

JACOBS CAREER FAIR Explore your professional future

FEB. 27, **2019**

14:00–18:00 Jacobs University, Campus Center WWW.Jacobscareerfair.de

PROGRAM & EXHIBITOR CATALOGUE **JACOBS CAREER FAIR 2019**

CONTENT

Welcome Address Timetable Floor Plan Company Presentations Career Talk Startup Forum

Companies A–Z

Supported by

S and

Bremen Chamber of Commerce CCI for Bremen and Bremerhaven

Prof. Dr. Michael Hülsmann President of Jacobs University

WELCOME ADDRESS

Dear students, dear exhibitors,

In today's world, the labor market is experiencing a shortage of specialized experts — a phenomenon gaining nationwide attention. This lack of up-and-coming talent is a decisive factor limiting the growth and prosperity of many companies in Germany. It has become more and more difficult for qualified talent and specialized companies to find one another. The Jacobs Career Fair offers a mutual solution for both challenges; it is a place where companies and specialized talent have an opportunity to come into direct exchange. Companies have the chance to meet highly motivated, curious and internationally oriented young individuals — whilst our students have the opportunity to get in touch with companies and organizations from a wide variety of size, sector, and work area.

Students at Jacobs University enjoy an outstanding, interdisciplinary education on a diverse campus of more than 100 nationalities. They are equipped with a broad, yet solid, expertise in their respective fields, paired with leadership and intercultural skills. In a rapidly changing working environment, characterized by digitization and globalization, they see challenges and engage in solving them. These skills and competences make Jacobs students very attractive for employers.

Now in its fifth year, the Jacobs Career Fair has established itself as a successful and popular networking platform. Internationally oriented enterprises, start-ups, regional companies, non-profit organizations, and research institutions present themselves every year. The program offers various workshops and sessions on career-related topics. Experienced experts from the human resources area, as well as numerous alumni of Jacobs University, provide first-hand insights and answer questions about application strategies, entrepreneurship, and labor market needs.

Our Career Fair is a land of opportunities – for students, graduates, and employers alike. I am confident that you, dear students and exhibitors, will find what you are looking for.

Best regards,

Prof. Dr. Michael Hülsmann

Janina Marahrens-Hashagen

President of the Bremen Chamber of Commerce -IHK for Bremen and Bremerhaven

WELCOME ADDRESS

Knowledge and innovation are the basis for the future viability of Bremen's economy. With the complexity and pace of change in the global workforce, small and medium-sized enterprises face the challenges of maintaining and expanding their innovation and competitiveness.

In their innovation efforts, companies can draw on an excellent network of science and research facilities here in Bremen. Above all, they benefit from the large pool of well-educated young individuals who are constantly being prepared by the universities in the state of Bremen. Since innovation processes focus on people who dare to do something new with courage, creativity and initiative, the transfer of ideas from person to person and an effective transition from the universities into the economy is a key success factor for companies.

Jacobs University Bremen can look back on a successful development as a talent pool for the economy. With their "Jacobs Career Fair" event, companies from Bremen will have an excellent platform to gather international talents. Companies from various different industries have the opportunity to meet these well-qualified and motivated young academics. Students have the occasion to talk to their potential employers and can find out about the entry and career opportunities that are important for their personal growth.

The Jacobs Career Fair is a great opportunity for these young academics and corporate representatives: they can get in touch with each other to exchange about their future perspectives. In light of this, I hope that all the participants of the "Jacobs Career Fair" have interesting discussions and that they establish new relationships with employers.

Janina Marahrens-Hashagen

	WHEN	WHAT	WHERE
	12.30-14.00	" Brown Bag Lunch " by Google	IRC Basement "Cosy Corner"
	14:00-18:00	Exhibition	Campus Center/ ICC Foyer and East Wing
	14:00-17:20	Company Presentations	ICC Conference Room
	14:00-16:00	Alumni Career Talk	IRC Basement "Cosy Corner"
	17:00-18:30	STARTUP Panel	
	18:00-20:00	Networking Reception	University Club invited guests only
		For Exhibitors, Jacobs University Alumni and Professors	IIIVIteu guode

WWW.JACOBSCAREERFAIR.DE

FLOOR PLAN

Federal Agency for Employ-

AWI

Aufbau-

bank

marmic

Granini

ICBM

GRANINI CAREER LOUNGE JACOBS RADSCHOOL

Europear Institu-

tions

Hertie School of Governance

Vitapio

ESMT

•

zeroG

Kaeseler

Technology & Strategy

Late-

coere

Vector

Foiltec

Jacobs Alumni

Brige

ALUMN

Sharemac Corneroffice

Philosoffee Nuzzea

Connect Platform

Kreatize

FOYER

COMPANY PRESENTATIONS

• ICC CONFERENCE ROOM

TIME	COMPANY/SPEAKER	TOPIC	TARGET GROUP	REGISTRATION LINK
14.00 - 14.20	ESMT Berlin Anna Frankowska Career Advisor & Corporate Relations Manager	The MIM at ESMT Berlin – Start your global business career	Mobility Health Diversity	esmt-berlin- presentation.eventbrite.de
14.30. – 14.50	Hertie School of Governance Katharine Lin Associate Student Recruitment	Study at the Hertie School of Governance in Berlin	Mobility Health Diversity	hertie-school- presentation.eventbrite.de
15.00 – 15.20	Roche Diagnostics GmbH Eva Lobentanz Senior HR Expert Strategic Programs	Roche – a great place to work	Mobility Health	presentation- roche.eventbrite.de
15.30 – 15.50	Citrix Robert Young Citrix Support Manager	Citrix International Graduate Programme	Mobility	presentation- citrix.eventbrite.de
16.00 – 16.20	Eckes-Granini Group GmbH Claudia Schabler Junior HR Managerin	Join Europe's Leading "Saftladen" and become our next Director of Juiciness	Mobility Health Diversity	presentation- granini.eventbrite.de
16.30 - 16.50	KPMG AG Wirtschaftsprüfungs- gesellschaft Björgvin Magnússon Partner	Software as a Service: SOFY	Mobility Diversity	presentation-kpmg. eventbrite.de
17.00 – 17.20	Yelp Gulsum Can Software Engineer	Five-Star Engineering at Yelp	Mobility	presentation-yelp. eventbrite.de

COMPANY Presentations

• IRC BASEMENT "COSY CORNER"

TIME	COMPANY / SPEAKER	TOPIC	TARGET GROUP	REGISTRATION LINK
12.30 - 14.00	Google Germany GmbH Simon Möller Software Engineer and Cornelius Diekmann Site Reliability Engineer	Life of a Software Engineer at Google	Mobility Computer Science Students	presentation-google. eventbrite.de
14.00 - 14.20	Jacobs University Bremen gGmbH Marc-Benjamin Fellbusch Recruitment Counselor and Admissions Officer		Mobility Health Diversity • All graduating students	jacobs-gradschool- presentation.eventbrite.de
14.30 - 14.50	zeroG GmbH (Lufthansa Group) Aman Bhattarai Senior Business Data Analyst	Introduction to zeroG Culture & Opportunities	Mobility All graduating students Young professionals looking for a full time role in Data Analytics domain	presentation-zerog. eventbrite.de

ALUMNI CAREER TALK

Jacobs Career Talk Insights for a successful career

• IRC BASEMENT "COSY CORNER"

Explore our special career orientation event organized together with Jacobs Alumni. In an informal setting, Jacobs Alumni share and discuss with students their professional experiences and provide peer-to-peer advice. Students have the opportunity to reflect and to get useful insights on career related questions like:

- What can I do with my qualification?
- Which knowledge and skills do I need to find my dream job?
- How can I be best prepared for my professional life?
- What is important when I choose a career path, a grad school, an employer?
- Which are the expectation of companies or organizations when I am applying for a job entry position?

TIME	TOPIC	TARGET GROUP	REGISTRATION LINK
15.00 - 16.30	Insights for a successful career Moderated by Daisy Heinsen – Alumni Relations Office Participants: Alexandru Bortnic Annie Ningxin Li Beenish Waris Evans Zuzie	All Students	career-talk.eventbrite.de

STARTUP FORUM

Dear students, alumni and exhibitors,

the entrepreneurship culture is gaining momentum at Jacobs University and we are happy to introduce you to the format of our new Startup Forum during the Jacobs Career Fair: On the one hand, an Alumni Startup Corner consisting of company booths of former Jacobs students with a strong diversity of professional backgrounds. On the other, a Panel Discussion running alongside the fair where students, faculty, alumni and experts are discussing the challenges of entrepreneurship particularly for students.

This exhibitor catalogue aims to provide you with an overview about the panel's schedule and also to present the Alumni Startups within their Startup Corner.

Best regards,

Tilo Haleal

Tilo Halaszovich

Prof. Dr. Tilo Halaszovich Professor of Global Markets & Firms Business & Economics

STARTUP FORUM

STARTUP Panel Discussion "Starting up your own business" with Students, Alumni, Faculty, and Experts

IRC BASEMENT "COSY CORNER"

Are you wondering how to start up your own company even if you are still a student or have recently graduated? Have you already entrepreneurial experiences or are you just curious about what's up in the startup scene? Then you are warmly invited to attend the startup panel discussion.

	TIME	TOPIC	SPEAKERS
	17.05	Greetings and Moderation	Prof. Dr. Tilo Halaszovich Professor of Global Markets & Firms, Coordination of the Startup Option in World Track
		Welcome from Jacobs Startup Competition	Lara König, BA Psychology 2019 Robin Wolter, BA Global Economic Management 2020
	17.05 17.25	Input presentation "Support for your Business idea – The Starthaus in Bremen"	Helge Hussmann Consultant (Starthaus/Bremer Aufbau-Bank GmbH) The STARTHAUS is at the heart of the foundation network and is your first point of contact when founding your own company. And best of all – it's free! For more information, please see page 22
	17.25 – 17.50	Introduction round of the panel discussants	Manuel Kimanov, CEO "Sharemac", Bremen (BA International Business Administration, 2019)
	17.50 — 18.30	Q&A and Discussion	 Tanja Deisler, CEO "Corner Office", Munich (BSc International Logistics Management and Engineering, 2010) Kent Bridgewater, CEO "Brige", Bremen (BA Integrated Social Sciences, 2004) Antonius Hegyes, CEO "Deep Web Solutions", Bremen (BSc Computer Science 2017) Daniel Garcia, CEO Kreatize, Berlin (BSc Electrical Engineering and Computer Science, 2008)

REGISTRATION LINK

startup-panel.eventbrite.de

JACOBS CAREER FAIR 2019

STARTUP FORUM

STARTUP Corner Jacobs Alumni at Career Fair 2019 Meet with Jacobs Alumni Startup companies at their booth.

ICC CONFERENCE HALL

BRIGE GmbH

Kent Bridgewater B.A. Integrated Social Sciences, 2004

CrunchTime GmbH

Devashish Tikekar, Co-founder Alexander Taskov, Co-founder BSc International Logistics Management and Engineering 2010, MA Supply Chain Engineering and Management 2012

"Leading innovation, Kent – an alumni of the class of 2004 – started BRIGE GmbH the industry 4.0 service supplier. We offer students and alumni of Jacobs University the possibility to intern with us. Also, we invite you to join our team for various projects. We offer opportunities for everything business, for good old

fashioned machine building (made from steel and such) and to join us on weekends for service work all over Europe. Stop by to chat and receive your sweet treat at our career hub at this year's Jacobs career fair 2019!"

"Our passion for good food & fitness made us strive towards living a healthier lifestyle. However, shopping, cooking, counting calories was exhausting. At Jacobs, we were trained to think entrepreneurially, identify a problem, and innovate to solve it. This encouraged us to create CrunchTime. CrunchTime is Germany's first one-stop-shop aiming to help people build muscle, burn fat or stay in shape at maximum convenience. Our aim is to make a healthy lifestyle effortless, enjoyable, and accessible to all. Visit us: eatcrunchtime.de."

JACOBS CAREER FAIR 2019

STARTUP FORUM

Deep Web Solutions

Antonius-Cezar Hegyes, CEO BSc Computer Science, 2017

Ningxin "Annie" Li, International Project Manager BA Integrated Social Sciences, 2017

"Tony and I met in O-week in our first year at Jacobs, and worked together as Krupp College Office members for two and a half years. The success of our team-

work and friendship at Jacobs built a strong foundation for us as coworkers. In 2018, I joined Deep Web Solutions, the internet consulting company founded by Tony, and began our startup journey."

Corner Office

Tanja Deisler, Founder and CEO BSc International Logistics Management and Engineering, 2010

CORNER OFFICE

"At Jacobs, I studied Supply Chain, because I loved the idea of working in a world without boarders. I have always had a passion for fashion,

and since my current day time job as a management consultant doesn't really allow me to work in that industry, I decided to take matters into my own hands. I founded CORNER OFFICE, a corporate fashion company catering to women in business. Fueld by my own experience, I know what the current fashion landscape for working women is missing, and I believe in workclothes that make women feel like themselves, empowered and strong."

STARTUP FORUM

Kreatize GmbH

Daniel Alonso Garcia B.Sc. in Electrical Engineering and Computer Science, 2008

"I studied EECS because I couldn't choose between electronics and IT: I've always had broad interests and found it hard to settle on one thing. Becoming a founder was the only path which allowed me to

build 12 Ikea tables, just before starting bug fixing and right after finishing a financial report to present to investors the next day."

"During my final year at Jacobs I started getting more and more interested in Data Science, so, after a detour through Fintech I became a co-founder of Nuzzera, along

with Janine and Marco; at Nuzzera we are tackling the difficult topics of media consumption and media literacy, which we believe are fundamental aspects of a well-functioning society. We create a new revenue source for journalists and a new way of consuming news from established sources but also from independent journalists, while educating the readers regarding information biases."

Nuzzera

Alexandru Popa, CDO and Co-Founder (on the right) BA Physcis, 2014, MA Physics 2016

JACOBS CAREER FAIR 2019

STARTUP FORUM

Philosoffee GmbH

Benjamin Thies, CEO B.A. Integrated Social Sciences, 2011

The Connect platform

Beenish Waris, Co-founder BA International Politics and History, 2015

"I am one of three co-founders of Philosoffee GmbH. At Philosoffee, we are on a mission to bring the newest trends in coffee beverages to Ger-

many – Cold Brew Coffee. We started out 2.5 years ago and have since then become the number one producer in Germany. Now we need your help to reach more people and get more bars, clubs and restaurants excited for this new delicious way of enjoying coffee.

So if you are looking for a great internship in Berlin – get in touch."

"I, together with my two co-founders, have developed a Platform as a Service (PaaS) called Connect Platform. It helps backend developers build their code visually, debug it intuitively and deploy it directly into the cloud. Developers can now build, deploy and manage fully-fledged backend services on the Connect Plat-

form. In the long-run, we aim to become the Airbnb of blocks of codes."

STARTUP FORUM

Sharemac GmbH

Manuel Kimanov BA International Business Administration, 2019

"We have been lucky to create Sharemac with the support of Jacobs University, which undoubtedly helped us a lot in the initial stages of development when it was pretty difficult. Regardless of this, everybody in our team agrees on one thing - managing or working in a startup is the best thing that can happen to a student, not only because the learning curve is exponential, but also because the amount of fun and satisfaction one gets from it is immense."

COMPANIES From A–Z

Accenture

Consulting / Services Number of employees: 459,000 www.accenture.com/adventure Accenture is a leading global professional services company, providing a broad range of services and solutions in strategy, consulting, digital, technology and operations

Accenture is a leading global professional services company, providing a broad range of services and solutions in strategy, consulting, digital, technology and operations. We help organizations maximize their performance and achieve their vision. We develop and implement technology solutions to improve our clients' productivity and efficiency — and may run parts of their operations on their behalf. Ultimately, we enable our clients to become high-performance businesses and governments.

CONTACT

Accenture 3 Grand Canal Plaza Grand Canal Street Upper Dublin 4, Ireland

European Talent Advisor Email: Europe.Talentadvisor@accenture.com www.accenture.com/adventure

ALFRED-WEGENER-INSTITUT HELMHOLTZ-ZENTRUM FÜR POLAR-UND MEERESFORSCHUNG

Alfred-Wegener-Institut Helmholtz-Zentrum für **Polar- und Meeresforschung**

Research Number of employees: 1,200 www.awi.de/en/work-study The Alfred Wegener Institute carries out research in the Arctic and Antarctic as well as in the high and mid latitude oceans. The institute coordinates German polar research and makes available to national and international science important infrastructure, e.g. the research icebreaker "Polarstern" and research stations in the Arctic and Antarctic.

The Institute's research mission is to improve our understanding of ocean-ice-atmosphere interactions, the animal and plant kingdoms of the Arctic and Antarctic, and the evolution of the polar continents and seas. Given the major role played by these regions within the Earth's climate system, global change is a central focus of the research effort at AWI.

AWI collaborates in numerous international research programmes and maintains close contacts with many universities and institutes in Europe and farther afield. It sends scientists to other institutes throughout the world, to other research ships and stations, and invites scientists from other nations to cruises aboard "Polarstern", as well as to Bremerhaven and Potsdam. About a quarter of those participating in "Polarstern" expeditions are scientists from abroad.

CONTACT

Alfred-Wegener-Institut Helmholtz-Zentrum für Polar- und Meeresforschung Am Handelshafen 12 27570 Bremerhaven, Germany

Ms. Katharina Friederich katharina.friederich@awi.de +49 471-4831 2216

BARRY CALLEBAUT

Food Industry; Cocoa & Chocolate Number of employees: 10,000 www.barry-callebaut.com

CONTACT

BARRY CALLEBAUT Pfingstweidstrasse 60 8005 Zürich, Switzerland

Mr. Jean-Philippe Reynard Global Staffing Manager jean-philippe_reynard@barry-callebaut.com +41 43 204 0563 +41 79 304 4503 With annual sales of about CHF 6.7 billion in fiscal year 2015/16, the Barry Callebaut Group is the world's leading manufacturer of high-quality chocolate and cocoa products – from sourcing and processing cocoa beans to producing the finest chocolates, including chocolate fillings, decorations and compounds. The Group runs more than 50 production facilities worldwide and employs a diverse and dedicated global workforce of close to 10,000 people. The Barry Callebaut Group serves the entire food industry, from industrial food manufacturers to artisanal and professional users of chocolate. The Barry Callebaut Group is committed to make sustainable chocolate the norm by 2025, to help ensure future supplies of cocoa and to improve farmer livelihoods. It supports the Cocoa Horizons Foundation in its goal to shape a sustainable cocoa and chocolate.

The Barry Callebaut Group offers a two-year Graduate Trainee program, which enables graduates to start an international career at Barry Callebaut, divided into 3 assignments of which at least one is planned outside your home base country. The program starts each year in September. Bright, young talents, like you are given a truly global perspective and the opportunity to gain deep expertise in a chosen area of specialization. With strong ambition and high performance, you will be able to grow, develop and progress with Barry Callebaut into a challenging position where your expertise is valued and entrepreneurship is fostered. The program is designed to help you gain functional expertise which transcends across geographies.

bremer aufbaubank

Support and consultancy of Startups in Bremen Number of employees: 74

www.starthaus-bremen.de

The STARTHAUS is at the heart of the start-up network and is your first point of contact when preparing and starting your own company.Is your business model viable in the long term? Have you looked into all aspects of your start-up? In joint meetings we check your business model for long-term viability and discuss your particular start-up schedule. In our coaching offices in Bremerhaven and Bremen you can discuss your ideas, plans and objectives with a designated start-up consultant. And best of all — it's free!

CONTACT

bremer aufbaubank Kontorhaus am Markt Langenstr. 2–4 28195 Bremen, Germany

Helge Hußmann Consultant Helge.hussmann@bab-bremen.de +49 421 9600 384

BRIGE GmbH

Using our own technology, we clean conveyor systems as a service. Number of employees: 2

www.brige.de

We developed a technology to clean conveyor systems using only water and air. We offer B-CLEAN® technologies as a service to varied customers mainly in the area of surface technology, automotive and food and beverage industries. We do business in Germany, Austria, Belgium, Netherlands, Czech Republic. Our focus is to increase our strong portfolio of returning customers, offering services our clients need in order to increase overall production hygiene and keep quality levels steady at highest levels. We accomplish this using state of the art methods and adhere largely to standards set forth in the EFQM and ISO 90001. In addition, we developed a strong network of partners enabling us to move quickly in order to serve our client's needs. We frequently exhibit our key technologies at trade shows. Naturally, we invest in our future by offering 3 year apprenticeships and are officially licensed to do so by the chamber of commerce of Bremen and Bremerhaven. The companies headquartere is in Hamburg and our workshop and supporting services, such as sales are located in Bremen-Blumenthal.

CONTACT

BRIGE GmbH Fleethaus, Schellerdamm 2 21079 Hamburg, Germany

Mr. Kent Bridgewater CEO kent.bridgewater@brige.de +49 40 244 345 88

CITRIX®

Citrix

Information Technology Number of employees: 8,000

www.citrix.com

At Citrix, you make things happen. Our culture is strong, vibrant, and essential to how we work and serve our customers. We continually advance our culture by creating an environment where people can feed their curiosity and be continuously learning; where we hold each other accountable for driving great results and outcomes; where we collaborate and take joy from working on solving tough problems.

We share a winning spirit where we are obsessed with helping our customers and partners to innovate and succeed through the use of technology. We strive to be highly inclusive and embrace different views and cultures.

Above all, we will be an innovative engine for our customers and the market. We continuously redefine what it means to go to work. Working here can be a life-changing experience. It's intense, challenging and exhilarating. And that's what makes work a whole lot of fun.

CONTACT

Citrix Block P3 East Point Business Park Fairview Dublin 3, Ireland dublinhire@citrix.com **JACOBS CAREER FAIR 2019**

Corner Office

CORNER OFFICE

#CorporateFashion for Business Women Number of employees: 3

https://www.cornerofficestyle.net/ contact-us Tanja Annabelle founded CORNER OFFICE in 2016 with the vision to create a fashion brand that empowers modern working women. Working in Management Consulting for several years, she knows from personal experience that "your clothes speak, before you do."

To curate an effortless look that truly brings out unique female personas, Tanja Annabelle took on the challenge to find the perfect garment — one that not only looks good, but also is comfortable, breathable and iron-free. Her focus on excellent quality and crafts(wo)manship paired with cutting-edge designs and high durability makes CORNER OFFICE a breath of fresh air in the otherwise mundane world of corporate attire.

By offering made-to-measure products, CORNER OFFICE not only stands out in the corporate female apparel industry. It seriously raises the bar on hustle free, affordable, and personalized everyday luxury.

CONTACT

Corner Office Nymphenburger Str. 21d 80335 Munich, Germany

Ms. Tanja Deisler tanjadeisler@gmail.com **JACOBS CAREER FAIR 2019**

CrunchTime GmbH

food & beverage health & fitness Number of employees: 4

www.eatcrunchtime.de

Build muscle, burn fat or, stay in shape: it's in the food! We are Germany's first premium service which develops healthy meal plans personalized to your calorie & macronutrient needs. We cook and deliver fresh food weekly to homes, gyms & offices across Germany! Our nutritionist & chefs create unique recipes with natural ingredients combining science with premium taste. We enable a fit lifestyle by making regular healthy eating effortless, enjoyable, and accessible to all – just heat & eat!

CONTACT

CrunchTime GmbH Nobistor 30 22767 Hamburg, Germany

Mr. Devashish Tikekar, CEO devu@eatcrunchtime.de

DAIMLER

Daimler AG Mercedes Benz Werk Bremen

Daimler AG is one of the world's most successful automotive companies. With its divisions Mercedes-Benz Cars, Daimler Trucks, Mercedes-Benz Vans, Daimler Buses, and Daimler Financial Services, this vehicle manufacturer is one of the biggest providers of premium cars and the world's biggest manufacturer of commercial vehicles with a global reach.

Number of employees: 289,321

www.daimler.com

CONTACT

HR Services Recruiting +49 711 1799533 Mercedes-Benz Cars offers the ideal automobile for every need: from the high-quality compact cars from smart, and the premium vehicles from Mercedes-Benz and Mercedes-Maybach, to the sporty Mercedes-AMG.

Five strong truck brands (Mercedes-Benz, Freightliner, FUSO, Western Star, BharatBenz) are bundled under the umbrella of Daimler Trucks, offering future-oriented technologies and tailormade products for diverse areas of use.

Be it the Citan city delivery Van, the mid-size Vito Van or the large Sprinter Van – the commercial vehicles from Mercedes-Benz Vans stand for a high level of reliability, quality and value retention.

With our full-line offers from the Mercedes-Benz, Setra and BharatBenz brands, Daimler Buses covers all requirements in the bus segment. With the OMNIplus and BusStore brands, we additionally have access to a global service network and full coverage service line, including trade with used buses.

Deep Web Solutions GmbH

IT consulting, e-commerce development, website development, web hosting, e-commerce optimization Number of employees: 7

www.deep-web-solutions.de

Deep Web Solutions is an internet consultancy company with in-house development founded by a Jacobs alumnus in 2017. Based in Bremen, Germany, Deep Web Solutions helps small and middle-sized companies find the best digital strategy to achieve their goals and aids in implementing said strategy. Our mission is to empower businesses by providing them with relevant, secure, and reliable IT solutions. Our primary services include consulting, e-commerce platform development, web development, web design, and web analysis.

CONTACT

Deep Web Solutions GmbH Konsul-Smidt-Str. 90 28217 Bremen, Germany

Ms. Annie Li Account Manager a.li@deep-web-solutions.de +49 421 33 11 86 58 **giz** Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH

Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH

For more than 30 years, capacity development has been one of the key services delivered by GIZ and its predecessors. Around the globe, we advise people and organisations on learning and change processes.

GIZ supports people in acquiring specialist knowledge, skills and management expertise. We help organisations, public authorities and private businesses to optimise their organisational, managerial and production processes.

Number of employees: 17,000

www.giz.de

CONTACT

Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH Dag-Hammarskjöld-Weg 1–5 65760 Eschborn, Germany

Mr. Frank Seifarth Coordinator Young talent programme frank.seifarth@giz.de

The contact person is indicated in the respective job posting.

Working together worldwide

As a provider of international cooperation services for sustainable development and international education work, we are dedicated to building a future worth living around the world. GIZ has over 50 years of experience in a wide variety of areas, including economic development and employment, energy and the environment, and peace and security. The diverse expertise of our federal enterprise is in demand around the globe, with the German Government, European Union institutions, the United Nations, the private sector and governments of other countries all benefiting from our services. We work with businesses, civil society actors and research institutions, fostering successful interaction between development policy and other policy fields and areas of activity. The German Federal Ministry for Economic Cooperation and Development (BMZ) is our main commissioning party.

Core competence

For more than 30 years, capacity development has been one of the key services delivered by GIZ and its predecessors. Around the globe, we advise people and organisations on learning and change processes.

GIZ supports people in acquiring specialist knowledge, skills and management expertise. We help organisations, public authorities and private businesses to optimise their organisational, managerial and production processes. And, of course, we advise governments on how to achieve objectives and implement nationwide change processes by incorporating them into legislation and strategies. The political and social framework plays a crucial role in ensuring reforms are effective and sustainable. Without an enabling environment, changes remain superficial and have no real impact in the medium term.

At GIZ, capacity development is about strengthening partners and tapping potentials. This is the key to sustainable development.

Eckes-Granini Group GmbH

production of consumption goods Number of employees: 1,800 www.eckes-granini.de/karriere Enjoyment and health, innovation and tradition-these values are vital for us. We prove our expertise as a brand goods company time and again through the strength of our top brands, such as Granini, high C, DieLimo, as well as the commitment of our employees. We are a strong team with flat hierarchies as well as freedom to design, where mutual trust and input from our employees is important to us.

CONTACT

Eckes-Granini Group GmbH Ludwig-Eckes-Platz 1 55268 Nieder-Olm, Germany

Ms. Claudia Schabler Junior HR Managerin claudia.schabler@eckes-granini.com +49 172 6136711

JACOBS CAREER FAIR 2019

ESMT Berlin

Business School / Higher Education, MSc, MBA, EMBA Number of employees: 220

www.esmt.org/degrees

CONTACT

ESMT Berlin Schlossplatz 1 10178 Berlin, Germany

Admissions team admissions.degrees@esmt.org +49 30 21231 1400 ESMT Berlin — European School of Management and Technology, located in the heart of Berlin, is a private business school founded by 25 multinational corporations. The school's expertise focuses on the development of entrepreneurial leaders with a global focus on social responsibility and the management of technology. ESMT is one of the top ranked business schools in Germany with a global network of alumni in over 50 countries. ESMT is triple-accredited by AACSB, AMBA, EQUIS and FIBAA and has the right to grant PhD's. As the most international business school in Germany, over 80% of ESMT's faculty members have a non-German background and were educated at some of the most prestigious business schools and universities.

ESMT offers three degree programs: A two-year Master's in Management (MIM); a one-year Full-time MBA and a part-time Executive MBA (EMBA). The MIM is a dynamic program for recent graduates offering two tracks: Innovative Management and Quantitative Business. Depending on the track, students can choose one of four specializations: Business Analytics; Finance & Investments; Entrepreneurship & Innovation or Global & Digital Strategy. All ESMT programs benefit from close relationships with ESMT's corporate network and founders.

European Institutions

European Institutions (European Parliament, Commission, European Court of Justice and more). Job opportunities for economists, lawyers, linguists, translators, social scientists, political scientists, natural scientists and more.

Number of employees: 43,000

https://epso.europa.eu

The European Union employs approximately 43,000 people from 28 member states. About 32,000 employees are working at the European Commission, 7500 at the European Parliament and 3,500 at the Council. There are several entry levels when it comes to working for an EU institution. The AST (Assistants) with no university degree required and AD (Administrators) with a Bachelor degree required.

In general, if one wants to apply at a EU institution, they do so via https://epso.europa.eu. The selection procedure consists of a so-called "concours" (online application, assessment center, job interview). Working for the EU offers a lot of advantages: an international work environment the possibility to shape Europe together, a good work-life balance, family support and many other benefits.

CONTACT

European Institutions C25 1049 Brussels, Belgium

Ms. Alissa Trouillet EU Student Career Ambassador eucareers.uniofbremen@gmail.com

Federal Employment Agency

Job placement Advice and Mediation for any question regarding the labour market Social Insurance

Number of employees: 115,000

www.arbeitsagentur.de

The Federal Employment Agency (Bundesagentur für Arbeit – BA) is the largest provider of labour market services in Germany. It has a network of more than 700 agencies and branch offices nationwide. Our most important tasks are job and training placement, career counselling and providing benefits replacing employment income such as unemployment benefit and insolvency payments. The Family Benefits Office (Familienkasse), which provides child benefit, is also part of the Federal Employment Agency.

CONTACT

Federal Employment Agency Bremen – Bremerhaven: Doventorsteinweg 48–52, 28195 Bremen, Germany

Contact person depends on your locality. See www.arbeitsagentur for further information.

Fricke Holding GmbH

E-commerce & international trade in: agricultural machinery and spare parts Number of employees: 2,346

www.karriere.fricke.de

CONTACT

Fricke Holding GmbH Zum Kreuzkamp 7, 27404 Heeslingen, Germany

Ms. Cathaline Nolte Human Resources Cathaline.Nolte@fricke.de

Passion for service and technology

The Fricke group is one of the largest private enterprises in the agricultural machinery industry and is very successful in many areas today. In the course of its almost 100-year history, the family company has developed from a traditional agricultural machinery dealer to a successful international wholesaler for agricultural machinery, garden technology, commercial vehicles and spare parts. With 2,449 employees - spread over 56 locations in 21 countries - we are working together to further expand our market position.

Digitalisation and e-commerce

As a wholesaler of original parts and identparts for all brands throughout Europe, we have been operating an e-commerce platform since 2004 and are continuously developing it further, in order to be able to offer our customers an unrivaled product range tailored to their needs. 95 percent of the orders are placed online, and the webshop is mainly managed by our own development team in Bremen.

Our benefits

We work in several agile teams using trend-setting technologies according to modern principles. The working environment is characterized by flat hierarchies, short decision-making paths and communication on eye level. In addition, there are benefits such as modern workplace equipment, flexible working hours and exclusive events.

Google

Google

Technology Number of employees: 85,000

google.com/students

Larry Page and Sergey Brin founded Google in September 1998 with a mission to organize the world's information and make it universally accessible and useful. Since then, the company has grown to more than 80,000 employees worldwide, with a wide range of popular products and platforms like Search, Maps, Cloud, Ads, Gmail, Android, the Assistant, Made by Google devices and YouTube.

CONTACT

Ms. Exie Huntington University Programs Specialist germany-tech-students@google.com

Hertie School of Governance

Hertie School of Governance

Higher Education, Research Number of employees: 152 www.hertie-school.org

m

The Hertie School of Governance in Berlin prepares exceptional students for leadership positions in government, business, and civil society. Interdisciplinary and practice-oriented teaching, first-class research and an extensive international network set the Hertie School apart. Our graduate programmes attract a talented student body from diverse national and disciplinary backgrounds — united by a desire to make a difference and to contribute to better policy-making around the world.

The Master of Public Policy (MPP) programme is for individuals who want to understand and get involved in public affairs and learn analytical and managerial skills. Courses in economics, political science, statistics, public management and law give students a strong interdisciplinary foundation. Participation in a project course, usually taught together with a public policy institution, confronts students with the challenges of a real-world project. Students choose between two concentrations: policy analysis or management and organisation.

The Master of International Affairs (MIA) programme prepares students for positions requiring a profound understanding of today's global challenges in government, international organisations, business and civil society. Students attend courses in global governance, international economics, international law and security policy. A practice course in International Affairs supplements the curriculum. Students also choose between two concentrations: finance and trade or security and sustainability.

CONTACT

Hertie School of Governance Friedrichstraße 180 10117 Berlin, Germany

Ms. Isabell Nagel Associate Student Recruitment nagel@hertie-school.org +49 30 25 92 19 138

Institute for Chemistry and Biology of the Marine Environment (ICBM)

Carl von Ossietzky University Oldenburg

Marine and environmental research Number of employees: n.a.

www.icbm.de www.icbm.de/en/study-and-teaching/ courses-of-study/

CONTACT

Institute for Chemistry and Biology of the Marine Environment (ICBM) Carl von Ossietzky University Oldenburg Carl-von-Ossietzky-Str. 9–11 26129 Oldenburg, Germany

Dr. Ferdinand Esser (MBA) scientific coordinator ferdinand.esser@uni-oldenburg.de +49 441 798 3171 The Institute for Chemistry and Biology of the Marine Environment (ICBM) at the University of Oldenburg is an interdisciplinary research institute, dealing with fundamental and applied issues in marine and environmental research. The ICBM aims at understanding the value of marine environmental systems through close cooperation of the various scientific disciplines (chemistry, biology, physics, modelling) of its research groups. The research focuses on marine biogeochemical cycles and energy fluxes in the water and sediment and at the boundary layers between habitats and water masses as well as the functional role of marine biodiversity.

The ICBM enables an interdisciplinary and research-oriented training of future marine scientists by closely involving them in the institute's research activities. The interdisciplinary study courses Environmental Sciences (Bachelor) and Marine Environmental Science (Master) offer a broad spectrum of fundamental scientific knowledge, training in modern methods of marine research and high flexibility in various study paths. More focused teaching activities are embedded in the international study course Microbiology as well as the Master programmes Marine Sensors and Environmental Modelling. The promotion of young researchers has a high value at the ICBM. The ICBM offers PhD students excellent working conditions and enables them to participate in a coordinated graduate training as part of a PhD programme "Environmental Sciences and Biodiversity".

International Max Planck Research School of Marine Microbiology (IMPRS MarMic)

MSc / PhD program focusing on marine microbiology, ecology, biogeochemistry, molecular biology, -omics technologies and bioinformatics Number of employees: 200

www.marmic.mpg.de

The International Max Planck Research School of Marine Microbiology (MarMic) is an MSc / PhD graduate program for highly qualified and motivated national and international students. MarMic is a joint program of the Max Planck Institute for Marine Microbiology, the University of Bremen, the Alfred Wegener Institute for Polar and Marine Research, and the Jacobs University Bremen.

MarMic teaches students to take an interdisciplinary approach to the understanding of marine prokaryotic and eukaryotic microbiology, offering training in physiology, ecology, evolution, molecular biology, bioinformatics, and other related subjects.

The MarMic concept is unique: we are educating a new generation of marine scientists, and providing them with the tools to better understand microbial life and the matter in which it affects our biosphere. MarMic students are trained to think globally and to choose from both holistic and reductionistic research approaches. The breadth of theoretical and practical experiences at MarMic enables students to address questions ranging from biogeochemistry to genomic analysis, from single-cell interactions to behavior in mixed communities. These abilities make MarMic students attractive scientists for international research teams, institutes, universities, and industry.

CONTACT

MPI for Marine Microbiology Celsiusstraße 1 28359 Bremen, Germany

Dr. Christiane Glöckner Coordinator of the IMPRS Marmic info@marmic.mpg.de

Kaesler Nutrition

Kaesler Nutrition GmbH

Kaesler Nutrition GmbH is a globally-active company that manufactures and distributes food and feed additives for quality nutrition. Number of employees: 155

www.kaesler.de

The history of Kaesler Nutrition GmbH stands for more than 50 years of competence. Our portfolio comprises essential components, such as vitamins and amino acids, in addition to specialities, e.g. enzymes, natural antioxidants and flavours, as well as drinking water applications for on-farm use. Our concepts of feed and food additives are effective modules for economic viability, emission reduction, and efficient use of resources in nutrition. Over 150 members of staff are working on this challenging task at our headquarters in Cuxhaven and in our global representations and are thus continuing decades of tradition as a pioneer in adding true value to nutrition. From uncompromising raw material quality via our specialist knowledge in application-oriented formulations for feed and food manufacturers, through to situation-specific use: our customers benefit from our wealth of experience and know-how.

CONTACT

Kaesler Nutrition GmbH Zeppelinstr. 3 27472 Cuxhaven, Germany

career@kaesler.de

KPMG AG Wirtschaftsprüfungsgesellschaft

Management Consulting Number of employees: More than 200,000

www.kpmg.de

KPMG is a network of professional firms with about 200,000 employees in 154 countries and territories.

In Germany too, KPMG is one of the leading auditing and advisory firms and has around 10,700 employees at 25 locations. Our services are divided into the following functions: Audit, Tax, Consulting and Deal Advisory.

Our Audit services are focused on the auditing of consolidated and annual financial statements. The Tax function incorporates the tax advisory services provided by KPMG. Our high level of specialist know-how on business, regulatory and transaction-related issues is brought together within our Consulting and Deal Advisory functions.

We have established teams of interdisciplinary specialists for key industries of the economy. These pool the experience of our experts around the world and further enhance the quality of our advisory services.

CONTACT

KPMG AG Wirtschaftsprüfungsgesellschaft Am Weser-Terminal 10 28217 Bremen, Germany

Ms. Rebecca Engelhardt rengelhardt@kpmg.com

Mr. Rati Popkhadze rpopkhadze@kpmg.com

KREATIZE ✓

KREATIZE GmbH

Manufacturing Services Technology Tech Startup Industry 4.0 Number of employees: < 35

https://kreatize.com/career

Tagline: The smartest way to buy custom parts. KREATIZE is the leading platform for custom part procurement.

KREATIZE is a B2B platform for ordering custom parts and prototypes in an easy and fast way. Intelligent software supports the customer in finding the appropriate manufacturing process and material that best fit the needs of their individual project. Then, the optimal supplier is selected from KREATIZE's global manufacturing network in order to connect customer and supplier afterwards.

The cumbersome and tedious search for and selection of a supplier, characterized by complexity, uncertainty and inefficiency, is a thing of the past. The Smart Projekt Realizer developed by KREATIZE enables customers to turn their visions into reality in only four easy steps: Upload of their 3D-CAD-model, matching of manufacturing process and material, supplier selection and shipping of their completed custom part.

The target of KREATIZE's Smart Project Realizer is to optimize the inefficient process of custom part and prototype procurement for small and medium-sized enterprises and to reduce the transaction costs for customers and suppliers alike.

CONTACT

KREATIZE GmbH Heinrich-Roller-Straße 15 10405 Berlin, Germany

Ms. Tamara Tüchelmann People & Culture tt@kreatize.com

FMCG: Fast Moving Consumer Goods (Marketing, Sales, Human Resources, Supply Chain Management, Finance, Manufacturing) Number of employees: 80,000

www.careers.mondelezinternational.com

Mondelez International Inc.

Mondelez International, Inc. (NASDAQ:MDLZ) is one of the world's largest snacks companies, with 2017 net revenues of approximately \$ 26billion.

Our purpose and vision are to create more moments of joy by building the best snacking company in the world. Over 80,000 employees support this effort by manufacturing and marketing delicious food and beverage products for consumers in approximately 160 countries around the world.

We are a world leader in biscuits, chocolate, gum, candy and powdered beverages. We hold the No.1 position globally in biscuits and candy as well as the No.2 position in chocolate and gum.

Our portfolio is focused on our core snacks categories and Power Brands, including global trademarks like Oreo and bel Vita biscuits; Cadbury Dairy Milk and Milka chocolate; and Trident gum, as well as regional Power Brands like LU biscuits in Europe, Lacta chocolate in Brazil and Sour Patch Kids in the U.S.

CONTACT

Mondelez International Inc. Fohrenburgstraße 1 6700 Bludenz, Austria

Early Careers Team Central Europe earlycareers-ce@mdlz.com

neuland::: Büro für Informatik

neuland – Büro für Informatik GmbH

E-Commerce, Webshops Number of employees: > 100

www.neuland-bfi.de

Welcome to neuland!

As a software development company we build online shops for companies such as Breuninger, Bonprix, Douglas, Frankonia, Höffner, Fricke, Klingel, Manufactum or Obi.

We implement ambitious features for our customers, we consult them and realize functional requirements. The willingness to improve und learn is deeply anchored in our corporate culture. Therefore, we continously check new trends as well as technologies and include the best of it in our decision-making processes.

We trust in self-organized teams which are focused on the needs of each customer. Our complex projects are characterized by mutiple interfaces and contact persons. You will get enough time to get to know your team and to orient yourself.

First of all, there is the coding dojo. Furthermore, the pairing with your team members as well as the test driven design are important. You will receive the opportunity to further develop personally during your working time. You will get the opprtunity to participate in research projects and conferences or to learn new programming languages. Your language skills should be on a B1 level.

You are most welcome, to bring in your skills and knowledge in our team as full time employee as well as a student employee. Get to know neuland! We are looking forward to welcoming you at our stand on the career fair.

CONTACT

neuland – Büro für Informatik GmbH Konsul-Smidt-Str. 8g 28217 Bremen, Germany

Mr. Jörn Grapp joern.grapp@neuland-bfi.de +49 421 380 107 743

JACOBS CAREER FAIR 2019

Nuzzera

-Nuzzera

B2C, IT, AI, Media Number of employees: 4

www.nuzzera.com

Nuzzera is your Spotify for News, the first two-sided-market platform in this domain. We are mixing established news sources with original on-site content from independent journalists that readers can consume on a freemium basis. This results in an increased information diversity from global to hyper-local articles, mainstream to niche topics and various perspectives, so readers will not only feel informed but connected to news. As a central news platform we change the way people read: Our machine learning algorithm is trained to select the most relevant and enjoyable information tailored to each user while avoiding filter bubbles.

CONTACT

Email us at iwantajob@nuzzera.com

JACOBS CAREER FAIR 2019

Philosoffee GmbH

Food & Beverage Specialty Coffee Number of employees: 8 www.philosoffee.de/jobs Philosoffee brings the American Third Wave coffee culture to Germany. We believe that coffee should be an experience, full of flavor and excitement - no more dark and bitter coffee, ever again.

With currently three different cold brew coffee drinks on offer, we want to redefine what coffee means to each of us and when and how we drink it. Ever thought about a coffee-infused Gin Tonic? Or coffee from the tap? That's what we're up to.

Join two Jacobs alumni (ISS '11, IPH '11) in our mission to reinvent coffee. We offer three to six month internships at our headquarters in Berlin. With your help, we can become the new Club Mate.

So - what are you waiting for?

CONTACT

Philosoffee GmbH Am Krögel 2 10179 Berlin, Germany

Mr. Lukas Friedemann, Co-CEO lukas@philosoffee.de +49 157 37 70 17 52

Roche Diagnostics GmbH

Pharma

Biotech Diagnostics Number of employees: 90,000 employees worldwide, ca. 17,000 in Germany

www.roche.com/de/careers/country/ germany.htm

CONTACT

Roche Diagnostics GmbH Sandhoferstr. 116 68305 Mannheim, Germany

The contact person is indicated in the respective job posting.

Roche Diagnostics GmbH is the largest German subsidiary of the leading research-based healthcare company Roche, headquartered in Basel, Switzerland.

Both of its sites at Mannheim and Penzberg are located in award-winning biotechnology regions. Globally, more than 90,000 Roche employees including 11,000 within Roche Diagnostics GmbH, are engaged in pioneering areas of healthcare.

Important products for in-vitro diagnostics are manufactured in Mannheim, Roche's third largest site worldwide. The site also occupies a leading position within the Roche Group with respect to therapeutic products. In addition, Mannheim is home to the global logistics hub of Roche Diagnostics, which supplies products to around 170 countries each day.

With research, development, production, and logistics, Roche Diagnostics GmbH forms part of the value added chain and helps Roche products reach patients all over the world.

In Penzberg near Munich, Roche Diagnostics GmbH operates the largest centre of biotechnology research, development and production within the Roche Group in Europe. Penzberg is the only site within the Roche Group where both business divisions of Pharma and Diagnostics conduct research and development and carry out production activities, thus covering the entire spectrum from research all the way to the patient.

SALTANDPEPPER

technology consulting

SALT AND PEPPER Technology GmbH & Co. KG

Engineering services Number of employees: 600

Karriere-HB@salt-and-pepper.eu

High-grade engineering services, innovative software solutions and value-adding consultancy services for industry – you get all this from a single source with SALT AND PEPPER.

Our three business sectors are run independently but are also interconnected. You can make use of the expertise in just one sector or rely on the combined know-how of several experts. You will anyhow be profiting from our comprehensive range of services – quite simply because we always have the interdisciplinary know-how from across the whole SALT AND PEPPER Group in the back of our minds and approach challenges from a variety of viewpoints.

CONTACT

SALT AND PEPPER Technology GmbH & Co. KG Fahrenheitstraße 11 28359 Bremen, Germany

Ms. Cindy Pirch Betriebswirtin (VWA) HR Manager +49 421 691070-0 c.pirch@salt-and-pepper.eu

Sharemac GmbH

B2B Platforms / Construction industry / Telematics / Business ecosystems / Software development / Shareconomy Number of employees: 10

www.sharemac.de

CONTACT

Sharemac GmbH Campus Ring 3 28759 Bremen, Germany

Mr. David Peters d.peters@sharemac.de +49 174 9857623

Sharemac is a unique, professional online platform, through which construction companies and private users can exchange equipment through lending and renting. Entirely inspired by the mega trend of Shareconomy, Sharemac provides a practical solution to supply chain breakdowns, such as project deadlines obstructed by broken machines; improves companies' equipment underutilization; allows owners to generate cash by renting the equipment; and ensures a lower renting price for renters. Every company disposes of an individual equipment database on the platform, which allows standardization of the equipment descriptions and parameters, and creates a universal catalogue for all companies. With just one click, every machine can be put online for lend, and generate additional capital for its owner, who in turn determines the renting price. This makes Sharemac very flexible, fast and easy to use. Additionally, the platform provides a tool, which makes the equipment management and scheduling more efficient and effective. With all its features and tools, Sharemac is a great platform to use for internal and external purposes.

Technology & Strategy

Automotive, Aerospace, Mechanical Engineering, Transportation, Energy, Chemical Industry and Healthcare Number of employees: 1,000

http://technologyandstrategy.group/en/ culture Created in 2008, T&S is a European consulting group based in Strasbourg, which is expanding through several brands with recognized expertise. With more than 1,000 employees and 16 branches, T&S Group offers its clients integrated solutions in the various fields of information technology consulting, including: electronics & embedded systems, mechanics, industrial project management, application development, business consulting and support in the field of digital. T&S Group also has two in-house mechanical & electronics design offices to meet market demand.

Every day, T&S develops and implements a wide range of high added-value expert services and solutions for its clients, all of which are firmly rooted in innovation and operational excellence. The services we offer are the result of the dedicated involvement and proven know-how of all our teams.

CONTACT

Technology & Strategy 4 rue de Dublin F-67300 Schiltigheim, France

Ms. Caroline Simmet ca.simmet@technologyandstrategy.com

The Connect Platform

A platform for fast and seamless development and deployment of backend services. Number of employees: 4

https://connect-platform.com

Connect is a visual programming framework for Backend Development based on asynchronous logic. As part of the framework, we offer Platform as a Service (PaaS) to allow developers to visually build their microservices, from scratch, with just a few clicks. What does Connect offer? Using our platform, you can:

- Build, test and debug intuitively using Connect Platforms visual representation
- Deploy and Scale seamlessly: focus on building your microservices and let Connect take care of deployment and scaling
- Add your own javascript codes easily to the platform and use packages developed by other people to connect to database, send emails or even manage docker containers
- Connect your micro services effortlessly: integrate your micro services just as easily as calling another function. Integration capability is not limited to services built with connect!

Check out the Connect Platform here: https://deskfront.connect-platform.com

CONTACT

The Connect Platform Landsbergerstrasse 241a 80687 Munich, Germany

Ms. Beenish Waris beenish@connect-platform.com +49 176 80662635

Ubimax GmbH

Software Development Computing Wearables Android Development Web Development Windows Development Linux Development Augmented Reality Virtual Reality Mixed Reality Research and Innovation Projects Business Development Sales PR & Marketing Number of employees: 60

www.ubimax.com/en/career

At Ubimax, we share the vision to revolutionise enterprise processes via wearable computing and augmented reality. With our support, mobile workers can focus on what they do best: physical activities in the real world instead of time-consuming interactions with computers. This is what makes us a part of the IT industry. As part of our team, people all around the world are working on developing innovative solutions to follow this shared vision.

As a leader in industrial augmented reality-based wearable computing solutions, Ubimax has set itself the goal of connecting people with and through technology. Since 2014, our awardwinning solutions have been used throughout the world to optimise work processes across the entire corporate value chain.

CONTACT

Ubimax GmbH Hoerneckestraße 25–31 Schuppen 2 28217 Bremen, Germany

Laura Buning career@ubimax.com

vector foiltec Vector Foiltec GmbH CREATE, SUCCESS.

Engineering, Design, Fabrication, Installation and Maintenance of Texlon® ETFE foil systems all around the world Number of employees: 181

www.vector-foiltec.com

CONTACT

Vector Foiltec GmbH Steinacker 3 28717 Bremen, Germany

Ms. Sandra Puckhaber de@vector-foiltec.com With transparent roofs and facades made of TEXLON® ETFE, the company Vector Foiltec has made a major contribution to setting new standards in 20th and 21st century architecture.

As the world market leader in architectural foil construction and inventor of the Texlon® ETFE system, we have already completed over 1,500 international projects. Our system shapes stadia constructions, atria, shopping centers, zoos and garden parks, public buildings, swimming pools, schools and universities all over the world.

Our technology includes a wide range of fluoropolymer films that can be processed in a variety of ways. Whether as a one-layer or multi-layer system, Texlon® ETFE produces high-performance building envelopes with an outstanding eco-balance. ETFE's high tensile strength, resistance to tearing, excellent light transparency and low flammability is ideally suited for all fields of application. Vector Foiltec invented and pioneered the use of Texlon[®] ETFE over 35 years ago, and is the only company in the world whose core business is ETFE. Our team of experts have been responsible for all major technical innovation in the field. Through extensive investment in Research & Development and a commitment to superlative quality and performance we continue to be the global market leaders.

With a total of 18 branches and two production sites we are represented in countries such as Australia, the USA, China and the United Kingdom, combining local knowledge with global expertise.

VitapioV

Vitapio GmbH

Vitapio is an enterprise solution for Recruiting, Sourcing & Staffing. Number of employees: 25

www.vitapio.com

The new SaaS solution Vitapio combines the areas of profile management, skill management, customer and candidate relationship management (CCRM) and collaboration & communication in a single concept to make our customers' day-to-day business uniquely simple and high-quality. As a young, international start-up, we are striving to shape the market in the long term and set sustainable standards.

CONTACT

Vitapio GmbH Konsul-Smidt-Str. 8s 28217 Bremen, Germany

Mr. Moritz Krüger moritz.krueger@vitapio.com +49 421 331175 00

VOCO GmbH

Dentistry Number of employees: 440 in Germany, 390 abroad

www.voco.dental

CONTACT

VOCO GmbH Anton-Flettner-Straße 1–3 27472 Cuxhaven, Germany

Ms. Britta Nell Head of Human Resources personal@voco.de With tremendous growth and outstanding product quality, the family-run dental enterprise VOCO has become one of the leading manufacturers in the industry. VOCO offers brandname products, in the fields of preventive, restorative and prosthetic dentistry, which are held in high esteem both in Germany and abroad, often leading the way in the respective fields thanks to their innovative approaches and solutions. VOCO carries out its research, development and production at company headquarters in Cuxhaven, Germany, which has expanded steadily since the company was founded.

For academics from a diverse range of disciplines, VOCO offers career options in the scientific, technical or business management divisions of the company.

As an internationally renowned specialist in dental materials, VOCO markets its over 100 products in more than 100 countries. An over 400-strong workforce in Germany and a further 390 country-based expert dental consultants abroad contribute to its global success. VOCO maintains companies in the USA, Canada, Brazil and Australia as well as local representative offices in Shanghai and Istanbul.

The future of dentistry is digital – this is why VOCO has chosen to establish an additional base in Mannheim, where innovative spirit meets technical expertise: A dedicated team of researchers devote their skills to developing intraoral scanner technology based on digital holography.

The scientific team behind this is made up of physicists and software developers, as well as electronic engineers and production engineering experts. The functional specifics of the scanner represent only one aspect of the development process, the other being its integration into the digital workflow of the dental practice. VOCO encourages staff to implement their own ideas and play an active part in the creation of something new.

Yelp GmbH

Internet, IT Number of employees: 5,000

yelp.com/careers

Yelp is a website and mobile app that makes it easy for users to connect with awesome local businesses. Founded in 2004, Yelp has taken root in countries across the globe as the leading local guide for real word-of-mouth on everything from boutiques and mechanics to restaurants and dentists.

Today, Yelp has 109M+ unique mobile visitors and 69M+ unique desktop visitors every month. Keeping things running smoothly requires the best and brightest in the industry. Our engineers come from diverse technical backgrounds and value open source and creative problem solving. They write tests, review code, and push daily to keep Yelp the richest source of local data out there.

CONTACT

Yelp GmbH Bleichenbrücke 10 20354 Hamburg, Germany

Ms. Hannah Obluda Technical Recruiter eucareers@yelp.com +49 40 8080 23501

ZEROG

zeroG GmbH (Lufthansa Group)

Data Science & Analytics Consulting Number of employees: 55

zerog.aero/career

zeroG is a subsidiary of Lufthansa Systems and is dedicated to unlocking the intrinsic power of data to improve the world of aviation.

CONTACT

zeroG GmbH Am Messeplatz 1, 65479 Raunheim

Mr. Aman Bhattarai aman.bhattarai@zerog.aero

CONTACT **THE ORGANIZERS**

Predrag Tapavicki

Head of Alumni and Career Services E-mail: p.tapavicki@jacobs-university.de Phone: +49 421 200-4225

Christin Klähn

Career Services Coordinator E-mail: c.klaehn@jacobs-university.de Phone: +49 421 200-4212

Tanja Heinemann

Stand Booking, Invoicing, and Delivery **Coordinator Events & Conference Services** E-mail: events@jacobs-university.de Phone: +49 421 200-4522

IMPRINT

Published by Jacobs University Bremen gGmbH in January 2019 All rights reserved. The authors retain all copyrights in any text, graphic images and photos in this book. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical without permission in writing from the authors. The single brands and brand names are the property of the respective company or organization.