- GW
- MK

Branche Öffentlicher Dienst
Produkt/Dienstleistung Öffentliche Verwaltung und EU-Politik
Mitarbeitende 40.000
Standort(e) Brüssel, Luxemburg & Straßburg

Internationalität Internationale Bewerbende sind willkommen. Die EU und ihre Institutionen bieten eine Vielzahl von Stellen mit europäischer und globaler Perspektive.
Weiterbildung Die EU bietet und fördert umfassend die Weiterbildung ihrer Mitarbeitenden
Work-Life-Balance Die Mitarbeitenden profitieren von einem vielfältigen Freizeitangebot und der Option auf Teilzeitstellen, sofern gewünscht.

WIR BIETEN

Einsatzbereiche
 EU-Kommission, Europäisches Parlament, Rat der europäischen Union, Europäische Zentralbank und weitere Institutionen der EU

- Einstiegsmöglichkeiten**
- Direkteinstieg
 - Traineeestelle
 - Praktikum im Inland
 - Praktikum im Ausland
 - Abschlussarbeit

WIR SUCHEN

- Top-3 Einstellungskriterien**
1. Bestehen des Auswahlverfahrens
 2. Sehr gute Sprachkenntnisse
 3. Europäische Staatsbürgerschaft

- Studienabschluss**
- Bachelor
 - Master
 - Staatsexamen
 - Promotion

IT-Kenntnisse
 Grundkenntnisse, jedoch je nach Aufgabenbereich von geringerer bzw. größerer Relevanz

Sprachkenntnisse
 Mindestens zwei der 24 Amtssprachen, davon mindestens eine der drei EU Arbeitssprachen (DE, EN, FR)

- Kompetenzen**
- Problemlösungskompetenz
 - Eigenverantwortliches Arbeiten
 - Teamfähigkeit

EINSTIEG

BEWERBUNG

Anschrift
<https://epso.europa.eu/en>

Ansprechperson
 Amar Khanna
 EU Careers Student Ambassador
 ✉ eucareers.unipassau@gmail.com

Bewerbungsprozess und Auswahlverfahren

Alle Bewerbenden, die sich bei der EU bewerben möchten, müssen ein allgemeines Auswahlverfahren durchlaufen. In den ersten beiden Phasen müssen Sie computergestützte Fragebögen ausfüllen, in denen Ihre Eignung und Kenntnisse mittels psychometrischer Übungen geprüft werden. Wenn Sie diese Tests bestanden haben, werden Sie zu einem Assessment-Center eingeladen, in dem Sie eine Reihe praxisbezogener Aufgaben lösen sollen. Im Wesentlichen werden die folgenden Kernkompetenzen bewertet: Analyse und Problemlösung, Kommunikation, Qualitäts- und Ergebnisorientierung, persönliche und berufliche Weiterbildung, Schwerpunktsetzung und Organisationsfähigkeit, Belastbarkeit, Teamfähigkeit sowie Führungsqualitäten bei Hochschulabsolvierenden.

EV Group ist führender Anbieter von Equipment & Prozesslösungen für die Halbleiterindustrie, Mikrosystemtechnik & Nanotechnologie. Wir entwickeln und produzieren Präzisionsanlagen die in diversen Bereichen eingesetzt werden (u. a. Displays für Smartphones, VR-Brillen, Lage- und Bewegungssensoren). Von Tik-Tok bis Airbagsensor – wir haben unsere Finger im Spiel, wenn es um die Technik in der Zukunft geht!

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Anlagenbau/Sondermaschinenbau
 Präzisionsanlagen/Halbleiterindustrie
 1.300
 St. Florian am Inn (HQ)

Internationalität
Weiterbildung
Work-Life-Balance

Niederlassungen in USA, Japan, China, Taiwan & Südkorea
 Weiterentwicklungen durch Trainings, Workshops, Seminare und Inhouse-Schulungen im eigenen Trainingscenter
 Flexible Arbeitszeitmodelle (Gleitzeit), 5 Tage Zusatzurlaub, Kindergarten und Teamevents sind nur einige Highlights

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN

Einsatzbereiche
 Information Technology & Software Design

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Abschlussarbeit

EINSTIEG

WIR SUCHEN

Top-3 Einstellungskriterien

- Teamfähigkeit
- Eigeninitiative
- Zuverlässigkeit

Studienabschluss

- Bachelor
- Master
- Promotion

IT-Kenntnisse
 Anforderungen aller Positionen
 lt. Homepage

Sprachkenntnisse
 Deutsch & Englisch erforderlich

Kompetenzen
 Hohe Einsatzbereitschaft,
 Belastbarkeit und Kommunikationsstärke

Anschrift

DI Erich Thallner Straße 1
 4782 St. Florian am Inn
 Österreich
www.evgroup.com

Ansprechperson

Mag. Martin Steinmann
 ☎ +43/7712/5311
 ✉ evghr@evgroup.com

BEWERBUNG

Bewerbungsprozess und Auswahlverfahren

Du sendest uns deine Bewerbung.

Wir werden deine vollständigen Unterlagen sichten und überlegen, welche Einsatzmöglichkeiten wir dir bei EVG bieten können.

Wir laden dich zu einem ersten Interview ein.

Wenn wir davon überzeugt sind, dass du zu uns passt, bereiten wir einen Schnuppertag für dich vor. Hier kannst du dir einen direkten Einblick in den Fachbereich verschaffen und dich mit den Kolleginnen und Kollegen austauschen.

Wurde der Schnuppertag von beiden Seiten positiv abgeschlossen, folgt in den kommenden Tagen ein Anruf mit einem konkreten Vertragsangebot und der Einladung zur Unterzeichnung bei EVG.

Branche**Mitarbeitende****Standort(e)****Weiterbildung****Work-Life-Balance**

Die globale **EY-Organisation** ist ein marktführendes Unternehmen in den Bereichen Wirtschaftsprüfung, Steuer- und Rechtsberatung sowie in den Bereichen Strategy and Transactions und Consulting. Mit unserer Erfahrung, unserem Wissen und unseren Leistungen stärken wir weltweit das Vertrauen in die Wirtschaft und die Finanzmärkte. Dafür sind wir bestens gerüstet: mit hervorragend ausgebildeten Mitarbeitenden, starken und vielfältigen Teams, exzellenten Leistungen und einem sprichwörtlichen Kundenservice. Unser Ziel ist es, Dinge voranzubringen und entscheidend besser zu machen – für unsere Mitarbeitenden, unsere Mandant:innen und die Gesellschaft, in der wir leben. Dafür steht unser weltweiter Anspruch „Building a better working world“.

Wirtschaftsprüfung, Steuer- und Rechtsberatung, Strategy and Transactions, Consulting

Deutschland: 11.021, weltweit: 365.399

Deutschland: 20, weltweit: 700+ Büros in mehr als 150 Ländern

Bei EY profitierst du von umfangreichen Aus- und Weiterbildungsprogrammen, sodass du dich fachlich und methodisch weiterentwickelst.

Bedeutet Spielraum im Job auch mehr Spielraum im Leben? Bei EY musst du dich nicht zwischen Leben und Karriere entscheiden. Du bekommst beides.

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN**Einsatzbereiche**

Wirtschaftsprüfung, Steuer- und Rechtsberatung, Strategy and Transactions, Consulting

Einstiegsmöglichkeiten

- Direkteinstieg
- Traineeestelle
- Praktikum im Inland
- Praktikum im Ausland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN**Top-3 Einstellungskriterien**

Gute bis sehr gute Examensergebnisse, relevante studienbegleitende Praktika (In-/Ausland) und/oder erste Berufserfahrung

Studienabschluss

- Bachelor
- Master
- Staatsexamen
- Promotion

Kompetenzen

Überzeugendes Auftreten, analytische und konzeptionelle Fähigkeiten, Teamfähigkeit, Flexibilität

Sprachkenntnisse

Gute Englischkenntnisse

Anschrift

Flughafenstraße 61
70629 Stuttgart
Deutschland
www.de.ey.com/karriere

Ansprechperson

Employer Branding & Recruitment
Deutschland

+49 (6196) 996 10005

karriere@de.ey.com

Bewerbungsprozess und Auswahlverfahren

Du wünschst dir einen Traumjob? Unter www.de.ey.com/karriere findest du mehr als nur ein Angebot. Was zählt, sind dein Potenzial und dein Talent. Wenn uns dein Lebenslauf und deine Qualifikation überzeugen, klingelt jetzt dein Telefon: Wir möchten dich persönlich kennenlernen. Wenn du live so gut wie in deiner Bewerbung bist und unsere Kolleg:innen aus dem Fach- und dem Personalbereich nachhaltig beeindruckst, erhältst du ein Vertragsangebot. An deinem ersten Tag erhältst du alle Infos für deinen erfolgreichen Start an deinem Standort, lernst dein Team kennen und startest deine ganz persönliche EY-Karriere. Viel Erfolg!

finanz informatik solutions plus

Branche

Produkt/Dienstleistung

Mitarbeitende

Standort(e)

Weiterbildung

Work-Life-Balance

Unsere Mission: Zukunftsfähige Top-Technologien und Software für das Banking von Morgen zu entwickeln. Als Team der Lösungsfinder coden und entwickeln wir aus Leidenschaft digitale Lösungen für unsere Kunden aus der Finanzwirtschaft. Mit über 20 Jahren Erfahrung im IT-Projektgeschäft können wir dabei auf zahlreiche praxisbewährte „Best Practices“ zurückgreifen.

IT Dienstleister

Software Lösungen (Beratungs-, Entwicklungs- und Integrationsdienstl.)

500

Frankfurt, München, Fellbach, Projektstandort Berlin

Wir bieten umfangreiche Möglichkeiten in der Aus- und Weiterbildung. Für Fragen oder Hilfestellung kannst Du auf ein zuverlässiges Team vertrauen.

Flexible Arbeitszeiten, Überstundenausgleich, Sonderurlaub, Remote-Working u.v.m.

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN

Einsatzbereiche

- Softwareprojekte
- Application Management
- IT- und fachliche Beratung

Einstiegsmöglichkeiten

- Direkteinstieg

WIR SUCHEN

Top-3 Einstellungskriterien

Leidenschaft für das, was Du machst!

Studienabschluss

- Bachelor
- Master

IT-Kenntnisse

Application Management Prozesse im Bankgeschäft, Cobol (Host), Java oder Skriptsprachen

Sprachkenntnisse

Sehr gute Kenntnisse der deutschen Sprache in Wort und Schrift

Kompetenzen

Spaß an der Arbeit im Team der Lösungsfinder

EINSTIEG

Anschrift

Theodor-Heuss-Allee 90
60486 Frankfurt am Main
Deutschland
<https://f-i-solutions-plus.de/karriere-bei-uns/k>

Ansprechperson

Karen Jost

✉ komm-ins@team-der-loesungsfinder.de

Bewerbungsprozess und Auswahlverfahren

1. Unkomplizierte online Bewerbung
2. Eingangsbestätigung zu Deiner Bewerbung
3. Erstes Interview (per Teams oder vor Ort)
4. Zweites Interview (per Teams oder vor Ort)
5. Vertragsangebot
6. Start im Team der Lösungsfinder :)

BEWERBUNG

Flick Gocke Schaumburg

Flick Gocke Schaumburg ist eine unabhängige Partnerschaft von Rechtsanwälten, Steuerberatern und Wirtschaftsprüfern. Ursprung und bis heute ein Schwerpunkt unserer Tätigkeit ist die steuerzentrierte Rechtsberatung: Eine außerordentliche Expertise im nationalen und internationalen Steuerrecht kombinieren wir mit Spezialwissen in weiteren besonders unternehmensrelevanten Gebieten des Wirtschaftsrechts. Im nationalen und internationalen Steuerrecht sowie im Bereich Nachfolge/Vermögen/Stiftungen ist die Kanzlei seit Jahrzehnten einer der Marktführer in Deutschland. Zu den Mandanten von Flick Gocke Schaumburg zählen börsennotierte Aktiengesellschaften, Familien- und mittelständische Unternehmen, Stiftungen, Vereine und Körperschaften des öffentlichen Rechts.

Branche

Produkt/Dienstleistung

Mitarbeitende

Standort(e)

Recht/Steuerberatung

Interdisziplinäre Rechts- und Steuerberatung

750

Bonn, Düsseldorf, Hamburg, Berlin, Frankfurt a.M., Stuttgart, München

Weiterbildung

FGS-Academy, externe Weiterbildungsmöglichkeiten, Englisch-Trainings, Unterstützung bei der Erlangung weiterer akademischer Qualifizierungen (Promotion, Steuerberater etc.)

Work-Life-Balance

Möglichkeit zum Homeoffice

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN

Einsatzbereiche

Rechtsanwalt, Steuerberater, Wirtschaftsprüfer, Steuerberatungsassistent, Steuerfachwirt, Diplom-Finanzwirt, Steuerfachangestellter, Wirtschaftsprüfungsassistent, Bilanzbuchhalter (alles m/w/d)

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Werkstudierendentätigkeit

WIR SUCHEN

Top-3 Einstellungskriterien

- Affinität zu Steuerthemen
- Interesse an wissenschaftlicher Tiefe
- Freude an interdisziplinärer Zusammenarbeit (Recht-Steuern)

Sprachkenntnisse

- Deutsch
- Englisch

Studienabschluss

- Bachelor
- Master
- Staatsexamen
- Promotion

EINSTIEG

Anschrift

Fritz-Schäffer-Str. 1
53113 Bonn
Deutschland
fgs.de

Ansprechperson

Teresa Höhl
☎ 0228/9594-518
✉ karriere@fgs.de

Bewerbungsprozess und Auswahlverfahren

1. initiativ über karriere@fgs.de oder über das Bewerberportal direkt online bewerben
2. 1. Vorstellungsgespräch direkt mit der Fachabteilung entweder persönlich vor Ort oder virtuell
3. ggf. 2. Vorstellungsgespräch persönlich vor Ort
4. danach Rückmeldung innerhalb von 2 Wochen
5. Willkommen bei FGS !

BEWERBUNG

Track more with less: Wir detektieren und verfolgen Züge in Echtzeit, haben immer ein Ohr am Gleis und wissen genau, was entlang der Schiene passiert. Dazu nutzen wir modernste Technologie, internationale Kontakte und einzigartige Lösungen. Pioniergeist, eine große Leidenschaft für technische Innovationen und eine Vielzahl zündender Ideen — das zeichnet unser Frauscher-Team aus. Als wachsendes Unternehmen bieten wir Studierenden und Absolventen die Möglichkeit, ihre Talente einzubringen und ihr Wissen zu erweitern.

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Informationstechnologie, Softwareentwicklung, Elektronik
 Innovative Raddetektion und Achszählung als Lösung für die internationale Bahnindustrie
 630
 15

Internationalität

Frauscher ist an 15 Standorten rund um den Globus vertreten, unter anderem in England, Indien, Australien, China, Brasilien uvm.

Weiterbildung

Wir bieten ein sehr großzügiges Budget für zahlreiche externe und interne Weiterbildungsmöglichkeiten. Jeder hat Zugang zur Lernplattform LinkedIn Learning.

Work-Life-Balance

Durch das flexible Gleitzeitmodell ohne Kernzeit, Home-Office Möglichkeit und optimale Arbeitszeitmodelle für Studierende garantieren wir eine gute Work-Life Balance.

- WW
- MA
- IN
- PD
- RW
- KW
- GW
- MK

WIR BIETEN

Einsatzbereiche

- Innovations
- IT
- Sales & Marketing
- Accounting
- Administration

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien

- Begeisterung für Neues und Innovation
- Teamfähigkeit
- Eigeninitiative

Studienabschluss

- Bachelor
- Master

IT-Kenntnisse

- R&D: C, C++, Python, Angular, uvm.
- IT: Softwareverteilung, IT Security MS Office

Sprachkenntnisse

Deutsch- und/oder Englischkenntnisse

Kompetenzen

- Kommunikationsstärke
- Analytisches Denken
- Agile Arbeitsweise

EINSTIEG

BEWERBUNG

Anschrift

Gewerbestraße 1
 4774 St. Marienkirchen bei Schärding
 Österreich
<https://www.frauscher.com/de>

Ansprechperson

Franziska Zirbel
 +43 77112920-0
jobs@frauscher.com

Bewerbungsprozess und Auswahlverfahren

Übermittle deine Bewerbung über das Bewerbungsportal auf unserer Homepage unter www.frauscher.com/de/karriere oder sende uns eine E-Mail an jobs@frauscher.com. Bei einem persönlichen Gespräch können wir uns gegenseitig kennenlernen und uns austauschen. Zusätzlich bieten wir die Möglichkeit eines Schnuppertages – Online oder bei uns am Standort.

Wir freuen uns auf deine Bewerbung!

Wir prüfen und beraten unsere Mandanten mit über 1.600 Kolleginnen und Kollegen an 10 bundesweiten Standorten und als Teil des Netzwerks Grant Thornton International mit 68.000 Mitarbeiterinnen und Mitarbeitern in rund 150 Ländern. Schwerpunkte unserer Arbeit sind Audit & Assurance, Tax, Advisory und Legal.

Branche	Wirtschaftsprüfung, Steuerberatung
Produkt/Dienstleistung	Beratung
Mitarbeitende	1.600
Standort(e)	10

Weiterbildung	Wir bieten passgenaue Angebote und helfen in jeder Phase Deiner Karriere, Dein Wissen und Deine Fähigkeiten auszubauen.
Work-Life-Balance	Flexible Arbeitszeitmodelle, Flexible Office mit viel zeitlichem und räumlichem Spielraum bis hin zu Workation.

- WW
- MA
- IN
- PD
- RW
- KW
- GW
- MK

EINSTIEG

WIR BIETEN

Einsatzbereiche

- Audit & Assurance
- Tax
- Advisory
- Legal

Einstiegsmöglichkeiten

- Direkteinstieg
- Traineeestelle
- Praktikum im Inland
- Werkstudierendentätigkeit

WIR SUCHEN

Top-3 Einstellungskriterien

Relev. Studienabschluss/Abgeschlossene Ausbildung; Relev. Praktika/Werkstudierendentätigkeiten

Studienabschluss

- Bachelor
- Master
- Staatsexamen
- Promotion

IT-Kenntnisse

Ein routinierter Umgang mit den gängigen MS-Office Produkten.

Sprachkenntnisse

Verhandlungssichere Deutsch- und Englischkenntnisse.

Kompetenzen

Du bist neugierig, ein Teamplayer und möchtest Dich weiterentwickeln.

BEWERBUNG

Anschrift

Ganghoferstraße 31
80339 München
Deutschland
<https://www.grantthornton.de>

Ansprechperson

Mara-Sophie Kniffel
☎ 0211 9524 8717
✉ marasophie.kniffel@de.gt.com

Bewerbungsprozess und Auswahlverfahren

Zunächst bewirbst Du Dich online unter <https://www.grantthornton.de/karriere/>. Nach Prüfung Deiner Unterlagen durch unsere jeweiligen Fachbereiche, treten wir bei Interesse mit Dir in Kontakt und vereinbaren einen Termin für ein persönliches/virtuelles Gespräch. Dort können wir uns gegenseitig kennenlernen und uns austauschen. Sofern gegenseitiges Interesse besteht, führen wir u. U. ein 2. Gespräch und/oder erstellen ein Vertragsangebot und freuen uns, Dich im Team von Grant Thornton zu begrüßen.

Halbleiter sind essenziell, um die energiebezogenen Herausforderungen unserer Zeit zu meistern und die digitale Transformation mitzugestalten. Daher setzen wir bei Infineon alles daran, die Dekarbonisierung und Digitalisierung aktiv voranzutreiben. Als ein weltweit führender Anbieter von Halbleiterlösungen für Power-Systems und IoT ermöglichen wir wegweisende Lösungen für grüne und effiziente Energie, saubere und sichere Mobilität sowie ein intelligentes und sicheres IoT. Wir machen das Leben einfacher, sicherer und umweltfreundlicher. Gemeinsam mit unseren Kunden und Partnern. Für eine bessere Zukunft.

Branche Elektrotechnik
Produkt/Dienstleistung Halbleiterlösungen
Mitarbeitende 56.200
Standort(e) 76 Standorte weltweit

Weiterbildung Wir bieten diverse Trainings, Bildungsurlaub sowie Möglichkeiten für Coaching, Networking & Mentoring an

Work-Life-Balance Flexible Arbeitszeiten, Möglichkeiten zum Home Office, Offenheit für Teilzeit, Sabbatical, Möglichkeit mobil aus dem Ausland zu arbeiten (EU)

- WW
- MA
- IN
- PD
- RW
- KW
- GW
- MK

WIR BIETEN

Einsatzbereiche
 Produktion & Operations; Customer Collaboration & Technical Marketing; Quality & Excellence; Software & Data Science; Research & Development; Zentralfunktionen

Einstiegsmöglichkeiten

- Direkteinstieg
- Traineeestelle
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien

1. Guter Abschluss
2. Lernbereitschaft
3. Offenheit

Studienabschluss

- Bachelor
- Master
- Promotion

IT-Kenntnisse
 MS Office Kenntnisse

Sprachkenntnisse
 Sehr gute Deutsch- und Englischkenntnisse

Kompetenzen

- Teamfähigkeit
- Motivationsfähigkeit
- Flexibilität

EINSTIEG

BEWERBUNG

Anschrift
 Wernerwerkstraße 2
 93049 Regensburg
 Deutschland
 www.infineon.com

Ansprechperson
 Julia Flammersberger
 ✉ recruiting@infineon.com

Bewerbungsprozess und Auswahlverfahren

Du kannst dich bei Infineon schnell und einfach über unsere Karriereseite (www.infineon.jobs) online bewerben. Benutze dafür unser einfach und schnell zu bedienendes Online-Formular. Suche im ersten Schritt in unserer Jobsuche nach einer passenden Stelle und klicke auf „Jetzt online bewerben“, um Deine Bewerbung zu starten. Bitte fülle alle Felder aus und schicke Deine Bewerbung mit einem Klick auf das „Bewerbung definitiv einreichen“ Feld ab. Mit dem Abschieken Deiner Bewerbung wird automatisch ein Profil erstellt, in welches Du Dich jederzeit einloggen kannst, um Dokumente hochladen oder um Dich auf weitere Stellen bewerben zu können. Bitte stelle sicher, dass Du der Datenfreigabe für den Talentpool zustimmst, damit wir Dich für andere geeignete Stellen berücksichtigen und kontaktieren können.

innowerk ist ein innovatives und agiles Software- und IT-Beratungsunternehmen. Mit iterativen Methoden entwickelt innowerk innovative Industrie 4.0 Lösungen und anspruchsvolle Systeme im Gesundheitswesen oder zur Digitalisierung von Geschäftsprozessen. Auf Wunsch werden diese in der sicheren innowerk Cloud gehostet. Im Bereich IT-Sicherheit und Infrastruktur berät innowerk namhafte Kunden aus dem Automotive Sektor und führt anspruchsvolle Forschungsprojekte im IoT- oder ML-Bereich durch.

Branche

IT-Beratung / Informatik / Software

Produkt/Dienstleistung

Software- und IT-Beratungsunternehmen

Mitarbeitende

32

Standort(e)

Passau

Internationalität

Deutschland / Europaweiter Einsatz

Weiterbildung

Individuelle Weiterbildungsmöglichkeiten zum Beispiel mit hochkarätigen Inhouse-Schools von erfahrenen innowerkern

Work-Life-Balance

Flexible Arbeitszeiten, Vertrauensarbeitszeit, Homeoffice, Sommerevents mit Familie

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN**Einsatzbereiche**

- Softwareentwicklung
- Softwarearchitektur
- IT-Consulting
- IT-Infrastruktur- u. IT-Securityberatung

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN**Top-3 Einstellungskriterien**

1. Persönlichkeit
2. Teamfähigkeit
3. Fach- und Technikwissen

Studienabschluss

- Bachelor
- Master
- Promotion

IT-Kenntnisse

Softwareentwicklung in Java/C#, moderne Technik, Einsatz agiler Methoden

Sprachkenntnisse

deutsch
englisch

Kompetenzen

- Motivation
- Einsatzbereitschaft
- Begeisterungsfähigkeit

EINSTIEG

Anschrift

Dr.-Ernst-Derra-Straße 6
94036 Passau
Deutschland
<https://www.innowerk-it.de>

Ansprechperson

Personalabteilung
☎ +49 851/56097-0
✉ personal@innowerk-it.de

Bewerbungsprozess und Auswahlverfahren

Wir legen großen Wert auf Professionalität und Individualität. Deine Bewerbung durchläuft zuerst unser BewerberBewerbungsprozess und Auswahlverfahren. Dann erhältst Du zeitnah eine Rückmeldung, ob ein persönliches Gespräch folgt. Das Vorstellungsgespräch findet in zwei Stufen statt.

1. mit personalverantwortlichem Geschäftsführer
2. mit einem erfahrenen Software-Architekten

Bewerbungsunterlagen auf deutsch, bevorzugt über unser Online-Bewerberformular auf der Website, per Email oder per Post.

BEWERBUNG

INTARIA – Wir sind ein international ausgerichtetes, multidisziplinäres Unternehmen mit den Schwerpunkten Steuerberatung, Wirtschaftsprüfung, Rechtsberatung, Corporate Finance und IT-Beratung. Unser dynamisches Team von rund 170 Mitarbeitende an unseren 3 Standorten in München, Rosenheim und Traunstein freut sich auf Dich! Werde ein Teil von INTARIA! Wir bieten Dir vielfältige, spannende Einstiegs- und Aufstiegsmöglichkeiten in den unterschiedlichsten Tätigkeitsbereichen. Egal, ob Student:in oder Absolvent:in – wir freuen uns auf DICH als neues Teammitglied. Ganz nach dem Motto: Join us. Join the difference.

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Wirtschaftsprüfung, Steuerberatung, Rechtsberatung
 Beratung
 170
 München, Rosenheim, Traunstein

Internationalität

Wir sind Mitglied im Moore Global Network und können bei Bedarf mit etwa 34.000 Experten in 522 Kanzleien und 112 Ländern international zusammenarbeiten.

Weiterbildung

Bei uns hast du individualisierte Fort- und Weiterbildungsmöglichkeiten.

Work-Life-Balance

In-house Fitnessstudio, Flexwork, Home-Office Möglichkeit, After-Work Party´s und vieles mehr

- WW
- MA
- IN
- PD
- RW
- KW
- GW
- MK

WIR BIETEN

Einsatzbereiche

- Wirtschaftsprüfung
- Steuerberatung
- Rechtsberatung
- Corporate Finance
- IT-Beratung
- Verwaltung

Einstiegsmöglichkeiten

- Direkteinstieg
- Traineeestelle
- Praktikum im Inland
- Werkstudierendentätigkeit

WIR SUCHEN

Top-3 Einstellungskriterien

Du bist teamfähig, hast Spaß am Umgang mit Mandanten und bist offen für neue und vielfältige Aufgaben.

Studienabschluss

- Bachelor
- Master
- Staatsexamen

IT-Kenntnisse

- Microsoft-Office
- Idealerweise Excel-Kenntnisse
- Bereitschaft Datev-Kenntnisse zu erlangen

Sprachkenntnisse

- Deutsch fließend
- Englisch Grundkenntnisse

Kompetenzen

- Kommunikationsstark
- Offene Persönlichkeit
- Selbstständige & strukturierte Arbeitsweise

EINSTIEG

BEWERBUNG

Anschrift

Lindwurmstraße 114
 80337 München
 Deutschland
 www.intaria.eu

Ansprechperson

Franziska Stehle
 ☎ 089 74724033
 ✉ bewerbung@intaria.eu

Bewerbungsprozess und Auswahlverfahren

Wenn du eine abwechslungsreiche und verantwortungsvolle Tätigkeit in einem mittelständischen Unternehmen, mit internationaler Ausrichtung, flachen Hierarchien und zusätzlich noch ausgezeichneten Weiterbildungschancen suchst, dann bist du bei der INTARIA genau richtig. Wie läuft der Bewerbungsprozess ab? Du hast uns bereits deinen Lebenslauf zukommen lassen, nun sehen wir uns deine Bewerbung an und melden uns innerhalb weniger Tage bei dir. Wenn wir zusammen passen, vereinbaren wir ein erstes virtuelles Treffen, um uns kennenzulernen. Danach steht einem persönlichen Gespräch nichts mehr im Weg. Wir freuen uns auf deine Bewerbung!

In agilen Engineering-Projekten realisiert die ITESTRA GmbH maßgeschneiderte Softwaresysteme für das digitale Business von morgen. Mit innovativer Software-Renovierung erhalten wir den Wert vorhandener Software-Assets und stellen Zukunftsfähigkeit sicher. Unsere Kunden sind internationale Konzerne und erfolgreiche mittelständische Unternehmen, die sich durch Innovation sowie Effizienz im Wettbewerb differenzieren. Wir konzipieren und realisieren die Software-Systeme, die diesen Vorsprung schaffen.

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

IT
 Softwareentwicklung, Softwaremodernisierung, Consulting
 150
 Passau, München, Köln, Stuttgart, Madrid, Tallinn und weitere Standorte und Einstiegsmöglichkeiten in Stockholm, Madrid und Tallinn

Weiterbildung Monatlicher Exchange Day mit Workshops und Trainings, Projektrotationen und Expertise Management
Work-Life-Balance Jeder von uns hat ein Privatleben – zu dir passende Arbeitszeiten, mögliche Standortwechsel, moderate Reisetätigkeit

- WW
- MA
- IN
- PD
- RW
- KW
- GW
- MK

WIR BIETEN

Einsatzbereiche
 Versicherungen, Finance, Retail, Automotive, Healthcare... Tauche ein in verschiedenste Branchen!

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Praktikum im Ausland
- Werkstudierendentätigkeit
- Abschlussarbeit
- Endspurtstipendium

WIR SUCHEN

Top-3 Einstellungskriterien

1. Programmierkenntnisse
2. Team-Fit
3. Theoretische Basis

Studienabschluss

- Bachelor
- Master
- Promotion

IT-Kenntnisse

100% Leidenschaft für exzellenten Code

Sprachkenntnisse

Sehr gute Kenntnisse in Deutsch und Englisch

Kompetenzen

Hands-on-Mentalität, lösungs- und kundenorientierte Arbeitsweise

EINSTIEG

BEWERBUNG

Anschrift
 Nikolastraße 2
 94032 Passau
 Deutschland
<https://itestra.com>

Ansprechperson
 Célia Mallow
 ✉ jobs@itestra.de

Bewerbungsprozess und Auswahlverfahren

[1] Hallo! Wir treten in Kontakt.

[2] You and us.

Wir stellen uns bei dir vor. Und du dich bei uns. In diesem Gespräch möchten wir dich kennenlernen und verstehen, wo du beruflich hinwillst – per Videocall oder persönlich.

[3] TechTalk.

Du willst mehr? Super, dann lass uns darüber reden was wir alle lieben: Inhalt und Technologien. Ein Project Lead wird dir unsere aktuellen Projekte vorstellen und konkrete Herausforderungen mit dir diskutieren. Auf deine Ideen und Skills sind wir gespannt!

knowis is a specialized software vendor located in Regensburg, Germany. Founded in 2004, our mission is to develop highly flexible solutions in an agile approach, particularly with regard to managing and automating complexity. We provide curated best practices on how to successfully build modern software while giving our customers full freedom and choice on how to use or consume our services.

Industry

IT & Software

Product/service

Cloud Solutions

Staff size

70

Location(s)

Regensburg

Internationality

We firmly believe that innovation happens through different perspectives – knowis is all about acceptance & integration.

Work-life balance

Our employees enjoy a high degree of flexibility in their working hours. Whether full- or part-time hours, we offer a variety of working time models that adapt to your life style.

WHAT WE OFFER

How to join us

- Direct entry
- Internship in Germany
- Working student job
- Dissertation/thesis

WHO WE ARE LOOKING FOR

Degree

- Bachelor's degree
- Master's degree

Computer skills

- Languages:
Java, TypeScript, Golang
- Frameworks:
SpringBoot, npm, REACT
- Container, Kubernetes, Kafka, Mongo

Language skills

- English
- Deutsch

BECOME PART OF OUR TEAM

HOW TO APPLY

Address

Hermann-Köhl-Straße 2A
93049 Regensburg
Deutschland
<https://www.knowis.com>

Contact person

Claudia Pedraza
094140924914
claudia.pedraza@knowis.de

Selection process

- Upon receiving your application, you will receive a confirmation email.
- Our application screening process typically takes up to two weeks, during which we will thoroughly review your application and provide feedback.
- Typically, our interview process consists of two stages: an initial „Meet & Greet“ session lasting approximately 30 minutes, followed by a more in-depth „Technical Interview“ lasting around 2 hours.
- After positive feedback, you will receive a job offer from us.

WW

MA

IN

PD

RW

KW

GW

MK

Ein gutes Team ist Dir wichtig? Und Du willst mit Deinem Job etwas bewegen? Bei KPMG bekommst Du beides. Denn wir wissen: In einem tollen Team kannst Du alles schaffen. Diesen Teamspirit leben bei KPMG aktuell rund 265.000 Mitarbeitende weltweit. Und egal wofür Du Dich stark machst – lass uns gemeinsam Werte schaffen und eine nachhaltige Wirtschaftswelt für Morgen gestalten. Informiere Dich rund um Ausbildung, Praktikum, Werkstudierendentätigkeit oder Direkteinstieg bei uns. Starte jetzt Deine Karriere bei KPMG. Weil wir gemeinsam mit Dir den Unterschied machen. #TogetherForBetter

Branche**Produkt/Dienstleistung****Mitarbeitende****Standort(e)**

Wirtschaftsprüfung

Wirtschaftsprüfung, Steuerberatung, Consulting, Central Services

ca. 13.000

26

Internationalität

Weltweit hat KPMG rund 265.000 Mitarbeitende in 145 Ländern und Territorien.

Weiterbildung

Mit regelmäßigem Feedback fördern wir zudem deine persönliche und fachliche Weiterentwicklung, informiere dich hierzu gerne in deinem Bewerbungsprozess.

Work-Life-Balance

KPMG fleXwork – erlebe eine Arbeitswelt, die zu dir passt!

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN**Einsatzbereiche**

Vom ersten Tag an bist Du fester Bestandteil des Teams und übernimmst Verantwortung in herausfordernden (Teil-)Projekten. Somit gewinnst Du wertvolle Praxiserfahrung und stellst die Weichen für Deine berufliche Zukunft.

Einstiegsmöglichkeiten

- Direkteinstieg
- Traineeestelle
- Praktikum im Inland
- Werkstudierendentätigkeit

WIR SUCHEN**Top-3 Einstellungskriterien**

1. Teamfähigkeit
2. Analytisches Denken
3. Verantwortungsbewusstsein

Studienabschluss

- Bachelor
- Master
- Staatsexamen
- Promotion

IT-Kenntnisse

Du kannst einen sicheren Umgang mit den gängigen MS Office-Anwendungen aufweisen.

Sprachkenntnisse

Deutsch C1; Englisch B2

Kompetenzen

Menschen, die über die Grenzen der eigenen Disziplin hinausdenken und im interdisziplinären Team wachsen wollen.

Anschrift

Friedenstraße 10
81671 München
Deutschland
www.kpmg.de

Ansprechperson

Kirsten Kronberg-Peukert
☎ 0800 - 5 76 45 62
✉ recruiting@kpmg.com

Bewerbungsprozess und Auswahlverfahren

Deine Bewerbung enthält idealerweise folgende Unterlagen:

- Deinen vollständigen Lebenslauf
- Nachweis über Deinen zugrundeliegenden Abschluss und/oder eine aktuelle Notenübersicht
- bereits vorhandene Arbeitszeugnisse
- ein Foto ist nicht erforderlich

Weitere Informationen zum Bewerbungsprozess findest du unter:
<https://karriere.kpmg.de/bewerbung>

Branche**Produkt/Dienstleistung****Mitarbeitende****Standort(e)****Weiterbildung****Work-Life-Balance**

Als ein Software- und Consultinghaus in Passau treiben wir deutschlandweit die digitale Transformation des Gesundheitswesens in den Bereichen Personal-, Bildungs- und Ressourcenmanagement voran. Durch unsere innovativen Software-Lösungen werden der Arbeitsalltag und die Zusammenarbeit in Krankenhäusern, Kliniken und Berufsfachschulen für Pflege effizient gestaltet. Die Kernpunkte des K&P-Erfolgs sind kompetente und motivierte MitarbeiterInnen, modernste Methoden der Softwareentwicklung und Kommunikation sowie jahrzehntelange Erfahrungen und professionelle Beratung.

IT im Gesundheitswesen

Software für das Personal-, Ressourcen- & Bildungsmanagement

50

Passau

K&P fördert die Weiterentwicklung seiner MitarbeiterInnen und vermittelt Wissen über interne Schulungen.

Bei K&P soll sich jede und jeder wohlfühlen, egal ob flexible Arbeitszeiten oder die Möglichkeiten zu Teilzeit und Homeoffice.

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN**Einsatzbereiche**

Software Engineering, KI, Consulting, Projektmanagement, Vertrieb, Marketing & PR, Verwaltung

Einstiegsmöglichkeiten

- Direkteinstieg
- Werkstudierendentätigkeit

WIR SUCHEN**Top-3 Einstellungskriterien**

1. zuverlässig
2. lösungsorientiert
3. einfallsreich

Studienabschluss

- Bachelor
- Master
- Staatsexamen

IT-Kenntnisse

Webentwicklung (TypeScript, JavaScript, v. a. Angular), Datenbanken (SQL), Machine Learning

Sprachkenntnisse

gute Deutschkenntnisse (vergleichbares Niveau B2/C1)

Kompetenzen

- teamfähig
- aufgeschlossen
- motiviert
- selbstständig
- zielstrebig

EINSTIEG

Anschrift

Kachletstraße 22
94034 Passau
Deutschland
<https://www.krammer-partner.de>

Ansprechperson

Bettina Würdinger

+49 851 88678-0

bewerbung@krammer-partner.de
Bewerbungsprozess und Auswahlverfahren

1. Wir freuen uns auf Deine aussagekräftige Bewerbung online über unsere Homepage.
2. Innerhalb weniger Tage erhältst Du von uns eine Eingangsbestätigung. Möglicherweise haben wir noch ein paar Fragen an dich, die wir vorab klären möchten.
3. Während eines Telefonats lernen wir uns kennen, um festzustellen, ob wir zusammenpassen.
4. Wir laden Dich für ein Gespräch mit der Geschäftsführung in unsere Räumlichkeiten ein.
5. Vertragsunterzeichnung: Herzlich Willkommen bei K&P.

BEWERBUNG

Branche

Produkt/Dienstleistung

Mitarbeitende

Standort(e)

Internationalität

Weiterbildung

Work-Life-Balance

Knapp 30 Jahre vereint der kuwi netzwerk international e.V. Absolventinnen und Absolventen sowie Studierende der Studiengänge ‚Kulturwirtschaft‘, ‚European Studies‘ sowie weiterer kulturraumbezogener Studiengänge der Universität Passau. Das kuwi netzwerk ist DAS einzigartige Bindeglied zwischen Studierenden und Alumni, welches einen intensiven Austausch und die Vernetzung seiner knapp 2.800 Mitglieder in allen Karriere- und Lebensaspekten mit vielfältigen Leistungen – wie z. B. Mentoring-Programmen, Jobportal & Newsletter, Webseminaren, uvm. – ermöglicht, organisiert und fördert. Unser Motto: „In Passau verankert – in der Welt erfolgreich.“ Im Juni 2001 wurden wir mit dem zweiten Preis für die beste Alumniarbeit in Deutschland ausgezeichnet.

Hochschulbildung, Weiterbildung, Alumni-Verein, Networking, Ehrenamt

Mentoring-Programme, Online-Community, Webseminare, Jobportal, Newsletter, Blog

2 Festangestellte, 3 studentische Hilfskräfte sowie 12 ehrenamtliche Vorstände

Zentral gelegen am Campus der Universität Passau

Angebot von Auslandspraktika; weltweite Stammtische; Beratung zu Planung von Auslandsaufenthalten & -praktika über unser Mentoring-Programm

Weiterbildungsmöglichkeiten für alle Mitarbeiterinnen und Mitarbeiter über kuwi.webseminare sowie über die ZKK-Seminare

Durch flexible Arbeitszeitmodelle und remote work bieten wir unseren Mitarbeiter*innen und unseren ehrenamtlich Engagierten eine gute Work-Life-Balance.

WIR BIETEN

Einsatzbereiche

Seminarkoordination, Veranstaltungsorganisation, Marketing und PR, Office Management & Verwaltung, Event-Management, IT-Administration, Community Management, Mentoring-Betreuung, Content-Management

Einstiegsmöglichkeiten

- Praktikum im Inland
- Werkstudierendentätigkeit

WIR SUCHEN

Top-3 Einstellungskriterien

1. Teamfähigkeit
2. zuverlässige & selbstständige Arbeitsweise
3. Spaß am Netzwerken

Studienabschluss

- Bachelor
- Master

IT-Kenntnisse

Sicherer & routinierter Umgang mit MS Office, Adobe InDesign (von Vorteil)

Sprachkenntnisse

sehr gute Deutschkenntnisse, weitere Sprachen sind von Vorteil

Kompetenzen

Projektmanagement, Schnittstellenkompetenz, Kommunikationsstärke

Anschrift

Innstraße 29
ZB 160 + 161
94032 Passau
www.kuwi.de

Ansprechperson

Martina Brossmann

+49 (0) 851/509-1556

geschaeftsfuehrung@team.kuwi.de

Bewerbungsprozess und Auswahlverfahren

Auf unsere öffentlichen Ausschreibungen bewerben Sie sich schriftlich mit Lebenslauf und Motivationsschreiben. Wir laden Sie zu einem persönlichen Gespräch ein und prüfen Ihre Eignung für unser Team und unsere Vereinskultur. Von besonderem Interesse ist, ob Sie bereit sind, sich langfristig bei uns einzubringen.

WW

MA

IN

PD

RW

KW

GW

MK

Das **Landesamt für Finanzen** (LfF) mit seinem Bereich **FinanzIT Bayern** ist einer der führenden IT-Dienstleister der Bayerischen Staatsverwaltung. Alleine im Bereich der FinanzIT Bayern sind über 400 Beschäftigte tätig. Unsere Anwendungen haben zum Teil mehr als 270.000 Nutzerinnen und Nutzer. Das LfF hat seinen Sitz in Würzburg und ist mit 13 Standorten in ganz Bayern überregional vertreten. Die FinanzIT Bayern nimmt als bedeutendes Softwarehaus des Freistaates Bayern Entwicklungs-, Support- und Administrationsaufgaben wahr.

Branche

IT

Mitarbeitende

2.500, davon 400 in der FinanzIT

Standort(e)

Regensburg

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN

Studienabschluss

- Bachelor
- Master

EINSTIEG

BEWERBUNG

Anschrift

Bahnhofstraße 7
93047 Regensburg
Deutschland
lff.bayern.de

Bewerbungsprozess und Auswahlverfahren

Aktuelle Stellenausschreibungen sind auf Interamt zu finden.
Initiativbewerbungen und Bewerbungen für Praktika/Werkstudententätigkeiten/
Abschlussarbeiten per Mail an IT-Karriere@lff.bayern.de

Ansprechperson

Lisa Ruhland

☎ 094150443592

✉ IT-Karriere@lff.bayern.de

Unser Erfolg beruht auf mehr als nur Spitzenleistungen. Neben der individuellen Spezialisierung überzeugen wir durch vielfältige Talente und starke Persönlichkeiten. Arbeitest du gerne in einem lebensfrohen und hilfsbereiten Team? Wir liefern mit interdisziplinärem Knowhow und vielfältiger Branchenerfahrung individuelle, kreative Lösungen.

Wir bieten hervorragende Unterstützung und Förderung auf deinem Karriereweg durch umfangreiche und individuelle Fortbildungsmöglichkeiten, flexibles Arbeiten mit modernster technischer Ausstattung sowie flache Hierarchien und authentische Chefs, die mit Rat und Tat zur Seite stehen.

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Wirtschaftsprüfung, Steuerberatung, Rechtsberatung, Unternehmensberatung
 Beratung
 50
 Regen und Deggendorf

Weiterbildung
Work-Life-Balance

Umfangreiche und individuelle Fortbildungsmöglichkeiten passend zu deinen persönlichen Karrierewünschen
 Flexible Arbeitszeitmodelle mit Homeoffice/mobilem Arbeiten und flexibler Zeiteinteilung. Viele verschiedene Kanzleiaktivitäten (Betriebsausflüge, Weihnachtsfeiern etc.)

- WW
- MA
- IN
- PD
- RW
- KW
- GW
- MK

EINSTIEG

WIR BIETEN

- Einsatzbereiche**
- Wirtschaftsprüfung
 - Steuerberatung
 - Rechtsberatung
 - Unternehmensberatung

- Einstiegsmöglichkeiten**
- Direkteinstieg
 - Werkstudierendentätigkeit
 - Abschlussarbeit

WIR SUCHEN

- Top-3 Einstellungskriterien**
1. Freude am Umgang mit Mandanten und Kollegen
 2. Teamfähigkeit
 3. Motivation und Eigeninitiative

- Studienabschluss**
- Bachelor
 - Master
 - Staatsexamen
 - Promotion

- IT-Kenntnisse**
- MS Office
 - DATEV
 - gerne auch SAP

- Sprachkenntnisse**
- Deutsch, Englisch

- Kompetenzen**
- Zuverlässigkeit, Lernbereitschaft, Kommunikationsfähigkeit und zielorientiertes Handeln

BEWERBUNG

Anschrift
 Kinoweg 4
 94209 Regen
 Deutschland
 www.leidel.de

Ansprechperson
 Jacqueline Richter
 ☎ 09921 954-23
 ✉ karriere@leidel.de

Bewerbungsprozess und Auswahlverfahren

- Bewerbung per E-Mail an karriere@leidel.de oder über unser Online Bewerbungsformular über <https://www.leidel.de/Online-Bewerbungsformular.aspx>
- Nach Eingang deiner Bewerbung melden wir uns innerhalb weniger Tage und lernen uns gern bei einem persönliches Gespräch kennen

Die **Lindner Group** ist Europas führender Spezialist in den Bereichen Innenausbau, Fassaden und Isoliertechnik. Das Familienunternehmen verfügt über mehr als 50 Jahre Erfahrung im „Bauen mit neuen Lösungen“, der Entwicklung und Ausführung von individuellen und fortschrittlichen Projektlösungen. Mit weltweit gut 7.500 Mitarbeitern betreibt Lindner vom bayerischen Arnstorf aus Produktionsstätten und Tochtergesellschaften in mehr als 20 Ländern.

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Baugewerbe, Gastro-/Pflegebereich, Landwirtschaft
 Innenausbau, Gebäudehülle, Isoliertechnik
 7.500
 Arnstorf (Headquarter), mehrere Niederlassungen weltweit

Weiterbildung
Work-Life-Balance

Unsere Lindner Academy bietet stets neue Impulse und Wissen für neue Ideen
 Bei uns gibt es Flex.Work statt nur Homeoffice, mit Arbeitszeitmodellen so flexibel wie das Leben

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN

Einsatzbereiche

Vielfältige Möglichkeiten in der IT & Digitalisierung oder im Kaufmännischem (z.B. HR, Finanzen)

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Praktikum im Ausland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien

1. Kunden- und Qualitätsorientierung
2. Analytisches Denken
3. Gute Englischkenntnisse

Studienabschluss

- Bachelor
- Master

IT-Kenntnisse

abhängig von der Stelle

Sprachkenntnisse

Gute Englischkenntnisse in Wort und Schrift

Kompetenzen

abhängig von der Stelle

EINSTIEG

BEWERBUNG

Anschrift

Bahnhofstraße 29
 94424 Arnstorf
 Deutschland
https://www.lindner-group.com/de_DE

Ansprechperson

Magdalena Groß
 ☎ 08723-20 80 78
 ✉ Magdalena.Gross@Lindner-Group.com

Bewerbungsprozess und Auswahlverfahren

Die Bewerbung erfolgt idealerweise direkt über unseren Onlinestellenmarkt, entweder auf eine konkret ausgeschriebene Stelle oder gerne auch als Initiativbewerbung. Anschließend kommt es zu einem persönlichen Kennenlernen.

Dieses erfolgt in der Regel in unserem Hauptsitz in Arnstorf. Wenn es für beide Seiten passt, freuen wir uns auf die künftige Zusammenarbeit!

Link zum Stellenmarkt:

https://www.lindner-group.com/de_DE/karriere/stellenmarkt

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Weiterbildung

Work-Life-Balance

Wir stehen als mittelständische expandierende Kanzlei mit Standorten in Grünwald b. München und München-Bogenhausen für eine langjährige und hochklassige Beratungsexpertise für den gehobenen Mittelstand, namhafte Konzerne und vermögende Privatpersonen. Im täglichen Miteinander ist uns ein offenes und familiäres Arbeitsumfeld mit flachen Hierarchien und direktem Kontakt zu den Partnerinnen und Partnern sehr wichtig. Wir legen großen Wert auf eine offene und kommunikative Unternehmenskultur mit Eigenverantwortung, selbstständige Arbeitsweise, Eigeninitiative und Innovationsgeist.

Wirtschaftsprüfung, Steuerberatung, Rechtsberatung

Wirtschaftsprüfung, Steuerberatung, Rechtsberatung

60

Forstweg 8 82031 Grünwald bei München & Possartstr. 21 81679 München-Bogenhausen

Breites Angebot an Fortbildungsmöglichkeiten durch die interne LKC-Akademie sowie durch externe Kooperationspartner, Unterstützung bei der Vorbereitung auf Berufsexamina

Flexible Arbeitszeiten, Teilzeitmodelle, mobiles Arbeiten, 30 Tage Urlaub, zahlreiche Events, Firmenfitness mit Wellpass, täglich frisch zubereitetes Mittagessen

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN

Einsatzbereiche

Unter anderem: Wirtschaftsprüfung (Jahres- und Konzernabschlüsse), Sonderprüfungen, Erbschaft- und Schenkungsteuer, Nachfolgeregelungen, betriebliche und private Steuererklärungen

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Werkstudierendentätigkeit

WIR SUCHEN

Top-3 Einstellungskriterien

Freundliches Auftreten, hohe Eigeninitiative und Sorgfalt, Teamfähigkeit, gerne Zahlenaffinität

Studienabschluss

- Bachelor
- Master
- Staatsexamen
- Promotion

IT-Kenntnisse

Sehr gute MS Office-Kenntnisse, Kenntnisse von DATEV Unternehmen online sind ein Plus

Sprachkenntnisse

Sehr gute Deutsch- und gute Englischkenntnisse

Kompetenzen

Analytische Denkweise, selbstständiges Arbeiten

EINSTIEG

Anschrift

Forstweg 8
 82031 Grünwald
 Deutschland
<https://lkc-gruenwald.de>

Ansprechperson

Iwona Sutor Personalreferentin

☎ 089 54 67 01 85

✉ bewerbungGW@lkc.de

Bewerbungsprozess und Auswahlverfahren

Sie möchten die LKC Grünwald verstärken? Dann senden Sie Ihren aktuellen Lebenslauf mit den wichtigsten Eckdaten (frühestmöglicher Eintrittstermin etc.) per E-Mail an: bewerbungGW@lkc.de

1. Eingangsbestätigung – Sobald Ihre Bewerbung bei uns eingegangen ist, erhalten Sie eine Eingangsbestätigung per E-Mail.
2. Unterlagencheck – Ihre Unterlagen werden sorgfältig geprüft.
3. Kurzes Telefonat – In einem kurzen Telefonat klären wir eventuelle Fragen und vereinbaren einen Termin für ein persönliches Kennenlernen.
4. Persönliches Kennenlernen – Nach dem Telefonat laden wir Sie zu einem persönlichen Gespräch ein, um uns noch besser kennenzulernen und Ihnen einen Einblick in Ihr zukünftiges Einsatzgebiet zu geben.
5. Willkommen bei LKC Grünwald – Wir freuen uns, Sie für uns gewonnen zu haben!

BEWERBUNG

Loserth · Hinterberger
Beckmann · Schraner

Steuerberater · Rechtsanwälte · Wirtschaftsprüfer

In unserem sympathischen Team sind Sie nie allein. Herausforderungen werden im Team gemeistert. Jeder einzelne Mitarbeiter ist wichtig, aber zusammen mit Ihnen sind wir schlauer. So finden wir für jedes Problem die passende Lösung. Bringen Sie Ihre Talente und Ideen mit ein. Zeigen Sie uns, was in Ihnen steckt. Natürlich sollen Sie Ihren Job ernst nehmen, doch trotzdem sollten Sie auch mal mit uns gemeinsam lachen können.

Branche

Produkt/Dienstleistung

Mitarbeitende

Standort(e)

Weiterbildung

Work-Life-Balance

Steuerberater, Rechtsanwälte, Wirtschaftsprüfung

Steuerberatung, Rechtsberatung- und vertretung, Insolvenzverwaltung, Wirtschaftsprüfung

80

Mühldorf, Altötting (nur Steuerberatung), München (nur Insolvenzverwaltung)

Wir möchten Sie so gut es geht unterstützen und fördern und stehen daher individuellen Fortbildungen mit großem Interesse entgegen.

Wir bieten Ihnen verschiedenste Arbeitszeitmodelle und flexible Arbeitszeiten ganz nach Ihren Bedürfnissen. Auch Home Office ist bei uns kein Problem.

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN

Einsatzbereiche

Je nach Ihren Kenntnissen und Ihrem Interesse haben Sie in unserer Kanzlei die Möglichkeit in den verschiedensten Bereichen Einblicke zu erhalten und auch langfristig tätig zu sein.

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN

Studienabschluss

- Bachelor
- Master
- Staatsexamen

Kompetenzen

Aufgrund unserer zahlreichen Bereiche und Spezialisierungen finden wir für Sie die passende Aufgabe für Ihre Kompetenzen!

IT-Kenntnisse

Wir sind eine digitale Kanzlei. IT-Kenntnisse sind daher hilfreich. Aber keine Angst, wir bringen es Ihnen gerne bei!

Sprachkenntnisse

Bei uns wird hauptsächlich deutsch gesprochen. Sprachkenntnisse in anderen Sprachen sind aber immer von Vorteil!

EINSTIEG

BEWERBUNG

Anschrift

Richard-Wagner-Straße 12
84453 Mühldorf am Inn
Deutschland
www.berater-kanzlei.bayern

Ansprechperson

Marie Kleebaum

☎ 08631/160321

✉ kleebaum@berater-kanzlei.bayern

Bewerbungsprozess und Auswahlverfahren

Gerne können Sie uns telefonisch oder per E-Mail kontaktieren, um einen Termin für ein unverbindliches Kennenlerngespräch zu vereinbaren.

Werde Teil unseres
TEAMS!

Weltweit führend in der Messtechnik durch mehr Präzision.

Um anspruchsvolle Maschinen, Fahrzeuge und Produktionsanlagen herzustellen, werden präzise Sensoren benötigt. Unsere Sensoren überzeugen in zahlreichen Branchen durch Präzision und Leistung – in Genauigkeit, Geschwindigkeit und Bauform. Daher vertrauen führende Technologieunternehmen weltweit auf Sensoren von Micro-Epsilon.

Interessierten Studenten und Studentinnen in vorrangig technischen Fachrichtungen bieten wir die Möglichkeit, ihr Wissen in die betriebliche Praxis einzubringen, z.B. in Praktika, Diplom-, Bachelor- und Masterarbeiten oder beim Berufseinstieg.

Bewerben Sie sich jetzt für das folgende Jahr!

Micro-Epsilon Messtechnik
Personalabteilung
Königbacher Str. 15
94496 Ortenburg
Tel. 08542/168-0
career@micro-epsilon.de

➤ Informieren Sie sich über unsere Angebote auf micro-epsilon.de/students

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Wir machen aus Sensorik Zukunft! **Micro-Epsilon** zählt zu den führenden Anbietern innovativer Sensoriklösungen. Vernetzte F&E-Kompetenzzentren innerhalb unserer Unternehmensgruppe sowie Vertriebsniederlassungen und Vertretungen eröffnen Gestaltungsmöglichkeiten für kundenspezifische Anpassungen und Entwicklungen – weltweit. Das familiengeführte Unternehmen liefert hochpräzise Messtechnik für Maschinen- & Anlagenbau, Automobil- und Flugzeugindustrie oder Halbleiter- und Elektronikfertigung.

Messtechnik und Automatisierung
Industrie- & 3D-Sensorik, Mikromechatronik, Messsysteme
1.500
DE, AT, CH, CN, CZ, FR, GB, IL, IN, IT, JP, SE, SK & US

WIR BIETEN

Einsatzbereiche
Entwicklung (3D-)Sensorik & Software
Sales & Application Engineering

Einstiegsmöglichkeiten
· Direkteinstieg
· Praktikum im Inland
· Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien
· hohe Motivation
· sicheres Auftreten
· lösungsorientiertes Arbeiten

Studienabschluss
· Bachelor
· Master
· Promotion

IT-Kenntnisse
siehe Jobbeschreibungen auf unserer Website

Sprachkenntnisse
Deutsch B2-C2
Englisch B2-C2

Kompetenzen
siehe Jobbeschreibungen auf unserer Website

Anschrift
Königbacher Str. 15
94496 Ortenburg
Deutschland
www.micro-epsilon.de

Ansprechperson
Personalabteilung
+49 8542 168-0
career@micro-epsilon.de

Bewerbungsprozess und Auswahlverfahren
Bitte senden Sie Ihre vollständige Bewerbung (Anschreiben, Lebenslauf, Abschluss- und Arbeitszeugnisse, Zertifikate und Referenzen) schriftlich per Post oder E-Mail an uns bzw. bewerben Sie sich direkt online über www.micro-epsilon.de/career/jobs (offene Stellenangebote nach Studienabschluss) oder www.micro-epsilon.de/career/students (Angebote während des Studiums). Wir sichten die Bewerbungsunterlagen, treffen eine Vorauswahl und laden zum (Online-)Bewerbungsgespräch ein.

- WW
- MA
- IN
- PD
- RW
- KW
- GW
- MK

EINSTIEG

BEWERBUNG

msg ist eine unabhängige, internationale Unternehmensgruppe mit eigenständigen Gesellschaften und über 10.000 Mitarbeitenden. Unsere Kernkompetenz: intelligente IT- und Branchenlösungen. msg nimmt im Ranking der IT-Beratungs- und Systemintegrationsunternehmen in Deutschland Platz 5 ein.

WW

MA

IN

PD

RW

KW

GW

MK

Branche

IT-Beratung und Softwareentwicklung

Produkt/Dienstleistung

Beratung & intelligente passgenaue IT-Lösungen

Mitarbeitende

>10.000

Standort(e)

Ismaning/München (Hauptsitz), Frankfurt, Nürnberg sowie an über 32 weiteren Standorte

Weiterbildung

Umfassende und individuell abgestimmte Weiterbildungsprogramme nach Absprache mit der Führungskraft

Work-Life-Balance

Flexible Arbeitszeiten und mobile Arbeitszeitmodelle schaffen den Rahmen, vielfältige Weiterbildungsmöglichkeiten fordern Dich darüber hinaus regelmäßig neu.

WIR BIETEN**Einsatzbereiche**

- Business Consulting
- IT-Beratung & Softwareentwicklung

Einstiegsmöglichkeiten

- Direkteinstieg
- Trainee stelle
- Praktikum im Inland
- Praktikum im Ausland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN**Top-3 Einstellungskriterien**

1. IT-Affinität
2. hohe fachliche Qualifikation
3. erste Praxiserfahrungen

Studienabschluss

- Bachelor
- Master
- Staatsexamen
- Promotion

IT-Kenntnisse

Programmierkenntnisse, Programmiersprachen je nach Tätigkeitsbereich und Branche

Sprachkenntnisse

Deutsch (fließend)

Kompetenzen

- Engagement
- Verantwortungsbewusstsein
- hohe soziale Kompetenz

EINSTIEG

BEWERBUNG

Anschrift

<https://karriere.msg.group/stellensuche>

Ansprechperson

Dr. Max Reiter

+49 151 11 70 13 63

Max.Reiter@msg.group

Bewerbungsprozess und Auswahlverfahren

Schritt 1: Jobsuche

Schritt 2: Onlinebewerbung

Schritt 3: Bewerbungssichtung

Schritt 4: Kontaktaufnahme & Interview

Schritt 5: Vertragsangebot

Schritt 6: Welcome & Onboarding

**FLIEGT NOCH IN 30 JAHREN
UND SIE WAREN
BEIM START DABEI.**

**DER MOMENT,
WENN ES ABHEBT:
UNVERGLEICHLICH.**

**Gesucht: Studierende &
Absolvent:innen für die
Luftfahrtzukunftsentwicklung.**

Dagegen ist jeder Karrierestart Kindergarten. Bei uns erleben Sie unvergleichliche Momente serienmäßig. Werden Sie Praktikant:in, Werkstudent:in oder Bachelorand:in bei uns. Bei der MTU.

Wir sind über 11.000. An 18 Standorten weltweit. Jedes dritte Flugzeug fliegt mit unserer Technologie. Was wir noch brauchen? **Sie.**

www.mtu.de/karriere

#UPLIFTYOURFUTURE

Hier geht es zu unserer Jobbörse:

Die MTU Aero Engines ist Deutschlands führender Triebwerkshersteller und weltweit eine feste Größe. Das Unternehmen entwickelt, fertigt, vertreibt und betreut zivile und militärische Antriebe für Flugzeuge und Hubschrauber sowie stationäre Industriegasturbinen und verfügt über die volle Systemfähigkeit im Triebwerksbau.

Branche	Luft- und Raumfahrt
Produkt/Dienstleistung	Entwicklung, Fertigung und Betreuung von Flugzeugtriebwerken in allen Schubklassen
Mitarbeitende	11.000
Standort(e)	Berlin-Ludwigsfelde, Hannover-Langenhagen, München
Internationalität	Standorte im Ausland: u.a. China, Kanada, Malaysia, Niederlande, Serbien, Polen, USA, Australien
Work-Life-Balance	Flexible Arbeitszeitmodelle, umfangreiches Gesundheitsmanagement, zeitgerechte Altersversorgung und Maßnahmen zur Vereinbarkeit von Familie und Beruf (eigene Kita)

WIR BIETEN

- Einsatzbereiche**
HR, IT, Rechtsabteilung, Supply Chain, Logistik, Einkauf, Lean Management
- Einstiegsmöglichkeiten**
- Direkteinstieg
 - Traineeestelle
 - Praktikum im Inland
 - Praktikum im Ausland
 - Werkstudierendentätigkeit
 - Abschlussarbeit

WIR SUCHEN

- Top-3 Einstellungskriterien**
1. Eigeninitiative
 2. Hands-on-Mentalität
 3. Lust in engagierten Teams zu arbeiten
- Sprachkenntnisse**
Deutsch, Englisch
- Studienabschluss**
- Bachelor
 - Master

Anschrift
Dachauer Str. 665
80995 München
Deutschland
<https://www.mtu.de/de>

Ansprechperson
Anna-Lena Arnold
☎ 089 1489 73697
✉ Anna-Lena.Arnold@mtu.de

Bewerbungsprozess und Auswahlverfahren

- Bewerbungseingang
- Prüfung auf Vollständigkeit
- Prüfung durch Fachbereich
- Einladung zum Gespräch
- Start des Einstellprozesses

- WW
- MA
- IN
- PD
- RW
- KW
- CW
- MK

EINSTIEG

BEWERBUNG

Die **nbsp Holding** – das sind vier Firmen mit einer Mission: Das digitale Leben ihrer Kunden effizienter, sicherer und kreativer zu gestalten. Ob es darum geht, die gesamte Wertschöpfungskette mittels Content-Management- und Workflow-Lösungen zu steuern. Ob Website und Onlineshop als digitale Erlebniswelten dem Unternehmen endlich richtig Mehrwert liefern sollen. Oder ob die passgenaue Hostinglösung fehlt: nbsp, SiteFusion, danubius und cyberstack stellen sich täglich diesen Herausforderungen.

WW

MA

IN

PD

RW

KW

GW

MK

Branche

IT

Produkt/Dienstleistung

Content Management System, Hosting, Websites, Onlineshops

Mitarbeitende

50

Standort(e)

Straubing (DE), New York (USA)

Weiterbildung

Wir setzen auf individuelle Entwicklung jedes Teammitglieds und ermöglichen jährlich interne und externe Weiterbildungen.

Work-Life-Balance

Home-Office, flexible Arbeitszeiten und wieder regelmäßige Team-Events sorgen für eine tolle Work-Life-Balance.

WIR BIETEN**Einsatzbereiche**

Softwareentwicklung, Website- und Onlineshop-Entwicklung, Administration, Hosting, Marketing

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN**Top-3 Einstellungskriterien**

- Spaß an der Arbeit im IT-Umfeld
- Entsprechende Softwarekenntnisse
- Teamgeist

Studienabschluss

- Bachelor
- Master

IT-Kenntnisse

Sehr gute IT-Kenntnisse (je nach Einsatzbereich: Java, Java Script, MS Office, ...)

Sprachkenntnisse

Gute Deutsch- und Englischkenntnisse in Wort und Schrift

Kompetenzen

- Erfahrungen mit entsprechender Software
- Selbstständige und strukturierte Arbeitsweise

EINSTIEG

Anschrift

Küstriner Straße 14
94315 Straubing
Deutschland
<https://www.nbsp.de>

Ansprechperson

Philomena Rauscher
☎ +49 9421 7847 129
✉ philomena.rauscher@nbsp.de

Bewerbungsprozess und Auswahlverfahren

Auf unserer Karriere-Seite <https://www.nbsp.de/> sind aktuelle Stellenanzeigen zu finden.

- Schnell und einfach mit Kontaktdaten durch eine Schnellbewerbung (kein Lebenslauf oder Anschreiben) bewerben.
- Wir melden uns bei allen zurück.
- Wir vereinbaren ein erstes kurzes Gespräch über MS Teams, vor Ort in Straubing oder per Telefon.
- Im Falle eines positiven Erstgesprächs für beide Seiten werden, im weiteren Prozess die fachliche Qualifikation geprüft und die übrigen Rahmenbedingungen definiert.

BEWERBUNG

Wir sind ein motiviertes Team aus innovativen Köpfen, das die Zukunft des Internet-Fernsehens europaweit erfolgreich mitgestaltet. Unsere Mitarbeiter/innen entwickeln in Österreich eine umfassende IPTV-Plattform (Software-, Hardware- und Systemlösung). So versorgen wir Netzbetreiber wie auch Hotels, Rehasentren, Stadien und viele mehr mit einem innovativen Fernsehprodukt. **ocilion** zählt zu den führenden Unternehmen im Bereich IPTV.

WW

MA

IN

PD

RW

KW

GW

MK

Branche**Produkt/Dienstleistung****Mitarbeitende****Standort(e)**

Softwareentwicklung, IT, IPTV

IPTV-Software-, Hardwareentwicklung und Systeminstallationen

100

Ried im Innkreis / Österreich

Weiterbildung

Individuelle fachspezifische Weiterbildungen und Persönlichkeitsentwicklung sowie betriebsinterne Schulungen

Work-Life-Balance

Durch eine flexible 38,5 Stundenwoche gewähren wir eine hervorragende Work-Life-Balance. Am Freitag starten wir bereits um 12:00 Uhr ins Wochenende.

WIR BIETEN**Einsatzbereiche**

Software Development (App, Fullstack oder Frontend Web Development), Software Quality Engineering, System Engineering, Content Management, Service Desk Engineering, Project Management

Einstiegsmöglichkeiten

- Direkteinstieg
- Traineeestelle
- Praktikum im Ausland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN**Top-3 Einstellungskriterien**

1. Teamfähigkeit
2. Eigeninitiative
3. Begeisterung für neue Technologien

Studienabschluss

- Bachelor
- Master
- Staatsexamen
- Promotion

IT-Kenntnisse

Kenntnisse aus den Bereichen System- und Netzwerktechnik oder/ und Know-How im Umgang mit Programmiersprachen

Sprachkenntnisse

Sehr gute Deutschkenntnisse
Gute Englischkenntnisse

EINSTIEG

Anschrift

Schärdinger Straße 35
4910 Ried im Innkreis
Österreich
ocilion.com/karriere

Ansprechperson

Melanie Aigner

+43 7752 2144

jobs@ocilion.com
Bewerbungsprozess und Auswahlverfahren

Dein Interesse ist geweckt und du möchtest uns in Form eines Praktikums kennenlernen oder deine Karriere nach dem Studienabschluss bei uns starten? Registriere dich online in unserem Karriereportal unter ocilion.bewerberportal.at/jobs und lade deinen Lebenslauf und ein kurzes Motivationsschreiben hoch! Bei einem Kennenlernen widmen wir uns deinen Fragen zu Karrieremöglichkeiten. Du kannst deine potenziellen Teamkolleginnen/-kollegen kennenlernen und sehen, welche Aufgaben dich bei uns erwarten.

BEWERBUNG

The People Operating System

Join us at **Personio**, where we're using technology to revolutionize HR and improve work experiences for millions. With 10,000+ customers and 1,700+ team members across Europe, it's the perfect time to make your mark. We value driven individuals who want to impact the future of HR tech. We're an equal opportunity employer, fostering a diverse, inclusive culture that welcomes everyone, regardless of background. Join us and help shape the future of HR technology. #EmbraceUniqueness

Industry

Technology

Product/service

HR Software

Staff size

1.700 +

Location(s)

Munich, Berlin, Madrid, Barcelona, London, Dublin, and Amsterdam

Internationality

Connect with colleagues from different backgrounds.

Further education

Gain cross-departmental insights, data skills, and strategic experience for your future career.

Work-life balance

International team, flexible hours, transport options, internships, Munich office perks, and competitive pay.

- WW
- MA
- IN
- PD
- RW
- KW
- GW
- MK

WHAT WE OFFER

Job profile

- Finance & Operations
- Marketing & Events
- Learning & Development
- Sales & Account Management
- People & Culture
- Customer Services

How to join us

- Direct entry
- Internship in Germany
- Internship abroad
- Working student job

WHO WE ARE LOOKING FOR

Top 3 selection criteria

1. Clear and effective communication
2. Strong organizational skills
3. Proactive approach or attitude

Degree

- Bachelor's degree
- Master's degree

Computer skills

Microsoft Office or Google Workspace

Language skills

English (working proficiency)

Other skills

Independent and self-reliant work style, strong hands-on mentality and excellent people skills.

BECOME PART OF OUR TEAM

Address

Seidlstraße 3
80335 München
Deutschland
www.personio.com

Selection process

The selection process varies based on the role applied for. Typically, interns and working students undergo a two-step interview process.

HOW TO APPLY

Renommierte Kanzlei mit interdisziplinärem Beratungsansatz in den Bereichen Rechtsberatung, Wirtschaftsprüfung, Steuerberatung und Family Office. Ein Team von 160 interessanten Persönlichkeiten, direkt am Münchener Siegestor. Über Jahrzehnte aufgebaute Beratungs-Expertise, mit der wir Unternehmen, Unternehmer, Stiftungen/Non-Profit-Organisationen und Privatpersonen in allen rechtlichen, steuerlichen und betriebswirtschaftlichen Fragen sowie bei Vermögensangelegenheiten beraten. That's it.

- WW
- MA
- IN
- PD
- RW
- KW
- GW
- MK

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Beratung
 Steuerberatung, Wirtschaftsprüfung, Rechtsberatung, Vermögensberatung
 160
 München

Weiterbildung
Work-Life-Balance

Upskilling & Mentoring: Umfangreiche und individuelle Weiterbildungs- und Entwicklungsmöglichkeiten
 Individuelle Arbeitszeitmodelle, flexible Arbeitszeiten und mobiles Arbeiten schaffen Ihnen Raum, um Privat- und Berufsleben zu vereinbaren

EINSTIEG

WIR BIETEN

Einsatzbereiche

- Steuerberatung
- Wirtschaftsprüfung
- Rechtsberatung
- Family Office

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Werkstudierendentätigkeit

WIR SUCHEN

Top-3 Einstellungskriterien

1. Studium oder bereits abgeschlossenes Studium
2. Relevante Theorie- und Praxiserfahrung
3. Teamplayer

Studienabschluss

- Bachelor
- Master
- Staatsexamen
- Promotion

IT-Kenntnisse

MS-Office Anwendungen

Kompetenzen

- Analytische Fähigkeiten
- Kommunikationsstärke
- Professionelles Auftreten

BEWERBUNG

Anschrift

Schackstraße 2
 80539 München
 Deutschland
 www.psp.eu

Ansprechperson

Dorina Kovacs
 ☎ 08938172164
 ✉ d.kovacs@psp.eu

Bewerbungsprozess und Auswahlverfahren

1. Ihre Online-Bewerbung: Sie sind in unseren Stellenanzeigen fündig geworden? Dann freuen wir uns auf Ihre Bewerbung über das Bewerberformular! Damit wir Ihnen zeitnah eine Rückmeldung geben können, benötigen wir idealerweise folgende Dokumente von Ihnen: Lebenslauf, Anschreiben, Abschlusszeugnisse, Arbeitszeugnisse.
2. Interview(s): In den Interviews, welche entweder in Präsenz oder virtuell stattfinden, möchten wir Ihnen einen besseren Einblick über die Kanzlei geben und auch Sie besser kennenlernen.
3. Finale Rückmeldung: Nach einer internen Absprache melden wir uns innerhalb weniger Tage mit einem persönlichen Feedback bei Ihnen zurück.
4. Ihr Vertragsangebot: Wir sind von Ihnen überzeugt und würden uns freuen, Sie bald bei PSP begrüßen zu dürfen! Daher erhalten Sie sehr in nur kurzer Zeit ein Vertragsangebot.

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Internationalität
Weiterbildung

Work-Life-Balance

Join our community of solvers

Du bist Analyst:in, Betriebswirt:in, ITSpezialist:in, Wirtschaftsprüfer:in, Innovationstreiber:in? Lass dich überraschen wie viele unterschiedliche Personen bei PwC Deutschland zusammenkommen, um gemeinsam daran zu arbeiten mit Einfallsreichtum, Erfahrung und technologischer Innovation entscheidende Herausforderungen zu lösen, nachhaltige Ergebnisse zu schaffen und das Vertrauen in unsere Gesellschaft auszubauen.

Wirtschaftsprüfung, Steuer- und Rechtsberatung und Unternehmensberatung
 Wirtschaftsprüfung, Steuer- und Rechtsberatung, Deals und Consulting
 in Deutschland: mehr als 13.000 // Mitarbeitende: weltweit: 327.000
 in Deutschland: 21 weltweit: 680 in 152 Ländern

Mitarbeitende weltweit: 327.000; Standorte weltweit: 680 in 152 Ländern

Unsere Mitarbeitende sind unser wichtigstes Kapital. Deshalb investieren wir viel in ihre Ausbildung und Entwicklung. Auf jeder Karrierestufe bieten wir Weiterbildungen an.

Betriebliche Kinderbetreuung, Home-Office-Arbeitsplätze, Mentorenprogramme, Work-Life-Balance-Programme, Sabbatical, Jahresarbeitszeitkonto

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN

Einsatzbereiche

Assurance: Wirtschaftsprüfung und prüfungsnahe Dienstleistungen, Tax & Legal: Steuer- und Rechtsberatung, Advisory: Deals und Consulting

Einstiegsmöglichkeiten

- Direkteinstieg
- Traineeestelle
- Praktikum
- Refrendariat
- Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien

1. guter Abschluss
2. relevante Studienschwerpunkte mit betriebswirtschaftlichem Bezug
3. zielgerichtete Praktika und Praxiserfahrung

Studienabschluss

- Bachelor
- Master
- Staatsexamen
- Promotion

IT-Kenntnisse

gute IT-Kenntnisse je nach Stellenausschreibung

Sprachkenntnisse

gute Englischkenntnisse je nach Stellenausschreibung

Kompetenzen

Teamfähigkeit und überzeugendes Auftreten, Flexibilität, hohe Leistungsbereitschaft, Mobilität

EINSTIEG

BEWERBUNG

Anschrift

Werdener Str. 10
 40227 Düsseldorf
<https://karriere.pwc.de>

Ansprechperson

Personalmarketing & Recruiting
 ☎ +49 69 9585 5226
 ✉ DE_Karriere@pwc.com

Bewerbungsprozess und Auswahlverfahren

Wenn du dich bei uns bewerben möchtest, suche dir bitte eine passende Stellenanzeige in der Jobsuche auf www.karriere.pwc.de. Bist du unter den ausgeschriebenen Stellen fündig geworden, kannst du direkt online deine Bewerberakte erstellen. Bitte beachte, dass wir nur Bewerbungen über unsere Online-Bewerberakte akzeptieren. Die Dauer des Bewerbungsprozesses – vom Eingang deiner Bewerbung bis hin zum Einstieg bei PwC Deutschland – variiert je nach gewünschtem Unternehmensbereich und Standort.

Die Project Partners Management GmbH ist seit ihrer Gründung ein angesehener Partner in der Prozess- und IT-Beratung. Unser Fokus liegt auf der Analyse von Geschäftsprozessen und der Einführung von IT-Systemen. Als zertifizierter SAP S/4 HANA-Silver-Partner setzen wir modernste Technologien ein, um innovative Lösungen für unsere Kunden zu entwickeln. Wir lieben es im Team anzugreifen und sind stolz auf die große Verantwortung, die in unsere Hände gelegt wird.

- WW
- MA
- IN
- PD
- RW
- KW
- GW
- MK

Branche IT
Produkt/Dienstleistung Unternehmensberatung
Mitarbeitende 35
Standort(e) München, Hamburg

Internationalität Wir haben hauptsächlich Kunden im deutschsprachigen Raum, jedoch gibt es auch immer wieder Projekte im Ausland.
Weiterbildung Gute Aufstiegsmöglichkeiten, Fortbildungen sowie flache Hierarchien zeichnen uns aus.
Work-Life-Balance Möglichkeit zu Home-Office, regelmäßige Teambuilding-Events, flexible Arbeitszeiten und Sonderurlaub.

WIR BIETEN

Einsatzbereiche
 Wie bieten abwechslungsreiche Einsatzmöglichkeiten mit unterschiedlichen Schwerpunkten.

Einstiegsmöglichkeiten
 · Direkteinstieg

WIR SUCHEN

Top-3 Einstellungskriterien
 1. Teamfähigkeit
 2. Eigeninitiative und
 3. Durchsetzungsvermögen

Studienabschluss
 · Bachelor
 · Master

IT-Kenntnisse
 IT Grundkenntnisse wünschenswert, aber nicht zwingend Voraussetzung.

Sprachkenntnisse
 Deutsch, Englisch

EINSTIEG

BEWERBUNG

Anschrift
 Nördliche Münchnerstr. 27a
 82031 Grünwald bei München
 Deutschland
<https://www.project-partners.de>

Ansprechperson
 Bernd Hommels
 +49/ (0)173/ 88 546 88
b.hommels@project-partners.de

Bewerbungsprozess und Auswahlverfahren
 Der Bewerbungsprozess besteht aus Einzelinterviews sowie einem Workshop.

RGE ist eine Beratungsboutique im Herzen von München. Wir haben RGE 2004 von McKinsey kommend gegründet, um auch mittelständischen Finanzdienstleistern und im öffentlichen Sektor professionelle, unabhängige Beratung anzubieten.

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Unternehmensberatung in der Finanzbranche und im öffentlichen Sektor
 Strategie- und Managementberatung
 30-40
 Im Zentrum von München

Internationalität

Da der Großteil unserer Klientinnen und Klienten aus Deutschland kommt, setzen wir exzellente Deutschkenntnisse in Wort und Schrift voraus.

Weiterbildung

Bedarfsorientierte Fort- und Weiterbildungen (bspw. SCRUM, Usability Engineer, etc.) – bis hin zur Option bei RGE selbst Unternehmer zu werden.

Work-Life-Balance

Wir schaffen Bedingungen, damit die individuelle Weiterentwicklung gelingt. Dabei gehen wir die „Extrameile“, aber trotzdem stehen bei uns das Arbeits- und Privatleben im Einklang.

WIR BIETEN

Einsatzbereiche

Wir arbeiten in einem jungen, innovativen und interdisziplinären Team und bieten ein leistungsgerechtes und sehr attraktives Vergütungssystem

Einstiegsmöglichkeiten

- Direkteinstieg

WIR SUCHEN

Top-3 Einstellungskriterien

Leistungsfähigkeit (sehr gute Noten), Leistungswillen sowie Aufgeschlossenheit und Neugier für neue Themen

Studienabschluss

- Master
- Staatsexamen
- Promotion

IT-Kenntnisse

Keine besonderen IT-Vorkenntnisse notwendig

Sprachkenntnisse

Exzellente Deutschkenntnisse in Wort und Schrift

Kompetenzen

Analytisch-strukturierende Fähigkeiten, kommunikative Fähigkeiten

Anschrift

Ottostraße 17
 80333 München
 Deutschland
www.rge-partner.de

Ansprechperson

Martin Beckmann

+ 49 (0)151 16359075

martin.beckmann@rge-partner.de

Bewerbungsprozess und Auswahlverfahren

Gerne berichten wir dir persönlich, wie wir bei RGE arbeiten und was uns auszeichnet. Wenn du uns deine Bewerbungsunterlagen (mit Lebenslauf, aktuellem Notenspiegel und Abiturzeugnis) per E-Mail sendest, melden wir uns schnell bei dir zurück. Wir freuen uns dann auf die Gespräche mit dir und ein persönliches Kennenlernen.

WW

MA

IN

PD

RW

KW

GW

MK

Rödl & Partner

Als Rechtsanwältinnen und Rechtsanwälte, Steuerberaterinnen und Steuerberater, Unternehmens- und IT-Beraterinnen und -Berater sowie Wirtschaftsprüferinnen und Wirtschaftsprüfer sind wir an mehr als 100 eigenen Standorten in rund 50 Ländern mit über 5.500 Kolleginnen und Kollegen vertreten. Wir arbeiten über alle Geschäftsfelder hinweg eng zusammen. Wir denken vom Markt her und besetzen die Projektteams so, dass sie erfolgreich sind und die Ziele unserer Mandantinnen und Mandanten erreichen.

Branche

Produkt/Dienstleistung

Mitarbeitende

Standort(e)

Beratung / Dienstleistung

Rechts-, Steuer-, Unternehmens- und IT-Beratung, BPO, Prüfung

>5.500

Über 100 Niederlassungen weltweit, davon 21 in Deutschland

Internationalität

Weiterbildung

Work-Life-Balance

Weltoffene Heimat für unternehmerische Persönlichkeiten mit Mannschaftsgeist in rund 50 Ländern weltweit.

Individuelle, interdisziplinäre und geschäftsfeldspezifische Weiterbildungs- und Fördermöglichkeiten, Inhouse-Akademie

Flexible Arbeitszeit- und individuelle Teilzeit-Modelle, Kinder- und Ferienbetreuung, vielfältiges Gesundheitsangebot

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN

Einsatzbereiche

- Rechtsberatung
- Steuerberatung und BPO
- Unternehmens- und IT-Beratung
- Wirtschaftsprüfung

Einstiegsmöglichkeiten

- Direkteinstieg
- Traineeestelle
- Praktikum im Inland
- Praktikum im Ausland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien

1. Teamfähigkeit
2. Eigeninitiative
3. Unternehmerisches Denken

Studienabschluss

- Bachelor
- Master
- Staatsexamen
- Promotion

IT-Kenntnisse

Microsoft Office

Sprachkenntnisse

Verhandlungssichere Deutsch- und idealerweise gute Englischkenntnisse

Kompetenzen

Lernbereitschaft, Sozialkompetenz, analytische Fähigkeiten, Eigeninitiative

EINSTIEG

BEWERBUNG

Anschrift

Äußere Sulzbacher Straße 100
90491 Nürnberg
Deutschland
www.roedl.de/karriere

Ansprechperson

Judith Moneke-Schmidt

+49 911 9193 1920

judith.moneke-schmidt@roedl.com

Bewerbungsprozess und Auswahlverfahren

Du kannst Dich bei uns ganz einfach online über unser Bewerbungsformular bewerben. Alles, was wir von Dir benötigen, sind ein Anschreiben, Lebenslauf und Deine relevanten Zeugnisse. Das Anschreiben kann neben Deiner Motivation gerne auch Deine bisherigen Schwerpunkte und Interessensgebiete beinhalten. Vor einem persönlichen Kennenlerngespräch findet oftmals ein virtuelles Gespräch statt. Weitere Informationen dazu findest Du auf unserer Karriereseite unter www.roedl.de/karriere.

ROHDE & SCHWARZ

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Rohde & Schwarz entwickelt, produziert und vermarktet innovative Produkte der Kommunikations-, Informations- und Sicherheitstechnik. Vor 89 Jahren gegründet, unterhält das Unternehmen ein Vertriebs- und Servicenetz in mehr als 70 Ländern. Das Werk Teisnach versteht sich als Systemlieferant und Zentrum für mechanische und elektronische Fertigung im Werksverbund. Als Auftragsfertiger werden Fertigungsdienstleistungen im Rahmen des kompletten Leistungsspektrums von der Produkt- und Softwareentwicklung bis zum After-Sales-Service angeboten.

Elektroindustrie
 Messtechnik, Broadcast & Medientechnik, Netzwerk & Cybersicherheit
 13.000
 Teisnach, Headquarter München

Internationalität Standorte in über 70 Ländern weltweit
Weiterbildung Umfangreiche Weiterbildungs- und Entwicklungsprogramme, Finanzielle Förderung von Aufstiegsweiterbildungen, Bildungsurlaub
Work-Life-Balance 30 Tage Urlaub, Sonderurlaub, flexible Arbeitszeiten, keine Kernarbeitszeiten, voller Mehrarbeitsausgleich, Home Office

- WW
- MA
- IN
- PD
- RW
- KW
- GW
- MK

WIR BIETEN

Einsatzbereiche
 Software- und Hardwareentwicklung für unterschiedliche Großprojekte

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien

1. Eigenverantwortung
2. Überdurchschnittl Einsatzbereitschaft
3. Hohes Maß an Teamfähigkeit

Studienabschluss

- Bachelor
- Master
- Promotion

IT-Kenntnisse

OOP: C#, Java, JS oder Python
 Clean Code, Agile Methoden

Sprachkenntnisse

Gute Deutsch- und Englischkenntnisse in Wort und Schrift

Kompetenzen

Cloud Software, Usability und Front Ends, Full Stack, Software Engineering

EINSTIEG

BEWERBUNG

Anschrift
 Kaikeniederstraße 27
 94244 Teisnach
 Deutschland
www.rohde-schwarz.com

Ansprechperson
 Eva Steer, Bewerbungsmanagement
 +49 (0) 9923/85-72108
recruiting.teisnach@rohde-schwarz.com

Bewerbungsprozess und Auswahlverfahren

Interessiert? Dann bewerben Sie sich bitte vorzugsweise online bei Rohde & Schwarz GmbH & Co. KG
www.rohde-schwarz.com/de/karriere
 Fragen beantwortet Ihnen unser Recruitingteam gerne unter:
 +49 (0) 9923/85- 72108.

Branche

Produkt/Dienstleistung

Mitarbeitende

Standort(e)

Internationalität**Weiterbildung**

Work-Life-Balance

S&K Solutions ist vielfältig, innovativ und kundenorientiert. Wir sind kompetenter Berater, Hersteller und Dienstleister rund um Karten-, RFID-, Kennzeichnungs- und Identifikationslösungen. Motivation und Kreativität sowie der Mut, neue Wege zu gehen – das sind die Eigenschaften, die unser Team auszeichnen. Kombiniert mit digitalem Know-how, Flexibilität und Offenheit für Neues, betreuen wir jedes Projekt individuell und bieten unseren Kundinnen und Kunden maßgeschneiderte Komplettlösungen. Zum Unternehmen gehören die Marken All About Cards, e-shelf-labels und auto-iD 24/7.

Handel, Produktion, IT-Lösungen

Karten-, digitale Kennzeichnungs- und Identifikationslösungen mit Hard- und Software

>50

Passau, Ungarn, Polen, Tschechien

Unser Team setzt sich aus über 15 Nationen zusammen. Unsere internationalen Vertriebsstandorte runden unser interkulturelles und internationales Profil ab.

Wir bieten individuelle interne und externe Weiterbildungen.

Flexible Arbeitszeiten und familienfreundliche Arbeitszeitmodelle, vielfältige Teamevents, regelmäßige Gesundheitsangebote und ein angenehmes Arbeitsklima sind uns wichtig.

WIR BIETEN**Einsatzbereiche**

- Vertrieb
- Einkauf
- Projektmanagement
- Auftragsbearbeitung

Einstiegsmöglichkeiten

- Direkteinstieg
- Werkstudierendentätigkeit

WIR SUCHEN**Top-3 Einstellungskriterien**

1. Motivation und Offenheit für Neues
2. Flexibilität
3. Leistungsbereitschaft

Studienabschluss

- Bachelor
- Master

IT-Kenntnisse

IT-Affinität

Sprachkenntnisse

Deutsch, Englisch

Kompetenzen

- Verantwortungsbewusstsein
- Serviceorientierung
- Hands-On-Mentalität

WW

MA

IN

PD

RW

KW

GW

MK

Anschrift

Sailerwöhr 16
94032 Passau
Deutschland
www.sk-solutions.de

Ansprechperson

Constanze Müller

+49 851 20093139

bewerbung@sk-solutions.com
Bewerbungsprozess und Auswahlverfahren

Unser Auswahlprozess hängt von der zu besetzenden Stelle ab und läuft schnell und zielführend ab. In der Regel erhältst Du innerhalb weniger Tage Rückmeldung und eine Einladung zu einem persönlichen Gespräch. Gern bieten wir Bewerbenden die Möglichkeit für einen halben Schnuppertag an.

Wir freuen uns über Deine Online-Bewerbung über unsere Karriere-Seite unter www.sk-solutions.de

Die **smart-plm Aigner** ist ein SAP-Dienstleister in Bayern mit Fokussierung auf SAP PLM. Unsere Kunden aus der DACH Region suchen Unterstützung dabei, ihre Geschäftsprozesse im SAP PLM transparenter und optimierter zu gestalten. Wir finden innovative Lösungen indem unsere kreativen Köpfe ihr Branchen-, Prozess- und IT Know-how einbringen, sodass wir stimmige Ergebnisse mit einem echten Mehrwert präsentieren können.

- WW
- MA
- IN
- PD
- RW
- KW
- GW
- MK

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

IT
 SAP Beratung & Entwicklung, Wartung & Betreuung des SAP Systems
 15
 Mitterskirchen

Internationalität
Weiterbildung
Work-Life-Balance

Mitarbeiter verschiedener Nationalitäten bereichern unser Team
 Du findest ein erfahrenes Team vor, in dem Dein Tutor Dir hilft, Deine Fähigkeiten zu erkennen und weiterzubilden
 Flexible Arbeitszeit, Überstundenausgleich, Sabbatical, mobiles Arbeiten in einem motivierten, freundlichen Team

WIR BIETEN

Einsatzbereiche
 Je nach Vorkenntnissen, als Developer oder Consultant im Bereich SAP PLM

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien

1. Lernbereitschaft
2. Zuverlässigkeit und
3. Motivation

Studienabschluss

- Bachelor
- Master
- Promotion

IT-Kenntnisse
 nice to have:
 ABAP, S4HANA, SAP UI5, Datenbanken

Sprachkenntnisse
 Deutsch verhandlungssicher, Englisch verhandlungssicher

Kompetenzen
 analytische Fähigkeiten, Kreativität, Teamfähigkeit, Eigenverantwortlichkeit

EINSTIEG

BEWERBUNG

Anschrift
 Erlenweg 3
 84335 Mitterskirchen
 Deutschland
 www.smart-plm.com

Ansprechperson
 Manfred Aigner
 +49 8725 96660 0
 bewerbung@smart-plm.com

Bewerbungsprozess und Auswahlverfahren
 Wir suchen Menschen die dazu beitragen können unsere Kompetenzen zu steigern. Wir freuen uns über Bewerbungen mit einem aussagekräftigen Anschreiben, vollständigen Lebenslauf und allen relevanten Zeugnissen. Auf die positive Bewerbung folgt rasch ein Vorstellungsgespräch, bei dem wir versuchen, die jeweilige fachliche Qualifikation zu beurteilen. Mindestens so wichtig ist es uns aber herauszufinden, ob wir als Menschen zusammenpassen, da eine gute Zusammenarbeit im Team für uns essentiell ist.

Wir sind SAP-Experten, Prozess-Kenner, System-Spezialisten und Branchen-Versteher. Mit unserem Team von mehr als 420 SAP-Profis an mehreren Standorten realisieren wir weltweit sehr erfolgreich Komplett-einführungen, Carve-Outs und Optimierungsprojekte. Wir entwickeln auch innovative Softwareprodukte und arbeiten dabei mit modernster Cloud-Technologie. Wir nutzen die Digitalisierung zum Vorteil unserer Kunden und helfen ihnen so, noch profitabler zu arbeiten und ihre Unternehmensziele zu erreichen.

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

IT Dienstleistungen
 SAP-Beratung und Softwareentwicklung im SAP Umfeld
 420+
 Plattling, Passau, Regensburg, Berlin, Hamburg, Heilbronn

Internationalität

In bestimmten Bereichen können wir für englischsprachige Bewerber*innen Einsatzbereiche gewährleisten. Grundkenntnisse in Deutsch sind wünschenswert.

Weiterbildung

Die Weiterbildung und -entwicklung aller Mitarbeiter*innen bei T.CON ist in einem hohen Maße gegeben und gewünscht.

Work-Life-Balance

Die Vereinbarkeit von Studium & Beruf ist zu jeder Zeit gewährleistet. So setzen wir auf flexible Arbeitszeiten und bieten die Möglichkeit des mobilen Arbeitens an.

WIR BIETEN

Einsatzbereiche

- Beratung
- SAP-Entwicklung
- Marketing
- Personalwesen
- Softwareentwicklung
- Projektmanagement
- Interne IT

Einstiegsmöglichkeiten

- Direkteinstieg
- Traineeestelle
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien

Wir suchen Typen, die zu uns passen. Zeig uns was für ein Typ DU bist und lass uns gemeinsam herausfinden, wie du die Zukunft von T.CON mitgestalten kannst.

Studienabschluss

- Bachelor
- Master

IT-Kenntnisse

Objektorientierte Programmiersprachen IT-Beratung
 Nice to have: SAP Vorkenntnisse

Sprachkenntnisse

- Deutsch
- Englisch

Kompetenzen

- Teamfähigkeit
- Begeisterungsfähigkeit
- IT-Affinität

EINSTIEG

BEWERBUNG

Anschrift

Straubinger Str. 2
 94447 Plattling
 Deutschland
careers.team-con.de

Ansprechperson

☎ 09931 981 100
 ✉ karriere@team-con.de

Bewerbungsprozess und Auswahlverfahren

Kaffee kochen und stundenlanges Drucken sind nichts für dich? Du suchst einen Arbeitgeber, der perspektivisch für dich auch für den Berufseinstieg in Frage kommt? Dann bewirb dich gerne bei T.CON unter careers.team-con.de. Dort findest du unsere aktuellen Jobangebote. Du bist dir unschlüssig, was das Richtige für dich ist? Dann bewirb dich gerne initiativ bei uns.

Bei Fragen rund um den Bewerbungsprozess kannst du dich jederzeit unter karriere@team-con.de an uns wenden. Wir freuen uns auf deine Bewerbung!

WW

MA

IN

PD

RW

KW

CW

MK

Die **Techniker Krankenkasse (TK)** ist eine deutsche Ersatzkasse und damit Träger der gesetzlichen Krankenversicherung. Sie ist bundesweit geöffnet und mit 11,2 Mio. Versicherten die größte deutsche Krankenkasse. Die TK ist eine Körperschaft des öffentlichen Rechts mit Selbstverwaltung.

Branche gesetzliche Krankenversicherung
Mitarbeitende 14.000
Standort(e) ca. 250 deutschlandweit

Weiterbildung Diverse interne Weiterbildungsmöglichkeit und gute Aufstiegsmöglichkeiten
Work-Life-Balance 35,5 Std. Woche – 60% Home Office Möglichkeit

WW

MA

IN

PD

RW

KW

GW

MK

EINSTIEG

WIR BIETEN

Einsatzbereiche

- Finanzen/Controlling
- IT
- Kundenberatung und Vertrieb
- Marketing
- Personal

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland

WIR SUCHEN

Top-3 Einstellungskriterien

je nach Stellenangebot unterschiedlich

Studienabschluss

- Bachelor
- Master

IT-Kenntnisse

je nach Stellenangebot unterschiedlich

Sprachkenntnisse

je nach Stellenangebot unterschiedlich

Kompetenzen

je nach Stellenangebot unterschiedlich

BEWERBUNG

Anschrift

Bramfelder Straße 140
 22305 Hamburg
 Deutschland
www.tk.de

Bewerbungsprozess und Auswahlverfahren

online unter www.tk.de/stellenmarkt.

An der durch Weltoffenheit und Vielfalt geprägten und international ausgerichteten Universität Passau studieren und forschen rund 11.000 junge Menschen aus über 100 Nationen. Aktuell zählt die Universität Passau laut THE Ranking zu den besten 20 Prozent der Universitäten weltweit. Mit über 1.300 Beschäftigten zählt die Universität zugleich zu den größten Arbeitgebern in Passau und der Region. Die Serviceeinheiten der Verwaltung sowie der zentralen Einrichtungen unterstützen den Lehr- und Forschungsbetrieb und bieten auch Hochschulabsolvent*innen eine Vielzahl beruflicher Möglichkeiten.

Branche Bildung / Öffentlicher Dienst
Mitarbeitende 1.300
Standort(e) Passau

Weiterbildung Umfangreiches internes Weiterbildungsangebot, externe Fortbildungsmöglichkeiten
Work-Life-Balance Flexible Arbeitszeitmodelle, großzügige Gleitzeitregelung und Home-Office-Möglichkeit, vergünstigtes Jobticket, kostenlose Parkplätze, Hochschulsportangebot u. v. m.

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN

- Einsatzbereiche**
- Informatiker*innen (BA oder MA Informatik oder vergleichbare Kenntnisse)
 - Volljurist*innen
 - Quereinsteiger*innen aus allen Studienbereichen

- Einstiegsmöglichkeiten**
- Direkteinstieg

WIR SUCHEN

- Top-3 Einstellungskriterien**
- Bereitschaft zur Einarbeitung in neue Fachgebiete
 - Teamfähigkeit, Serviceorientierung

- Studienabschluss**
- Bachelor
 - Master
 - Staatsexamen
 - Promotion

- IT-Kenntnisse**
MS Office, Adobe und ggf. Typo3
- Sprachkenntnisse**
Gute Kenntnisse der englischen und deutschen Sprache in Wort und Schrift
- Kompetenzen**
Kommunikations-/Organisations-/Teamfähigkeit

EINSTIEG

BEWERBUNG

Anschrift
 Universität Passau
 Innstraße 41
 94032 Passau
 www.uni-passau.de

Ansprechperson
 Anna Sperrhake
 ☎ 0851/509-1107
 ✉ anna.sperrhake@uni-passau.de

Bewerbungsprozess und Auswahlverfahren
 Ihre Bewerbung lassen Sie uns bitte mit aussagekräftigen Unterlagen (insbesondere Schul- und Ausbildungszeugnisse, Arbeitszeugnisse) über unser Bewerbungsportal www.uni-passau.de/bewerbungsportal nur im PDF-Format als eine Datei zukommen.

ATOMA-MULTIPOND ist ein seit Gründung inhabergeführtes Unternehmen. Mit mehr als 75 Jahren Erfahrung sind wir weltweit Vorreiter in der Entwicklung und Fertigung von Mehrkopfwagen für die Industrie. Unser Erfolg basiert auf dem hohen qualitativen und technischen Standard unserer Wägesysteme und Zusatzeinrichtungen. Wir setzen ganz bewusst auf eine hohe Fertigungstiefe sowie Produktion ausschließlich in Deutschland. So setzt ein Team aus mehr als 420 Mitarbeitern und Mitarbeiterinnen weltweit alles daran, unseren Kunden aus dem Food- und Non-Food-Bereich stets die optimale, individuelle Lösung, zu bieten.

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Maschinenbau
 Wägetechnik
 420
 Deutschland, Großbritannien, Niederlande, USA, Frankreich

Weiterbildung
Work-Life-Balance

Bei uns steht Investition in Ihre Qualifikation ganz oben. Wir bieten Ihnen den Raum, um Ihre Ziele und Ideen umzusetzen und Ihre Talente zu entfalten. Zur Vereinbarkeit von Familie und Beruf bieten wir stellenbezogen Mobiles Arbeiten und ein Gleitzeitmodell für alle unsere Mitarbeiterinnen und Mitarbeiter an.

- WW
- MA
- IN
- PD
- RW
- KW
- GW
- MK

WIR BIETEN

Einsatzbereiche
 Wir bieten Arbeitsplätze in den unterschiedlichsten Bereichen in der Branche Sondermaschinenbau.

Einstiegsmöglichkeiten

- Direkteinstieg
- Traineeestelle
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN

Top-3 Einstellungskriterien

- Motivation und Zuverlässigkeit
- Kommunikations- und Teamfähigkeit
- Ein freundliches Auftreten und verantwortungsbewusstes Arbeiten

Studienabschluss

- Bachelor
- Master

IT-Kenntnisse
 MS-Office-Kenntnisse

Sprachkenntnisse
 Gute Englischkenntnisse in Wort und Schrift

Kompetenzen

EINSTIEG

BEWERBUNG

Anschrift
 Traunreuter Str. 2-4
 84478 Waldkraiburg
 Deutschland
 www.multipond.com

Ansprechperson
 Carina Edbauer
 ☎ 08638 961 580
 ✉ personal@atoma-multipond.de

Bewerbungsprozess und Auswahlverfahren
 Wir konnten Ihr Interesse wecken? Dann bewerben Sie sich bitte über unser Online-Formular unter www.multipond.com.
 Für weitere Fragen steht Ihnen Frau Carina Edbauer, Tel: 08638 961 580 gerne zur Verfügung.

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Internationalität
Weiterbildung
Work-Life-Balance

Sie suchen nicht nur einen Job, sondern internationales Business. Kein Herumreden, sondern Anpacken. Nicht nur Kollegen, sondern Teamgeist. Die **WALTER GROUP** mit mehr als 4.800 Mitarbeiter*innen ist einer der erfolgreichsten österreichischen Privatkonzerne.

Mit dem Traineeprogramm der WALTER GROUP tauchen Sie direkt ins Tagesgeschäft ein. Training on the Job bedeutet bei uns: Mitreden, Mitarbeiten und Mitentscheiden. Ihre Weiterentwicklung ist uns wichtig! Gemeinsam gestalten wir Ihre berufliche Zukunft mit unserem Bildungsprogramm der WALTER ACADEMY. Klingt interessant? Dann freuen wir uns auf Ihre Bewerbung!

Transport/Handel und Vermietung von Containern
 Wir organisieren LKW-Komplettladungen auf der Straße und im Kombinierten Verkehr.
 4.800
 Kufstein & Wiener Neudorf

Wir sind ein international tätiges Unternehmen und Fremdsprachen sind bei uns mehr als willkommen. Die Unternehmenssprache ist Deutsch.
 Aus- und Weiterbildung wird bei uns groß geschrieben, deshalb bieten wir Ihnen auch zahlreiche Möglichkeiten um Ihr Potential zu entfalten.
 Wir bieten einen zusätzlichen Stundenpool von 38,5 Std. zur freien Nutzung, Flexitime und zusätzlich gibt es auch die Möglichkeit Homeoffice zu nützen.

- WW
- MA
- IN
- PD
- RW
- KW
- GW
- MK

WIR BIETEN

- Einsatzbereiche**
 Tortmanagement
 Customer Service Management
 Sales Management
- Einstiegsmöglichkeiten**
- Direkteinstieg
 - Traineeestelle
 - Praktikum im Inland
 - Abschlussarbeit

WIR SUCHEN

- Top-3 Einstellungskriterien**
1. Sprachkenntnisse
 2. Kaufmännische Ausbildung
 3. Kontaktfreudigkeit
- Studienabschluss**
- Bachelor
 - Master
- IT-Kenntnisse**
- Kenntnisse
 weitere Kenntnisse von Vorteil
- Sprachkenntnisse**
- Englisch, Französisch, Italienisch, Spanisch, Polnisch, und jede weitere Fremdsprache sind bei uns von Vorteil
- Kompetenzen**
- Sprachen, Organisationstalent, kaufmännisches Geschick, Offenheit

EINSTIEG

BEWERBUNG

Anschrift
 Zellerstraße 1
 6330 Kufstein
 Österreich
<https://career.walter-group.com>

Ansprechperson
 Jaqueline Ganser
 +43 2236 606-7082
ganser@walter-group.com

Bewerbungsprozess und Auswahlverfahren
 Besuchen Sie unsere Homepage <https://career.walter-group.com/at/de> und bewerben Sie sich direkt bei uns. Sobald wir Ihre Bewerbung erhalten haben, werden wir uns mit Ihnen in Verbindung setzen und Ihnen alles Weitere erklären.

Wir haben noch #PLATZfürORIGINALE – Schenk' uns Dein Herz und komm in die Region Heilbronn-Franken! An der Spitze des sonnigen Südens von B.-W. geben sich Weltmarktführer, familiengeführte Mittelständler, moderne Handwerksbetriebe, Start-ups und innovative Unternehmer sowie Kreativschaffende die Klinke in die Hand. Auf www.platzfueroriginale.de zeigen wir Dir, was unsere Region zu bieten hat – finde Deinen Platz in unserer Jobwelt!

Die **Wirtschaftsregion Heilbronn-Franken GmbH** betreibt Fachkräftesicherung, Wirtschaftsförderung und Standortmarketing für die Region der „Weltmarktführer“ Heilbronn-Franken!

Branche

Dienstleistungen

Produkt/Dienstleistung

Wirtschaftsförderung, Fachkräftesicherung, Standortmarketing

Mitarbeitende

25

Standort(e)

Heilbronn-Franken + weltweit

Internationalität

We still have #PLATZFORORIGINALE (space for originals)- Give us your heart and come to the region. At www.platzfueroriginale.de we show you what our region has to offer – find your place in our job world!

WW

MA

IN

PD

RW

KW

GW

MK

WIR BIETEN**Einstiegsmöglichkeiten**

- Direkteinstieg
- Traineeestelle
- Praktikum im Inland
- Praktikum im Ausland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN**Top-3 Einstellungskriterien**

Wen wir suchen: # Originale

Studienabschluss

- Bachelor
- Master
- Staatsexamen
- Promotion

EINSTIEG

Anschrift

Koepffstraße 17
74076 Heilbronn
Deutschland
www.platzfüroriginale.de

Bewerbungsprozess und Auswahlverfahren

Auf www.platzfueroriginale.de zeigen wir Dir, was unsere Region zu bieten hat – finde Deinen Platz in unserer Jobwelt!

At www.platzfueroriginale.de we show you what our region has to offer – find your place in our job world!

Ansprechperson

Sonja Enzel

☎ 07131 3825 230

✉ s.enzel@heilbronn-franken.com

BEWERBUNG

WTS ist eine global agierende Steuerberatungsgesellschaft mit angrenzender Rechtsberatung. Unser Dienstleistungsangebot wird durch umfassende Financial Advisory Services komplettiert. Mit Pioniergeist entwickeln unsere 1.500 Mitarbeitenden innovative und maßgeschneiderte Konzepte, die sie mit hoher Umsetzungskompetenz für unsere Mandantinnen und Mandanten realisieren. Mit einem Umsatz von 183,3 Mio. Euro gehört die WTS zu den führenden deutschen Steuerberatungsgesellschaften.

WW

MA

IN

PD

RW

KW

GW

MK

Branche

Steuerberatung und Unternehmensberatung

Produkt/Dienstleistung

Steuerberatung / Unternehmensberatung

Mitarbeitende

1.500

Standort(e)

München, Hamburg, Hannover, und 10 weitere Standorte deutschlandweit

Internationalität

Über unser eigenes internationales Netzwerk WTS Global sind wir weltweit in mehr als 100 Ländern vertreten und bieten globale Beratungsdienstleistungen an.

Weiterbildung

Eigene WTS-Academy: Regelmäßige interne und externe Weiterbildung

Work-Life-Balance

Flexible Arbeitszeiten, Möglichkeiten remote zu arbeiten

WIR BIETEN**Einsatzbereiche**

- Tax
- Digital
- Advisory

Einstiegsmöglichkeiten

- Direkteinstieg
- Praktikum im Inland
- Werkstudierendentätigkeit
- Abschlussarbeit

WIR SUCHEN**Top-3 Einstellungskriterien**

1. Interesse am Aufgabengebiet
2. Persönlicher Fit
3. Ausgeprägte Team- und Kommunikationsfähigkeit

Studienabschluss

- Bachelor
- Master
- Staatsexamen
- Promotion

IT-Kenntnisse

MS Office

SprachkenntnisseDeutsch
Englisch**Kompetenzen**Strukturiertheit, Kommunikationsfähigkeit,
Teamfähigkeit

EINSTIEG

BEWERBUNG

Anschrift

Friedenstraße 20
81671 München
Deutschland
<https://wts.com/de-de/karriere/overview>

Ansprechperson

Krystyna Becker

+49 40 3208666-0

recruiting@wts.de
Bewerbungsprozess und Auswahlverfahren

Schlanker Bewerbungsprozess: CV reicht

Uns ist es wichtig, allen Mitarbeiterinnen und Mitarbeitern einen Arbeitsplatz zu bieten, an dem sie Erfüllung im Job finden und außerdem jeden Tag gefordert und gefördert werden.

WHAT'S NEXT?

JOIN ZF

Worauf wartest du noch?

Arbeitsluft schnuppern und die Kasse klingeln lassen

Du bist ein Student (m/w/d), mindestens 18 Jahre alt und interessierst dich für ein Praktikum oder einen Ferienjob bei ZF in Passau.

Mehr Infos unter zf.com/praktikum-passau

see. think. act.

Branche
Produkt/Dienstleistung
Mitarbeitende
Standort(e)

Internationalität

Weiterbildung

Work-Life-Balance

WIR BIETEN

Einsatzbereiche

Forschung und Entwicklung, IT, Fertigungstechnik und Montage, Qualität, Instandhaltung, Vertrieb, Finance, HR etc.

Einstiegsmöglichkeiten

- Direkteinstieg
- Traineeestelle
- Praktikum im Inland
- Praktikum im Ausland
- Werkstudierendentätigkeit
- Abschlussarbeit

Anschrift

Tittlinger Straße 28
94034 Passau
Deutschland
<https://jobs.zf.com>

Ansprechperson

Anna Eder
☎ 0851-494-3790
✉ anna.eder@zf.com

ZF ist ein weltweit aktiver Technologiekonzern und liefert Systeme für die Mobilität von Pkw, Nutzfahrzeugen sowie Industrietechnik. ZF zählt zu den größten Arbeitgebern Niederbayerns. Rund 4.500 Mitarbeitende sind das Kapital des Unternehmens an den Standorten in Passau und Thyrnau. Sie fertigen jährlich 200.000 Achsen und Getriebe sowie unzählige Antriebskomponenten für Bau- und Landmaschinen, Busse und Pkw. Und sie tüfteln an neuen Antriebskonzepten, die Fahrzeuge mit ZF-Technik in Zukunft noch sparsamer, umweltverträglicher, leistungsfähiger und komfortabler machen.

Technologiekonzern; Mobilitätsbranche

Systeme für die Mobilität von Pkw, Nutzfahrzeugen und Industrietechnik weltweit rund 157.500, am Großstandort Passau rund 4.700

188 Produktionsstandorte weltweit; drei am Großstandort Passau/Thyrnau

ZF ist mit Produktionsstandorten in 31 Ländern weltweit vertreten. Am Standort Passau sind aktuell Mitarbeiter:innen 37 verschiedener Nationalitäten beschäftigt.

Individuelles globales Lernangebot, vielfältige und innovative Lernarchitekturen, Lernformate, Plattformen und Instrumente

Als zertifiziertes Unternehmen „audit berufundfamilie“ bieten wir unseren Mitarbeiterinnen und Mitarbeitern umfassende Unterstützung bei Vereinbarkeit von Beruf und Privatleben.

WIR SUCHEN

Top-3 Einstellungskriterien

Relevante Erfahrung im entsprechenden Bereich und Industrie, fachspezifische Berufsausbildung und/oder Studium, Lern- und Veränderungsbereitschaft

Studienabschluss

- Bachelor
- Master

IT-Kenntnisse

Je nach Fachbereich, im Schwerpunkt SAP

Sprachkenntnisse

Muttersprache des entsprechenden Landes und Englisch, Chinesisch wünschenswert

Kompetenzen

Je nach Fachbereich, im Schwerpunkt: analytische Fähigkeiten, übergreifendes Prozessverständnis, Teamfähigkeit

WW

MA

IN

PD

RW

KW

GW

MK

EINSTIEG

BEWERBUNG

iStudi-Coach

iStudi-Coach

Luise Haack, Diplom-Kulturwirtin Univ.
Zimmer VW 106
Innstraße 41
94032 Passau

+49 (0) 851/509 1173
istudicoach@uni-passau.de
www.uni-passau.de/iStudi

ÜBER UNS

Der **iStudi-Coach** ist zentrale Anlaufstelle für internationale Vollstudierende für Karrierefragen.

Am Messetag bieten wir:

- Geführte Messtour
- Tipps für einen erfolgreichen Messetag
- Checkliste für den Lebenslauf
- Informationen zum Berufsorientierungsprogramm

Nehmen Sie teil und schließen Sie Modul B des iStudi-Passes ab.

Als Unternehmen kontaktieren Sie uns gerne, um internationale Talente zu finden.

PATEC

Passau the
Entrepreneurial
Campus

Gründungsförderung Universität Passau
Ludwigstraße 8
94032 Passau

0851/509 - 1595
gruenden@uni-passau.de
www.uni-passau.de/patec

ÜBER UNS

PATEC – Passau The Entrepreneurial Campus

PATEC bietet Unterstützungs- und Beratungsdienstleistungen rund um das Thema „Gründen“ an. Unser Angebot richtet sich an gründungsinteressierte Studierende, Promovierende, Alumni sowie Mitarbeitende der Universität Passau. Wir wollen das vorhandene Gründungspotenzial an der Universität Passau aktivieren und ein Netzwerk mit gründungsrelevanten Partnerinnen und Partnern pflegen, z. B. mittels Gründungsberatung, spezialisierten Startup-Hubs, Zertifikatsprogrammen und 5-Euro-Business-Wettbewerb.

careersUP

Das Karriereportal der Universität Passau

- Große Online-Stellenbörse
- Ständig mehrere Tausend aktuelle Ausschreibungen für Festanstellungen, Praktika oder Nebenjobs
- Über 1.000 Unternehmensprofile zu entdecken
- Ankündigung von Karriereveranstaltungen, Workshops und Networking Events

HOCH

HINAUS!

JETZT EINLOGGEN
uni-passau.de/careersup

Zukunft: Karriere und Kompetenzen

Zukunft: Karriere und Kompetenzen

Universität Passau
Ludwigstraße 8
94032 Passau

+49 (0)851 509-1421

zkk@uni-passau.de

www.uni-passau.de/zkk

ÜBER UNS

Zukunft: Karriere und Kompetenzen (ZKK) unterstützt Sie, die Studierenden der Universität Passau, in Ihrem Studium bei Ihrer Kompetenzentwicklung. Unter Anleitung von professionellen Dozierenden erarbeiten Sie in unseren Seminaren und Kursen wichtige Kompetenzen, die nicht nur für Ihr Studium und Ihr späteres Berufsleben von Bedeutung sind, sondern Sie auch in Ihrer Persönlichkeitsentwicklung unterstützen. Darüber hinaus beraten wir Sie gerne persönlich zu den Bereichen Bewerbung, Praktikumssuche und Berufsorientierung sowie Stipendien für Auslandspraktika.

Unsere zahlreichen Karriereveranstaltungen ermöglichen es Studierenden außerdem, potenzielle Arbeitgeberinnen und Arbeitgeber direkt vor Ort bei Career Talks, Workshops und weiteren Recruiting-Events persönlich kennenzulernen.

KOMPETENZERWERB

- Über 200 Veranstaltungen pro Semester – 4.000 Plätze für Dich
- Eigene Stärken und Schwächen erkennen, sich persönlich entwickeln
- Neue Tools und Arbeitsmethoden für das Studium und den Beruf kennenlernen und anwenden
- IT-Kurse von Adobe Photoshop bis MS Office
- Fit werden für Bewerbung und Vorstellungsgespräch

PERSÖNLICHE BERATUNG

- Einzelgespräch und offene Sprechstunde mit erfahrenen Beraterinnen und Beratern
- Karriere-Chancen ausloten
- Bei Praktikum und Berufseinstieg Klarheit schaffen
- Bewerbungsunterlagen verbessern

RUND UMS PRAKTIKUM

- Unterstützung bei der Bewerbung im In- und Ausland
- Bewerbungstipps zu Anschreiben, Lebenslauf und Vorstellungsgespräch
- Beratung zu organisatorischen Fragen wie Praktikumsvertrag und Co.
- Online-Datenbank in ILIAS mit Praktikumsberichten aus Deutschland und aller Welt

STIPENDIEN FÜR AUSLANDSPRAKTIKA

- Das richtige Stipendium fürs Auslandspraktikum finden
- Umfassende Beratung zu allen Fördermöglichkeiten in Europa und weltweit

BERUFSEINSTIEG

- Jährliche Karrieremesse *Campus meets Company*
- Auf zahlreichen *Career Events* netzwerken und Praxisluft schnuppern
- Spannende Berufsfelder und Karrierewege bei *Berufe im Profil* kennenlernen
- Karriereplattform careersUP

Sponsoren der Campusmesse 2023

IMPRESSUM

Verantwortliche Redaktion Zukunft: Karriere und Kompetenzen
Dr. Alexandra Schick, Katrin Brandlmeier,
Matthias Schöberl

Redaktion Katrin Brandlmeier, Matthias Schöberl

Kontaktadresse Zukunft: Karriere und Kompetenzen
Ludwigstraße 8, 94032 Passau
Telefon: +49 (0) 851/509 1429
E-Mail: messe@uni-passau.de
www.uni-passau.de/zkk

Gestaltung, Layout, Satz IQB Career Services GmbH

Fakten 22. Ausgabe | Wintersemester 2023/2024

HERAUSGEBER

Präsident der Universität Passau
Univ.-Prof. Dr. Ulrich Bartosch
Innstraße 41
94032 Passau

Die Universität Passau übernimmt keine Gewähr für die Richtigkeit der abgedruckten Unternehmensinhalte.

WAS FÜR EIN TYP BIST DU?

**Starte jetzt deine
Karriere bei uns!**

**INTERESSANTE
PROJEKTE**

**ZUSAMMENHALT
IM TEAM**

VERTRAUEN

PATENSYSTEM

careers.team-con.de

JOIN OUR TEAM!

DEIN EINSTIEG IN DIE **IT.**

SAP

BUSINESS CONSULTANT
SOFTWARE DEVELOPER
SOLUTION ARCHITECT
PRAKTIKANT/WERKSTUDENT

--- M/W/D ---

Bewirb Dich jetzt!

4process.de/karriere

Passau & Deggendorf

IT IS IN YOUR DNA.

