[image: image1.jpg]Eukaipia

VA NPOCPEPEIG TV KANITERS COU EQUTS,
Va SNUICUPYINCEIG HICt EEXGPIOTN KAPIEPQ,

va yiveig partner.

IT -Internship
SUMMARY OF KEY RESPONSIBILITIES

Responsibilities and essential job functions include but are not limited to the following:
· Performs first-level core troubleshooting on hardware/software systems problems; answers questions, provides technical solutions, and follows up to assist users in solving their information systems problems in a continuous user-support environment.

· Configures new servers to sites and maintains servers in existing sites both on-site and remotely; troubleshoots and finds resolutions as required.

· Works closely on front-house sales system, uploading sales, reports, etc.

· Assists in identifying trends in continuing hardware, software or systems problems.

· Documents user problems, resolution, and new solutions for future reference using tools and resources.
· Refers user problems to management, as necessary when additional assistance is required for resolution.
REQUIRED KNOWLEDGE, SKILLS AND ABILITIES

· Ability to communicate clearly and concisely, both orally and in writing

· Ability to handle multiple tasks

· Ability to work in a fast-paced and changing environment

· Ability to work as part of a team and independently

· Ability to work with users of various levels of computer knowledge

· Strong technical aptitude and troubleshooting skills

· Ability to communicate clearly and concisely, both orally and in writing in both Greek AND English
Interested candidates may send their CV with reference code Ref. INT-IT to:
Email: jobs@starbucks.com.gr indicating the reference code
Fax: +30 210 9856384
[image: image2.jpg]Eukaipia

VA NPOCPEPEIG TV KANITERS COU EQUTS,
Va SNUICUPYINCEIG HICt EEXGPIOTN KAPIEPQ,

va yiveig partner.

Marketing -Internship
SUMMARY OF KEY RESPONSIBILITIES

Responsibilities and essential job functions include but are not limited to the following:
· Assists in the development of marketing business plans, promotional recaps, creative briefs and presentations. Prepares written communications such as marketing plans, creative briefs, meeting recaps and project recommendations. Prepares content for sections of the company website. May develop agendas and distribute promotion meeting minutes.

· Assists with the implementation of marketing projects, programs, products and promotions. Participates in the ongoing generation of new marketing and business development programs. Analyzes consumer and market data and reports findings to support marketing strategy development.
· Works closely with retail and field partners and business units to facilitate communication and ensure project integration. Responds to a variety of requests from field marketing, such as calendar promotional queries and answers to operations questions. Assists with business unit programs or products as appropriate.

· May conduct forecasting and demand planning. May analyze marketing efforts through pre- and post-production reports.

REQUIRED KNOWLEDGE, SKILLS AND ABILITIES

· Organization and planning skills

· Ability to communicate clearly and concisely, both orally and in writing

· Ability to balance multiple priorities and meet deadlines

· Ability to work both independently and as part of a team

· Analytical skills

Interested candidates may send their CV with reference code Ref. INT-MKG to:
Email: jobs@starbucks.com.gr indicating the reference code
Fax: +30 210 9856384
[image: image3.jpg]Eukaipia

VA NPOCPEPEIG TV KANITERS COU EQUTS,
Va SNUICUPYINCEIG HICt EEXGPIOTN KAPIEPQ,

va yiveig partner.

Supply Chain -Internship
SUMMARY OF KEY RESPONSIBILITIES

Responsibilities and essential job functions include but are not limited to the following:
· Assists in the management of store order process, and provides support on ordering guidelines. Manages the exports to other markets.
· Reports on key performance indicators encompassing all aspects of customer service, planning, forecast and inventory accuracy.
· Supports stores to resolve issues in SAP system and supports inventories counting.
· Communicates and educates client groups and team on changes in policies and practices within the organization. Supports improvement on supply chain tools.

· Executes operational plans for the work group and measuring results.
REQUIRED KNOWLEDGE, SKILLS AND ABILITIES

· Ability to communicate clearly and concisely, both orally and in writing in Greek and English

· Ability to balance multiple priorities and meet deadlines

· Ability to work independently and as part of a team

· Ability to work under pressure and dealing with unpredictable situations

· Attention to detail

· Strong analytical skills

· Skills in Microsoft Word and Excel

Interested candidates may send their CV with reference code Ref. INT-SCO to:
Email: jobs@starbucks.com.gr indicating the reference code
Fax: +30 210 9856384
[image: image4.jpg]Eukaipia

VA NPOCPEPEIG TV KANITERS COU EQUTS,
Va SNUICUPYINCEIG HICt EEXGPIOTN KAPIEPQ,

va yiveig partner.

Human Resources -Internship
SUMMARY OF KEY RESPONSIBILITIES

Responsibilities and essential job functions include but are not limited to the following:
· Assists in the implementation of Human Resources programs, processes and tools.
· Sources applicants and reviews their qualifications. Discusses ideal candidates, gains agreement and makes offers of employment.

· Provides analysis, research, tracking and presentation support to Human Resources management for projects, programs and processes

· Supports the implementation of training programs. Ensures execution, consistency and accuracy. Administers the training program calendar, including training classes, workshops and trainer certifications.
· Provides advanced administrative support and maintains filing systems.
· Assists in labor issues and leave requests control.
· Creates and types general correspondence and memos, prepares charts, tables graphs and presentation material. Proofreads copy for spelling, grammar, and layout, making appropriate changes. Responsible for accuracy and clarity of final copy.
REQUIRED KNOWLEDGE, SKILLS AND ABILITIES

· Ability to interpret Human Resources policies and procedures to communicate clearly and concisely, both orally and in writing in Greek and English

· Ability to work independently on matters involving discretion, select among alternate courses of action, make recommendations to changes in approach, concepts and on the design of solutions as a member of a team

· Ability to set priorities, meet deadlines, and multi-task in a fast paced changing environment
Interested candidates may send their CV with reference code Ref. INT-HR to:
Email: jobs@starbucks.com.gr indicating the reference code
Fax: +30 210 9856384
