

ausbildungs- atlas

2024

DAS SPRUNG- BRETT FÜR DEINE KARRIERE

DIEKARRIEREMACHER

Großes Sortiment beginnt schon bei den Jobchancen.

Eine Adresse, unzählige Möglichkeiten, für dich: EDEKA.

– Einzelhandel – Logistik – Zentrale –

Die beste Ausbildung, ganz in deiner Nähe:
weil uns unsere Region am Herzen liegt.

Mehr Infos:
www.ausbildung.edeka

MACH' DIR EIN BILD!

Welcher Beruf passt zu meinen Interessen? Welche Voraussetzungen sind für bestimmte Ausbildungen erforderlich? Und welche Auswirkungen hat die Entscheidung auf mein Leben? Fragen über Fragen beschäftigen dich, wenn du über dein späteres Leben nachdenkst. Auf der Suche nach Antworten wirst du schnell merken, dass der Weg zum passenden Beruf einem Puzzle gleicht. Diesen Teile fügst du nacheinander zusammen, so dass am Ende ein stimmiges Bild entsteht. Ein Bild von dem Beruf, der wie für dich gemacht ist. Ein wichtiges Puzzleteil hältst du gerade in den Händen. Der IHK-Ausbildungsatlas bietet dir einen umfangreichen Überblick über Berufsbilder und Ausbildungsstellen. Du willst wissen, wie der Arbeitsalltag in verschiedenen Berufen aussieht? Hier findest Du die Antworten. Also mach's dir gemütlich und tauche in die weite Welt deiner beruflichen Möglichkeiten ein!

Ein Netz der Möglichkeiten

Ein weiteres Verbindungsstück deines Puzzles findest du online unter www.karriere-rockt.de. Die Plattform der IHK Chemnitz beinhaltet alles, was du rund ums große Thema Ausbildung wissen solltest. Damit blickst du sogar noch weiter in die Zukunft. Du findest Perspektiven zur Weiterbildung nach der Ausbildung und entdeckst Angebote, Abschlussarten sowie Fördermöglichkeiten. Mit Messeterminen, Praktikumsfinder und Lehrstellenbörse liefert die Plattform übrigens noch weitere Puzzleteile...

Praktische Einblicke

Einblicke in Form von Praktika sind das Mittel der Wahl, um die eigenen Interessen, Stärken und Talente im Berufsalltag schon einmal zu testen. Sie ermöglichen erste Kontakte in die jeweilige Branche und reduzieren Unsicherheiten bei der Berufswahl. Darüber hinaus verleihen Praktika dem persönlichen Lebenslauf noch mehr Gewicht, denn sie zeigen zukünftigen Arbeitgebern, dass du dich bereits intensiv mit deiner Zukunft beschäftigt hast.

Regionale Messen und Aktionstage

Berufsinformationstage und regionale Ausbildungsmessen stellen ebenfalls ein wichtiges Verbindungsteil dar, indem sie direkte Kontakte zu Unternehmen ermöglichen und vertiefende Einblicke in die verschiedenen Branchen geben. „Schau rein – die Woche der offenen Unternehmen“ vom 11. bis 16. März 2024 ist zum Beispiel eine gute Gelegenheit, um Unternehmen von innen kennen zu lernen und sich praktisch auszuprobieren. In keiner anderen Woche des Jahres gibt es mehr Einblicke.

Ausbildungsplätze auf einen Blick

Nicht zu unterschätzen ist auch das persönliche Umfeld. Familie und Freunde können dir helfen, das Gesamtbild abzurunden. Mit ihren Erfahrungen, Ratschlägen und Einblicken schaffen sie eine weitere Dimension bei der Ausbildungsorientierung. Sobald du ein klares Bild von deinem Traumberuf hast, hilft dir die Lehrstellenbörse der IHK Chemnitz unter www.karriere-rockt.de dabei, den passenden Lehrbetrieb in deiner Region zu finden.

Inhaltsverzeichnis

BERUFSBEREICH HOLZ

Wo gehobelt wird, da fallen Späne. Aber genau das ist es, was so richtig Freude machen kann: das Zupacken, die handwerklichen Herausforderungen, die Arbeit mit einem faszinierenden und vielseitigen Naturmaterial und die neuen Einsatzmöglichkeiten von Holz.

Seite 37

BERUFSBEREICH METALL

Wer sich für eine Ausbildung in der hiesigen Metallbranche entscheidet, der lernt von den Besten und auf dem neuesten Stand der Technik, denn Chemnitz ist seit jeher untrennbar mit der Metallindustrie verbunden.

Seite 06

BERUFSBEREICH TEXTIL

Kaum eine Branche ist derzeit innovativer und entwickelt sich so rasend schnell. Wer sich also für die Textilindustrie entscheidet, der erlebt Fortschritt. Und der erlernt einen Beruf mit Zukunft.

Seite 39

BERUFSBEREICH ELEKTROTECHNIK

Ohne Elektrotechnik ist unser Leben nicht mehr vorstellbar. Wer in dieser Branche lernt, lernt für die Zukunft. Denn kein anderer Technikzweig hat in den letzten Jahren eine solche Entwicklung genommen.

Seite 26

Ob Autos oder Möbel, Lebensmittel, Technik oder Kleidung – wer sich für einen Beruf im Handel entscheidet, sollte neugierig sein und die neuesten Trends in seiner Branche verfolgen.

Seite 43

BERUFSBEREICH HANDEL / HANDELSNAHE DIENSTLEISTUNGEN

BERUFSBEREICH CHEMIE / LABOR / UMWELT

Wer sich für einen Beruf in der Chemie entscheidet, der wird sein Leben lang dazulernen. Neugierde und ein Faible für die faszinierende Naturwissenschaft sind schon mal gute Voraussetzungen für einen abwechslungsreichen Arbeitsalltag.

Seite 32

BERUFSBEREICH TRANSPORT / VERKEHR / TOURISMUS

Diese Branche organisiert den öffentlichen Nahverkehr, kosteneffiziente Routen für Waren, schnelle Verbindungen für Bahn- und Busreisende. Der Mobilität sind keine Grenzen mehr gesetzt! Besitzt du das gewisse Organisationstalent dafür?

Seite 48

**BERUFSBEREICH
DRUCK / PAPIER /
MEDIEN**

Immer neue Möglichkeiten für Druckerzeugnisse tun sich auf, die Papierbranche drängt in immer neue Bereiche, wie den Automobilbau. Wer in diesem Metier lernt, der wird ständig vor neuen Herausforderungen stehen.

Seite 53

**BERUFSBEREICH
KAUFMÄNNISCHE
BERUFE**

In allen Branchen werden versierte Kaufleute, die die betriebswirtschaftlichen und organisatorischen Aufgaben erledigen, benötigt. Die Fähigkeit zu flexiblem Handeln und Zuverlässigkeit solltest du hier mitbringen.

Seite 72

**BERUFSBEREICH
INFORMATION /
TELEKOMMUNIKATION**

Kein Unternehmen könnte heute ohne Informations- oder Telekommunikationstechnik existieren, und auch privat hätten wir Probleme. Diese Branche ist also lebensnotwendig geworden und bietet ausnahmslos Berufe mit Perspektive.

Seite 58

**BERUFSBEREICH
SONSTIGE BERUFE**

Es gibt Jobs, die lassen sich in keine Schublade stecken. Ob in der Brauerei, in der Süßwarenbranche oder als Servicekraft für Schutz und Sicherheit – diese Ausbildungswege sind etwas für Individualisten mit Hang zum Besonderen.

Seite 80

**BERUFSBEREICH
HOTELS UND
GASTSTÄTTEN**

In jeder Stadt und beinahe jedem Land der Erde gibt es Hotels und Restaurants. Wer sich also für einen Beruf im Gastgewerbe entscheidet, der kann überall auf der Welt tätig werden.

Seite 62

**INFORMATIONEN
ZUR AUS- UND
WEITERBILDUNG**

Seite 84

**BERUFSBEREICH
BAU / STEINE /
ERDEN**

Schweres Gerät bedienen und kraftvoll zapacken – wer das liebt, der ist auf dem Bau genau richtig. Darüber hinaus ist in diesem Metier schon jetzt ein abwechslungsreicher Arbeitsalltag versprochen. Wer in dieser Branche lernt, sollte auch mit Arbeit auf Montage rechnen.

Seite 66

IMPRESSUM
 IHK CHEMNITZ, STRASSE DER NATIONEN 25, 09111 CHEMNITZ
 TELEFON: 0371 6900-0, WWW.IHK.DE/CHEMNITZ
 KONZEPTION, PRODUKTION UND DESIGN:
 STADTSTREICHER GMBH – VERLAG & WERBEAGENTUR
 FOTOS UND ILLUSTRATIONEN: IStockphoto, FOTOLIA, SHUTTERSTOCK, FREEPIKS

 @die_karrieremacher
 Folgt uns auf Instagram!

BERUFSBEREICH METALL

Südwestsachsen ist untrennbar mit dem Metall verbunden, viele Betriebe der Region sind im Maschinen-, Fahrzeug- und Sondermaschinenbau tätig und verarbeiten vorrangig Stahl, Aluminium oder Messing. Sie stellen daraus weltweit gefragte Produkte her, sozusagen in der Premium-Klasse. Wer sich also für eine Ausbildung in der hiesigen Metallbranche entscheidet, der lernt von den Besten und auf dem neuesten Stand der Technik. Natürlich gehört in Produktionsbetrieben oft auch Schichtarbeit zum Alltag, doch gut ausgebildete Fachleute in Metallberufen brauchen sich um ihre berufliche Zukunft keine Sorgen zu machen.

Film unter: www.karriere-rockt.de

WERKZEUGMECHANIKER/-IN

Was wäre eine Maschine ohne das nötige Werkzeug? Natürlich blanker Unsinn. Also nichts wie ran ans Metall oder an den Kunststoff, damit die benötigten Stanzwerkzeuge, Vorrichtungen, Spritzguss- oder Prägeformen endlich produziert werden. Dazu gehören allerdings auch einige Fertigkeiten im Bohren, Drehen, Fräsen, Schleifen oder Feilen, denn die vorgegebenen Maße für die Werkzeuge müssen exakt eingehalten werden. Oft setzen die Fachleute auch CNC-Werkzeugmaschinen ein, um bis auf den tausendstel Millimeter genau zu arbeiten. Die Vorliebe für Präzision gehört also schon dazu, genauso wie ein gutes räumliches Vorstellungsvermögen, um sich in einer technischen Zeichnung zurechtzufinden. Außerdem gilt es, eine Menge über die Eigenschaften der Werkstoffe zu erlernen – die verarbeitet und die bearbeitet werden sollen.

Ausbildungsdauer: 3,5 Jahre

ANLAGENMECHANIKER/-IN

Ein Faible für Technik ist gefragt, ein gutes mathematisches und physikalisches Grundwissen ebenfalls. Denn Anlagenmechaniker/-innen fertigen und montieren Industrieanlagen, Maschinen, Behälter, Apparate und Rohrleitungssysteme. Da ist es wichtig, eine technische Zeichnung lesen und auch anfertigen zu können, Baupläne zu verstehen, mit verschiedenen Werkzeugen sicher umzugehen, Eigenschaften unterschiedlicher Materialien zu kennen und vom Schrauben übers Löten bis hin zum Schweißen eine Anlage aufbauen zu können. Darüber hinaus gehört die Funktionsprüfung, Qualitätssicherung und Wartung zu den Aufgaben. Wer diesen Beruf ergreift, stellt Kessel und Behälter für die Lebensmittel- oder chemische Industrie her, arbeitet in Wasserwerken, bei Energieversorgern oder im Anlagenbau.

Ausbildungsdauer: 3,5 Jahre

Und ob da noch mehr geht.

Das Leben steckt voller Chancen. Und jetzt ist die Zeit,
sie zu entdecken – mit unserem Online-Erkundungstool Check-U.

Ausbildung oder Studium? Theorie oder Praxis?
Teamplayer oder Einzelkämpfer? Check-U zeigt
dir, worin deine Stärken und Interessen liegen
und welche Wege dir damit alle offenstehen.
Mehr unter www.arbeitsagentur.de/check-u

bringt weiter.

FACHKRAFT FÜR METALLTECHNIK

Ob Autos oder Wäschetrockner, Werkzeugmaschinen oder Lastkräne – nichts geht ohne Metalltechnik. Und nichts geht ohne die Fachkräfte, die einzelne Bauteile für die Industrieprodukte herstellen, Baugruppen montieren, Draht- und Metallteile umformen,

die fräsen, bohren, drehen oder schleifen können. Insofern ist dieser Beruf wirklich krisensicher. Er erfordert aber auch den nötigen Sinn für Präzision und Qualität. Schon deshalb spezialisieren sich die Fachleute auf Konstruktionstechnik, Umform- und Drahttechnik,

Montagetechnik oder Zerspanungstechnik, um in ihrem Metier eine besondere Fertigkeit zu entwickeln. Schließlich geht es um hochmoderne Produkte, die sie tagtäglich für den Weltmarkt produzieren sollen.

Ausbildungsdauer: 2 Jahre

 @die_karrieremacher
Folgt uns auf Instagram!

TENNECO

Es gab noch nie einen besseren Zeitpunkt, um dem Team von Tenneco beizutreten.

Wir sind ein vielseitiges Unternehmen, das Komponenten für fast alle großen Automobil- und Nutzfahrzeugmarken entwickelt und herstellt. Außerdem produzieren und liefern wir Technologien unter einigen der weltweit bekanntesten Markennamen für den Ersatzteilmarkt an Hersteller, Einzelhändler, Großhändler, Zwischenhändler und Serviceeinrichtungen.

Unsere Produkte verbessern den Kraftstoffverbrauch, verringern die Emissionen und erhöhen die Sicherheit. Dank unserem umfangreichen Produktportfolio, unserem Engagement für Qualität, unserer globalen Reichweite, unserem unternehmerischen Umfeld und unserer Wettbewerbsstärke ist Tenneco ein großartiger Ort, um eine dauerhafte Karriere aufzubauen. Mit mehr als 71.000 Teammitgliedern und fast 200 Standorten auf der ganzen Welt bietet Tenneco außergewöhnliche Karriereöglichkeiten und eine Fülle von spannenden Aufgaben in unterschiedlichen Bereichen.

BEWIRB DICH JETZT BEI UNS UNTER:

TENNECO ZWICKAU GMBH
ABT. HUMAN RESOURCES
HILFERDINGSTRASSE 8
08056 ZWICKAU

 Email karriere-zwickau@tenneco.com

WIR SUCHEN AUSZUBILDENDE (M/W/D):

- ▶ Elektroniker für Automatisierungstechnik
- ▶ Industriemechaniker
- ▶ Mechatroniker
- ▶ Konstruktionsmechaniker
- ▶ Werkzeugmechaniker
- ▶ Fachkraft für Lagerlogistik

DEIN PROFIL:

- Gute Noten in Mathematik, Physik, Informatik
- Technisches Verständnis
- Räumliches Vorstellungsvermögen
- Handwerkliches Geschick
- Körperliche Belastbarkeit
- Sorgfalt und Genauigkeit
- Flexibilität und Teamorientierung
- Hohes Maß an Zuverlässigkeit
- Bereitschaft zur Schichtarbeit

WIR BIETEN:

- Ausbildung in Kooperation mit dem Volkswagen Bildungsinstitut
- 30 Urlaubstage pro Jahr
- Attraktive Vergütung
- Weihnachts- und Urlaubsgeld
- Gute Übernahmeaussichten nach erfolgreichem Ausbildungsabschluss
- Firmenvergünstigungen (z.B. Corporate Benefits)
- Betriebliche Altersvorsorge

"Bei IFZW habe ich eine Ausbildung gefunden, die mir Spaß macht. Sie ist abwechslungsreich und man bekommt von Anfang an Verantwortung übertragen. Die Kollegen sind sehr freundlich, nehmen einen schnell auf, bringen einem gern was bei und deswegen bin ich gerne bei IFZW."

HERAUSFORDERND.

ANPASSUNGSFÄHIG.

EINE FAMILIE.

KONSTRUKTIONSMECHANIKER

(M/W/D)

INDUSTRIEMECHANIKER

(M/W/D)

HOCHBAUFACHARBEITER

(M/W/D)

FACHKRAFT METALLTECHNIK-
KONSTRUKTIONSTECHNIK

(M/W/D)

MAURER

(M/W/D)

**Dein Kontakt
auch für
Ferienarbeit
und
Praktika**

Martina Fuchs-Weidlich
Personalabteilung
IFZW Industrieofen- und Feuerfestbau
GmbH & Co. KG
Kopernikusstraße 53
08058 Zwickau
martina.fuchs@ifzw.de

Hinweis

Deine personenbezogenen Daten werden im Rahmen des Bewerbungsverfahrens gespeichert und verarbeitet.

GIESSEREI- MECHANIKER/-IN

Fast alle Maschinen bestehen aus speziellen Metallteilen, die zuvor mit großer Präzision gegossen werden müssen. Mal sind es große Turbinenlaufräder, mal Getriebeteile im Fahrzeugbau, mal Einzelstücke für einen Prototypen. Weil die Herstellungsweise dann stark variiert, gibt es im Guss sechs Spezialisierungen: Handformguss, Maschinenformguss, Druck- und Kokillenguss, Feinguss, Schmelzbetrieb oder Kernherstellung. Allen gleich ist die hohe Anforderung an die Genauigkeit, egal ob das Gussverfahren maschinell gesteuert oder von Hand ausgeführt wird. Denn am Ende müssen die Teile in der Montage passen. Beschäftigte in einer Gießerei müssen zupacken können und auch Hitze vertragen.

Ausbildungsdauer: 3,5 Jahre

 @die_karrieremacher
Folgt uns auf Instagram!

starte durch als

#thermonaut

 thermofin[®]
heat exchangers · Germany

Wir von thermofin fertigen **vor den Toren Reichenbachs** im Vogtland innovative **Wärmetauscher für Kunden aus aller Welt**. Werde auch du Teil unseres Erfolgs und **starte durch in deine Zukunft als thermonaut!**

Duale Studiengänge:

Versorgungs- und Umwelttechnik
Maschinenbau
Industrielle Produktion
Technische Informatik
Wirtschaftsinformatik
Betriebswirtschaft

Ausbildungsstellen:

Industriemechaniker/in
Elektroniker/in für Betriebstechnik
Mechatroniker/in für Kältetechnik
Industrie Kaufmann/frau
Technische/r Produktdesigner/in

noch schneller durchstarten in nur 2 Jahren:

Fachkraft für Metalltechnik
Industrieelektriker/-in

STARTE DEINE KARRIERE JETZT:

www.werde-thermonaut.de

Lehrmittel-
ausstattung

Mitarbeiter-
events

attraktive
Ausbildungsver-
gütung

Nachhilfe und
Prüfungs-
vorbereitung

umfangreiche
Boni und Sozial-
leistungen

kompetente
Betreuung

Entwicklungs- und
Weiterbildungs-
möglichkeiten

Alles mit
Zukunft

SIEMENS PROFESSIONAL EDUCATION

Starte jetzt deine Karriere

Du interessierst dich für Zukunftstechnologien und möchtest selbst etwas bewegen? Finde jetzt deinen perfekten Einstieg. Mit einer Ausbildung oder einem dualen Studium bei Siemens arbeitest du von Anfang an mit uns gemeinsam an den Technologien der Zukunft.

Bei Siemens an unserem Standort in **Chemnitz**

Beispielsweise als:

- Elektroniker für Betriebstechnik (w/m/d)
- Mechatroniker (w/m/d)
- Elektroniker für IT / IOT-Systeme der Gebäudeleittechnik (m/w/d)
- B. Eng. Elektrotechnik - Automation inkl. Elektroniker für Betriebstechnik (w/m/d)
- B.Sc. Angewandte Informatik inkl. Elektroniker für Betriebstechnik (w/m/d)
- B. Eng. in Elektro- und Informationstechnik inkl. Elektroniker für Betriebstechnik (w/m/d)
- B. Eng. Wirtschaftsingenieurwesen inkl. Elektroniker für Betriebstechnik (w/m/d)

Du findest uns unter
 [siemens_ausbildung](#)
 [ausbildung.siemens.com](#) | [sie.ag/SIEYA](#)

Bewirb dich jetzt! [ausbildung.siemens.com](#)

SIEMENS

KONSTRUKTIONSMECHANIKER/-IN

Der direkte Weg von der Freude am Metallbaukasten ins Berufsleben. Denn nun werden Kräne und Förderanlagen, Werkhallen und Lastenaufzüge in Originalgröße gebaut. Dazu müssen erst mal die Einzelteile der Konstruktionen nach technischen Zeichnungen hergestellt werden. Das heißt, Stahlträger entstehen, Bleche werden zugeschnitten, abgekantet und geformt, Bohrungen vorbereitet – mal mechanisch, mal mit Hilfe von CNC-Maschinen. Später müssen die Teile auf der Baustelle montiert und verschweißt werden, wofür auch der Umgang mit Hebezeugen erlernt wird. Denn oft sind große oder schwere Bauteile aneinander zu fügen. Am Ende gilt es, den Kunden die Bedienung der Konstruktionen zu erklären und die Anlagen auch regelmäßig zu warten.

Ausbildungsdauer: 3,5 Jahre

INDUSTRIE- MECHANIKER/-IN

Ehe eine Werkzeugmaschine oder ein Auto vom Band läuft, muss die Fertigungsstraße reibungslos funktionieren – und dafür braucht's echte Fachleute. Sie stellen Baugruppen oder Geräteteile her und montieren sie zu Maschinen oder ganzen Produktionsanlagen. Sie prüfen dabei Vorgänge, ob beim Fräsen, Bohren und Drehen ganz präzise vorgearbeitet wurde. Darüber hinaus sind sie für die Wartung und Reparatur der Produktionsanlagen verantwortlich, und sie übernehmen die Umrüstung, wenn neue Modellserien in die Fertigung gehen. Somit sind Industriemechaniker/-innen gefragte Mitarbeiter, auch weil sie vielfältige Fähigkeiten besitzen – planerische, handwerkliche und technische.

Ausbildungsdauer: 3,5 Jahre

 @die_karrieremacher
Folgt uns auf Instagram!

ZSB

Zwickauer Sonderstahlbau GmbH

Werde Teil von etwas Großem!
Wir sind deine Brücke
in die Zukunft.

Werde Konstruktionsmechaniker/in
oder Fachkraft für Metalltechnik!

www.zsb-sonderstahlbau.de

**FANG
EINFACH
AN**

**JETZT
BEWERBEN!**

www.rheinmetall.com/ausbildung

KICKSTART

AUSBILDUNG UND DUALES STUDIUM

BEI DER **PIERBURG PUMP TECHNOLOGY GMBH** IN **HARTHA**

Neugierig wie es nach der Schule weitergeht? – Eine **Ausbildung** oder ein **duales Studium** bei der Pierburg Pump Technology sind mit Sicherheit der **richtige Start** und können den Weg für **vielfältige Karrieremöglichkeiten** innerhalb des Rheinmetall Konzerns ebnen.

UNSERE AUSBILDUNGSBERUFE:

- **Mechatroniker** (m/w/d)
- **Elektroniker für Automatisierungstechnik** (m/w/d)

(* in Kooperation mit der Lehrwerkstatt des Volkswagen Bildungsinstituts (VWBi) in Chemnitz)

UNSERE STUDIENANGEBOTE*:

- Duales Studium **Digital Engineering** (m/w/d)
- Duales Studium **Elektrotechnik** (m/w/d)
- Duales Studium **Maschinenbau** (m/w/d)
- Duales Studium **Verkehrsbetriebswirtschaft und Logistik** (m/w/d)

(* in Kooperation mit der BA Sachsen)

Fragen? Kontaktieren Sie uns gerne!

Personalabteilung-Hartha@de.rheinmetall.com
Tel. 0343 2866 6405

Pierburg Pump Technology GmbH
Sonnenstr. 29, 04746 Hartha

Folgen lohnt sich!
Unser **Instagram-Kanal**
@fangeinfach

ZERSPANUNGSMECHANIKER/-IN

In allen Maschinen gibt es Präzisionsbauteile aus Metall, die extra gefertigt werden müssen: Zahnräder oder Gewinde, Getriebeteile oder Schrauben, vielfältige Teile für den Bau von Maschinen und Anlagen. Und dafür sind Zerspanungsmechaniker/-innen ausgebildet. Sie planen die Produktion und richten dann die entsprechenden Maschinensysteme fürs Drehen, Fräsen und Schleifen ein oder sie programmieren CNC-Maschinen, um die gewünschten Arbeitsabläufe aufeinander abzustimmen. Nachdem Werkzeuge und Material in die Maschine eingespannt sind, kann's losgehen, wobei dann ständige Kontrollen zur Maßgenauigkeit und Oberflächenqualität der Bauteile zu den Aufgaben gehören. Wer sich also für diesen Beruf entscheidet, sollte Genauigkeit lieben.

Ausbildungsdauer:
3,5 Jahre

KRAFTFAHRZEUG- MECHATRONIKER/-IN

So macht man sich in der Familie beliebt – als Fachmann fürs Auto. Dabei geht es längst nicht mehr nur um Getriebe oder Motor, inzwischen sind auch Fehler am Anti-Blockier-System (ABS), am Elektronischen Stabilitäts-Programm (ESP), am Airbag oder elektrischen Fensterheber zu finden und zu reparieren. Darüber hinaus wünschen die Kunden immer mehr Sonderausstattungen, Zubehörteile oder Zusatzsysteme, die im Gebrauchtwagen nachzurüsten sind. Und dies alles beherrschen die Kraftfahrzeugmechatroniker/-innen genauso wie die nötigen Abgasmessungen. Wer nicht in einer Werkstatt tätig ist, der arbeitet in der industriellen Fertigung am Band. Wobei schon in der Ausbildung eine Spezialisierung möglich ist – vom Pkw über Nutzfahrzeuge bis zu Motorrädern.

Ausbildungsdauer: 3,5 Jahre

 @die_karrieremacher
Folgt uns auf Instagram!

Mit Energie den nächsten großen Schritt gehen

Dank Hendrik und
der enviaM-Gruppe.

Deine Power
sichert unser Netz.

Bewirb dich jetzt für deine
Ausbildung: enviaM.de/ausbildung

Unsere Ausbildungsberufe:

- » Gießereimechaniker
- » Zerspanungsmechaniker
- » Elektroniker - Betriebstechnik
- » Industriemechaniker
- » Technischer Modellbauer
- » Verfahrenstechnologe - Metall
- » Werkstoffprüfer - Metall
- » Fachkraft für Lagerlogistik
- » Mechatroniker

Für alle ausgeschriebenen Ausbildungsberufe gilt m/w/d.

Sachsen Guss GmbH

Obere Hauptstraße 228-230 | 09228 Chemnitz/Wittgensdorf
Tel. +49 3722 64-3431 | Fax +49 3722 94-138
ausbildung@sachsenguss.de | www.sachsenguss.de

Jetzt bewerben!

OBERFLÄCHENBESCHICHTER/-IN

Wer ein Auge für Details hat und dabei gleichzeitig den großen Überblick behalten kann, könnte sich zur Oberflächenbeschichterin bzw. zum Oberflächenbeschichter ausbilden lassen. Sie beschichten und veredeln Metall- und Kunststoffoberflächen mithilfe von Galvanotechnik, Feuerverzinken und anderen chemischen, elektrochemischen, elektrischen und physikalischen Verfahren. Darüber hinaus warten sie die entsprechenden Anlagen und halten sie instand. Neben technischem Geschick und einem Interesse für Materialien und ihre Eigenschaften ist hierbei auch Geduld definitiv eine Tugend. Denn das Auftragen von Beschichtungen erfordert Präzision und Sorgfalt. Das Beste daran: die Arbeit hat langfristig Bestand – schließlich schützen Oberflächenbeschichtungen vor Rost und Witterung.

Ausbildungsdauer: 3 Jahre

MECHATRONIKER/-IN FÜR KÄLTETECHNIK

Mechatronikerinnen und Mechatroniker für Kältetechnik sind die Experten, wenn es darum geht, Kälte- und Klimaanlage zusammenzustellen und einzelne Teile in der Werkstatt zu montieren. Sie arbeiten mit einer Vielzahl von Komponenten, wie mechanischen, elektronischen und elektrotechnischen Bauteilen. Sobald alles bereit ist, geht es zum Kunden, wo sie die Anlagen installieren. Das beinhaltet das Verlegen von Rohren, das Ummanteln mit isolierenden Materialien, das Anschließen von Elektrokabeln und das Programmieren der Steuerungs- und Regelungseinrichtungen. Nach der Montage steht die Überprüfung der Anlagen auf dem Programm, damit alles einwandfrei funktioniert und sicher ist. Doch das ist nicht alles – sie kümmern sich auch um die Wartung und Reparatur der Anlagen, damit sie immer top in Schuss sind.

Ausbildungsdauer: 3,5 Jahre

 @die_karrieremacher
Folgt uns auf Instagram!

**BHARAT FORGE
ALUMINIUMTECHNIK**

Gießereimechaniker
Industriemechaniker
Zerspanungsmechaniker
Mechatroniker
Produktionstechnologe
Verfahrenstechnologe
Elektroniker für Betriebstechnik
Maschinen- & Anlagenführer
Fachkraft für Lagerlogistik
Werkstoffprüfer
Industriekaufmann

**WERDE AUCH DU EIN
BHARAT FORGER!**

Haben wir dich neugierig gemacht?
Hier findest du weitere Informationen
karriere.bf-at.de/de/ausbildung

Sende Deine Bewerbungsunterlagen an:
Bharat Forge Aluminiumtechnik GmbH
Berthelsdorfer Str. 8, 09618 Brand-Erbisdorf
E-Mail: career@bf-at.de

MEISER®

Die MEISER Vogtland OHG hat ihren Firmensitz in Oelsnitz/Vogtl. Als mittelständiges, inhabergeführtes Familienunternehmen mit 820 Mitarbeitern ist MEISER im industriellen Gewerbe der größte Arbeitgeber in der Region. MEISER ist führender Hersteller von Industriebelägen und mit zahlreichen Niederlassungen fast weltweit vertreten.

Überzeuge dich selbst und werde Teil unseres Erfolges!

Wir bilden aus:

- ▶ **Fachlagerist** (m/w/d)
- ▶ **Fachkraft für Metalltechnik** (m/w/d)
- ▶ **Industriekaufmann/-frau** (m/w/d)
- ▶ **Industriemechaniker** (m/w/d)
- ▶ **Konstruktionsmechaniker** (m/w/d)
- ▶ **Maschinen- und Anlagenführer** (m/w/d)
- ▶ **Mechatroniker** (m/w/d)
- ▶ **Technischer Systemplaner** (m/w/d)
- ▶ **Werkzeugmechaniker** (m/w/d)
- ▶ **Zerspanungsmechaniker** (m/w/d)

MEISER bietet ebenfalls Ausbildungsplätze für betriebswirtschaftliche, technische und ingenieurwissenschaftliche duale und direkte Studiengänge an Berufsakademien und Hochschulen in Sachsen und Bayern an. Sprich uns gerne an!

Du hast das Gefühl, gut zu uns zu passen?
Dann **bewirb dich jetzt** per Mail oder Online!

Jetzt bewerben

📧 ausbildung.meiser.de

✉ karriere-oelsnitz@meiser.de

Ausbildung gesucht?

Mit MEISER in **DEINE ZUKUNFT!**

Warum MEISER?

- ✓ 90 % Übernahmequote
- ✓ Sonderprämien für schulische Leistungen
- ✓ Praxisbezug in den Lehrwerkstätten
- ✓ International tätig
- ✓ Entwicklungs- und Weiterbildungsmöglichkeiten

MEISER®

MEISER Vogtland OHG · Am Lehmteich 3 · 08606 Oelsnitz · Tel +49 37421 - 500

+49 37421 - 500

www.instagram.com/meiser.de

www.facebook.com/meiser.de/

TECHNISCHE/-R SYSTEMPLANER/-IN

Wer Mathe und Physik nie mochte, der muss hier gar nicht weiterlesen. Denn Technische Systemplaner/-innen erstellen nach den Vorgaben der Auftraggeber detaillierte Zeichnungen, millimetergenaue Bau- und dreidimensionale Montagepläne. Außerdem konstruieren sie mittels spezieller Computerprogramme auch Einzelteile und Baugruppen, liefern die nötigen Berechnungen und technischen Begleitunterlagen. Es liegt also viel Verantwortung auf den Schreibtischen der Planer, doch es wird auch nie langweilig bei immer neuen Projekten. Angestellt in Architektur- und Ingenieurbüros arbeiten sie in den Fachrichtungen Elektrotechnische Systeme, Stahl- und Metallbautechnik oder Versorgungs- und Ausrüstungstechnik.

Ausbildungsdauer: 3,5 Jahre

TECHNISCHE/-R PRODUKTDESIGNER/-IN

Jedes Bauteil und jede Baugruppe für Maschinen, Fahrzeuge, Anlagen oder Geräte muss ja erst mal entworfen werden. Dabei geht es nicht nur um die Gestaltung, sondern auch um das Material, um Montagetechniken und vor allem um die Kosten. Genau diese Arbeit übernehmen Technische Produktdesigner/-innen. Spezialisiert auf Maschinen- und Anlagenkonstruktion oder Produktgestaltung und -konstruktion erarbeiten sie nach Kundenvorgaben digitale Pläne, 3D-Modelle und alle konstruktionstechnischen Unterlagen. Dazu hilft ihnen ein abstrakt-logisches Denken und ein gutes räumliches Vorstellungsvermögen genauso wie mathematisches Talent für die Berechnungen und ein souveräner Umgang mit Computerprogrammen.

Ausbildungsdauer: 3,5 Jahre

www.zev-energie.de
Ich mag Energie nur, wenn sie laut ist

Ausbildung
 Studium
 Praktikum

Ihr Draht zu uns

Zwickauer Energieversorgung GmbH
 Bahnhofstraße 4
 08056 Zwickau
 Telefon: 0375 3541-170
 E-Mail: bewerbungen@zev-energie.de
 Internet: www.zev-energie.de

Energiegeladen in die Zukunft mit der Zwickauer Energieversorgung

Wir, die Zwickauer Energieversorgung GmbH, sind ein regionales Energieversorgungsunternehmen im Herzen von Zwickau mit aktuell 185 Mitarbeitern und mehr als 35 Azubis und dualen Studenten.

Mit viel Energie sichern wir täglich die Versorgung unserer Kunden mit Strom, Erdgas und Wärme. Damit das auch in Zukunft so bleibt, suchen wir engagierten und motivierten Nachwuchs.

Das ist Ihre Chance auf einen fundierten Start ins Berufsleben mit spannenden, verantwortungsvollen Aufgaben und echter Perspektive bei der ZEV – Ihrem zuverlässigen und kompetenten Ausbildungspartner in Zwickau.

Auf Sie warten ein hochwertiges Ausbildungskonzept und viele weitere Pluspunkte:

- Ausbildung von Menschen für Menschen
- kompetente Betreuung durch Mentoren
- verantwortungsvolle Aufgaben
- freundliche Kolleginnen & Kollegen
- individuelle und verbindliche Kommunikation
- attraktive Vergütung nach Tarifvertrag
- 30 Tage Urlaub pro Jahr
- Gleitzeitregelung
- soziale Absicherung

ZEV-Live: Für Schüler/-innen ab der 8. Klasse bieten wir Praktikumsplätze im kaufmännischen Bereich und Schnuppertage für technisch Interessierte.

Unsere Ausbildungsberufe:

- **Industriekaufrau/-mann**
- **Elektroniker/-in für Betriebstechnik**
- **Elektroniker/-in für Automatisierungstechnik**
- **Mechatroniker/-in**
- **Anlagenmechaniker/-in**
- **IT-System-Elektroniker/-in**
- **Fachinformatiker/-in für Systemintegration**

Unsere dualen Studienplätze:

- **BWL-Mittelstandsmanagement**
- **Dienstleistungsmanagement**
- **Versorgungs- und Umwelttechnik**
- **Elektrotechnik**
- **Digital Engineering**
- **Wirtschaftsinformatik**

Psst ... Bewerbungsschluss für Ihren Platz ab 2025 ist am 31.10.2024

Am besten gleich bewerben und Teil unseres ZEV-Teams werden – wir freuen uns auf Sie!

PS: Zum besseren Verständnis der Texte verzichten wir bewusst auf Gendersprache. Selbstverständlich liegen uns alle Leser und Bewerber gleichermaßen am Herzen und sollen sich angesprochen und eingeladen fühlen – egal ob männlich, weiblich oder divers.

 @die_karrieremacher
 Folgt uns auf Instagram!

VERFAHRENSMECHANIKER/-IN FÜR BESCHICHTUNGSTECHNIK

Möbel, Autos, Maschinen, Zäune oder Klettergerüste – es gibt unzählige Dinge im Alltag, die speziell beschichtet werden. Mal um das Rosten zu verhindern, mal um vor Stößen oder Sonneneinstrahlung zu schützen, und meist auch, damit das Produkt ein bisschen besser aussieht. Doch damit die beabsichtigte Wirkung auch eintritt, müssen die Fachleute sehr sorgfältig vorgehen und das Auftragen der Schichten genau planen – egal, ob dies per Hand oder maschinell erfolgen soll. Dazu müssen sie nicht nur die Eigenschaften der Beschichtungsmaterialien kennen, sondern auch genau wissen, wie Kunststoffe, Metalle oder Holz mit Lacken, Farben oder Korrosionsschutzmitteln reagieren.

Ausbildungsdauer: 3 Jahre

HIGH HEAT
 Tochterunternehmen

High Heat GmbH
 Boschstraße 15
 08371 Glauchau

Wärmebehandlung ist mehr, als nur HÄRTEN!

90 Mitarbeiter an zwei Standorten stehen in unserem Unternehmen seit über 29 Jahren für einen hohen Qualitätsstandard in der Wärmebehandlung von Bauteilen der verschiedensten Wirtschaftsbereiche.

Junge motivierte Mitarbeiter sind die Zukunft unseres Unternehmens.

Wir bilden aus:

- Werkstoffprüfer (m/w/d)
- Fachrichtung Wärmebehandlungstechnik
- Maschinen- und Anlagenführer (m/w/d)
- Industriemechaniker (m/w/d)

Bist Du hart 💪 genug für uns?

VERFAHRENSTECHNOLOGE/-IN METALL

Von der Stahlerzeugung bis zur Umformung, von der Verarbeitung von Kupfer, Nickel, Alu oder Zink bis zum Pressen oder Walzen von metallischen Materialien – die Arbeitswelt der Verfahrenstechniker/-in ist in dieser Branche sehr vielfältig. Deshalb gibt es auch zwei Fachrichtungen. Während die einen die Erzeugung von Roheisen und Stahl steuern, bedienen andere Walz- und Presswerke oder Schmiedeanlagen für Rohre, Stahlträger oder Bleche. Sie alle aber brauchen handwerkliches Geschick und ein gewisses technisches Verständnis, um die Maschinen und Anlagen selbst einzurichten und auch selbst Funktionsfehler zu beheben. Außerdem sollten Interessenten auch zupacken können.

Ausbildungsdauer: 3,5 Jahre

 @die_karrieremacher
Folgt uns auf Instagram!

CHRISTMANN + PFEIFER

BERATEN. BAUEN. BEGEISTERN.

DU + WIR:
GEMEINSAM
HANGARS BAUEN?

MACH'S MÖGLICH
MIT UNS.

DEINE AUSBILDUNG BEI C + P

Schon seit vielen Jahrzehnten fertigen wir an unserem Standort in Freiberg Stahlkonstruktionen für den Industriebau und suchen dich für die Ausbildung als

KONSTRUKTIONSMECHANIKER (m/w/d)

INTERESSIERT?

Dann komm in unser Team –
wir freuen uns auf dich!

Infos & Bewerbung:
www.cpbau.de/karriere

BEGINNE BEI UNS DEINE AUSBILDUNG ALS

MASCHINEN- UND ANLAGENFÜHRER/IN

WIR BIETEN DIR AUCH EINE AUSBILDUNG ALS

- ✓ ELEKTRONIKER/IN FÜR BETRIEBSTECHNIK
- ✓ INDUSTRIEKAUFMANN / INDUSTRIEKAUFFRAU

BEWIRB DICH JETZT UNTER:

bewerbung@hygiene-oederan.com

DEINE ANSPRECHPARTNERIN:
INES AUERBACH

hygiene-oederan.com/ausbildung
037292 3940

HYGIENE
O E D E R A N

Starte bei

AUSBILDUNGS
BETRIEB
DES JAHRES
2022

80%

ALLER PKWS UND
NUTZFAHRZEUGE
FAHREN MIT UNSEREN
PRODUKTEN.

S **SCHERDEL**

Jobs & Ausbildung in
Marienberg · Chemnitz · Treuen

SCHERDEL Marienberg GmbH

Ilka Schwarz

+49 3735 710866

ilka.schwarz@scherdel.com

WhatsApp 0162 4232456

WIR BILDEN AUS: Industriemechaniker*in +++ Werkzeugmechaniker*in +++ Verfahrensmechaniker*in für Kunststoff- u. Kautschuktechnik
Mechatroniker*in +++ Fachinformatiker*in +++ Elektroniker*in +++ (auch ein Duales Studium In technischen Berufen ist bei uns möglich)

FAHRRADMONTEUR/-IN

Das Fahrrad ist im Alltag der treueste Begleiter? Und der Gedanke, den ganzen Tag zwischen Schraubenschlüsseln und Fahrradketten zu jonglieren, zaubert ein breites Grinsen aufs Gesicht? Dann könnte dieser Beruf genau das Richtige sein. Während der Ausbildung werden angehende Fahrradmonteurinnen und -monteure zu Spezialisten für klemmende Gangschaltungen, quietschende Bremsen und platte Reifen. Sie bauen Fahrräder zusammen, warten und reparieren diese oder passen sie den individuellen Wünschen der Kundinnen und Kunden an. Sie stellen dabei sicher, dass das Fahrrad verkehrssicher und funktionstüchtig ist. Außerdem beraten sie Kaufinteressenten über Vor- und Nachteile verschiedener Modelle. Unter bestimmten Voraussetzungen kann die Ausbildung um eineinhalb Jahre verlängert werden, um die Prüfung zum Zweiradmechatroniker bzw. zur Zweiradmechatronikerin abzulegen.

Ausbildungsdauer: 2 Jahre

ZWEIRADMECHATRONIKER/-IN

Sich auf die Reise begeben und die Welt der Zweiräder von innen heraus verstehen – das ist die spannende Aufgabe von Zweiradmechatronikerinnen und -mechatronikern. In dieser Ausbildung dreht sich alles um die Wartung und Reparatur von Fahrrädern, Mopeds, Motorrollern oder Motorrädern. In der Fachrichtung Fahrradtechnik stehen entweder nicht motorisierte oder mit einem Elektro- bzw. Hybridantrieb ausgestattete Fahrräder im Fokus. Hier lernen Azubis alles über die neuesten Fahrradmodelle, ihre Technik und elektronische Komponenten. In der Fachrichtung Motorradtechnik kümmern sie sich um die PS-stärkeren Maschinen mit Verbrennungsmotor sowie Hybrid- und Elektrofahrzeuge. Sie halten mechanische, elektronische, hydraulische und pneumatische Systeme der Fahrzeuge instand. In beiden Fachrichtungen wenden sie manuelle und maschinelle Metallbearbeitungstechniken an.

Ausbildungsdauer: 3,5 Jahre

Deine Ausbildung bei ERF – Unsere gemeinsame Zukunft

Die ERF GmbH sorgt dafür, dass neben dem Blei auch die Kunststoffgehäuse und die weiteren Bestandteile von gebrauchten Starterbatterien in den Produktionskreislauf zurückgeführt werden können.

Jährlich werden am Standort ca. 55.000 t Blei und Bleilegierungen, ca. 5.000 t Natriumsulfat und ca. 15.000 t Seculene® PP produziert. Zusätzlich entlasten wir die Umwelt mit der thermischen Verwertung von rund 18.000 t Sonderabfällen in unserer Verbrennungsanlage.

Die ERF GmbH trägt mit modernsten Produktionsanlagen nachhaltige Verantwortung für Umwelt- und Arbeitsschutz und ist Ausbildungsbetrieb für kaufmännische und technische Berufe. Wir bieten Dir einen vielseitigen und spannenden Arbeitsplatz mit zahlreichen Perspektiven in einem international erfolgreich agierenden Unternehmen.

Ecobat Resources Freiberg GmbH

Muldenhütten 25 09599 Freiberg

Telefon: +49 3731 367-0 E-Mail: karriere.erf@ecobat.com

[ECOBAT.COM](http://ecobat.com)

Wir freuen uns auf Deine Bewerbung für folgende Ausbildungsberufe (m/w/d):

- Verfahrenstechnologen Metall
- Produktionstechnologen
- Industriemechaniker
- Elektroniker Betriebstechnik
- Fachkraft für Kreislauf- und Abfallwirtschaft
- Chemielaborant
- Kaufleute für Büromanagement

ecobat
RESOURCES

Gern bieten wir
Dir auch ein Praktikum bei uns an.
So kannst Du Deinen
Ausbildungsbetrieb
besser kennenlernen.

BE PART OF SOMETHING **BIGGER**

Mach Deine Ausbildung bei CEFEG und werde

**WERKZEUG
MECHANIKER**
(MWD)

**INDUSTRIE
MECHANIKER**
(MWD)

**ZERSPANUNGS
MECHANIKER**
(MWD)

**MASCHINEN- &
ANLAGENFÜHRER**
(MWD)

**PRODUCT
DESIGNER**
(MWD)

**INDUSTRIEKAUF
FRAU/MANN**
(MWD)

Ausbildungsdauer: 3,5 Jahre

DEINE BENEFITS

- ✓ Eine Ausbildung in einem zukunfts-sicheren Beruf
- ✓ Und auch Praktika oder Begleitung bei Abschlussarbeiten für Studium und Ausbildung
- ✓ Chancen zur persönlichen Weiterentwicklung
- ✓ Viele Angebote für Sport und Gesundheit
- ✓ Hohe Übernahmechancen
- ✓ Unseren Azubi-Blog als kreatives Team-Projekt mit deinen Azubi-Kollegen

MASCHINEN- UND ANLAGENFÜHRER/-IN, SCHWERPUNKT METALL- UND KUNSTSTOFFTECHNIK

Die Produktion muss laufen, Stillstand kann sich kein Betrieb leisten. Deshalb müssen Maschinen- und Anlagenführer/-innen sehr aufmerksam zu Werke gehen und die Fertigungsstrecken regelmäßig inspizieren, warten und gegebenenfalls auch reparieren. Ist alles intakt, richten sie die Maschinen ein, bestücken sie mit Material und überwachen den Produktionsprozess. Schließlich müssen sie auch die Qualität der hergestellten Teile sicherstellen. Auch wenn die CNC-Anlagen moderner Betriebe viele Arbeitsschritte automatisch erledigen, sind doch immer wieder kleine Handgriffe nötig, um das Produkt letztlich perfekt zu machen. Auszubildende mit guten und sehr guten Leistungen können den 3- oder 3,5-jährigen Ausbildungsberuf unter Anrechnung der Ausbildungszeit „aufsatteln“.

Ausbildungsdauer: 2 Jahre

EISENBÄHNER/-IN IM BETRIEBSDIENST

Eisenbahnen üben auf den Menschen seit jeher eine besondere Faszination aus. Wer die Leidenschaft nicht nur mit der Modellbahn ausleben möchte, kann als Eisenbahnerin oder Eisenbahner im Betriebsdienst beruflich durchstarten. Sie sorgen für den reibungslosen Betrieb des Personen- und Güterverkehrs auf der Schiene. In der Fachrichtung Lokführer und Transport liegt der Schwerpunkt auf dem Prüfen und Bedienen von Triebfahrzeugen im Güter- und im Personenverkehr. In der Fachrichtung Zugverkehrssteuerung kümmern sie sich um die korrekte Stellung von Weichen und Signalen, stellen Fahrstraßen ein und sind bei Störungen und Abweichungen zur Stelle, um diese zu beheben. Der Einsatz erfolgt hierbei überwiegend als Fahrdienstleiter oder Weichenwärter.

Ausbildungsdauer: 3 Jahre

 @die_karrieremacher
Folgt uns auf Instagram!

eins

Dein Talent.
Unser Team.
Mach eins draus!

DIE WELT
DEUTSCHLANDS
BESTE
ARBEITGEBER

eins
SEHR HOHE ATTRAKTIVITÄT

Bevölkerungsumfrage
www.arbeitgeber-imago.de
ServiceValue GmbH 11/2023

Verantwortlich für: Marktforschung und Auswertung
© die ServiceValue GmbH

Starte deine Ausbildung bei **eins**, dem führenden kommunalen Energiedienstleister in Chemnitz und Südsachsen. Unsere 1.300 Mitarbeitenden sorgen dafür, dass rund 400.000 Haushalts- und Gewerbekund*innen mit Erdgas, Strom, Wasser, schnellem Internet und vielem mehr versorgt werden.

Jedes Jahr beginnen 15 junge Menschen ihre Ausbildung bei **eins** und erlernen einen technischen oder kaufmännischen Beruf. Wenn auch du dazugehören möchtest, findest du alle Infos hier:

Ausbildungsberufe

- Anlagenmechaniker (m/w/d)
- Elektroniker Fachrichtung Betriebstechnik (m/w/d)
- Fachkraft für Abwassertechnik (m/w/d)
- Mechatroniker (m/w/d)
- Industriekaufleute (m/w/d)

eins.de/ausbildung

KOBRA

WELTMARKTFÜHRER IM FORMENBAU

AUSBILDUNG IN HAUSEIGENER LEHRWERKSTATT

MACH DEIN PRAKTIKUM
BEI UNS!

► WIR BILDEN AUS (m/w/d)

Zerspanungsmechaniker [FR Fräsmaschinensysteme]
Konstruktionsmechaniker [FR Stahl- & Metallbau]
Fachkraft für Metalltechnik [FR Montagetechnik & FR Konstruktionstechnik]
Industriemechaniker [FR Instandhaltung]
Technischer Produktdesigner [FR Maschinen-/ Anlagenkonstruktion]
Elektroniker [FR Betriebstechnik]
Industriekaufmann

► STUDIENGÄNGE AN DER BA (m/w/d)

Bachelor of Engineering | Industrielle Produktion
Bachelor of Engineering | Maschinenbau
Bachelor of Arts | Handel, Vertrieb & internat. Management
Bachelor of Engineering | Industrial Engineering
Bachelor of Engineering | Digital Engineering
Bachelor of Engineering | Technische Informatik

1.000€
Ab dem
1. Lehrjahr!

SENDE DEINE BEWERBUNG AN:

personal@kobragroup.com

BERUFSBEREICH ELEKTROTECHNIK

Ohne Elektrotechnik ist unser Leben nicht mehr vorstellbar. Zu Hause nutzen wir unzählige Geräte mit elektronischen Steuerungen – von der Espresso-Maschine bis zum Fernseher. In unseren Autos sorgen Sensoren für allerhand Komfort, im Flugzeug vertrauen wir auf den Autopiloten und in Bürohäusern auf die Klimatechnik. Keine Produktion läuft mehr ohne computergestützte Mess- und Regelsysteme, die Wirtschaft nicht ohne Kommunikationstechnik. Kurzum: Wer in dieser Branche lernt, lernt für die Zukunft. Denn kein anderer Technikzweig hat in den letzten Jahren eine solche Entwicklung genommen. Fachleute werden überall gesucht – und bekommen unzählige Karrierechancen.

Film unter: www.karriere-rockt.de

ELEKTROANLAGENMONTEUR/-IN

Der Beruf verspricht Abwechslung: Generatoren und Schaltelemente werden ebenso montiert und installiert wie zum Beispiel Oberleitungen für den Bahnverkehr, Sicherheitstechnik oder Beleuchtungsanlagen. So stehen nach der Ausbildung ganz unterschiedliche Branchen zur Wahl: von der Energieversorgung bis zur Automatisierungstechnik. Doch zuvor will unter anderem der Einbau von Verteilertafeln und elektrischen Bauelementen, das Verdrahten von Baugruppen und die Funktionsprüfung von Elektroanlagen intensiv gelernt sein. Dabei helfen gute Mathe- und Physikkenntnisse genauso wie grundlegende handwerkliche Fähigkeiten. Außerdem ist Flexibilität gefragt, denn wechselnde Arbeitsorte sind in Montageberufen nun mal an der Tagesordnung.

Ausbildungsdauer: 3 Jahre

@die_karrieremacher
Folgt uns auf Instagram!

ELEKTRONIKER/-IN FÜR AUTOMATISIERUNGSTECHNIK

Computergesteuerte Anlagen gibt es in fast allen Branchen von der Lebensmittelindustrie bis zur Pharmazie, vom Fahrzeugbau bis zur Textilindustrie – und damit gilt dieser Beruf als überaus krisensicher. Vor allem auch, weil Elektroniker/-innen für Automatisierungstechnik an der Optimierung von Prozessen arbeiten. So richten sie nicht nur rechnergestützte Anlagen ein, sondern entwerfen auch Erweiterungen. Dabei justieren und programmieren sie unter anderem Messelemente, Steuerungen, Sensoren oder Netzwerke, schaffen also komplexe Systemlösungen und weisen künftige Nutzer in die Bedienung ein. Das Interessante daran: Jede Anlage beschert neue Herausforderungen. Es wird also nie langweilig für Interessenten mit einer Vorliebe für Informatik.

Ausbildungsdauer: 3,5 Jahre

Sicherheitsglastechnik Oelsnitz / Vogtl. GmbH

Du hast die Schule erfolgreich absolviert und willst endlich im Berufsleben durchstarten? Dir als engagierten und motivierten jungen Menschen bieten wir einen interessanten und abwechslungsreichen Ausbildungsplatz mit Ausbildungsbeginn 01. August 2024.

Wir bilden aus:

Flachglastechnologe / -in Mechatroniker / -in

Du bietest uns:

- ✓ einen guten Hauptschulabschluss
- ✓ technisches Verständnis
- ✓ Teamfähigkeit und Zuverlässigkeit
- ✓ handwerkliches Geschick

**Vom Rohling zum High-End-Produkt:
Flachglastechnologe ist ein Top-Ausbildungsberuf**

Wer den Beruf des Flachglasers wählt, kann zum einen ordentlich anpacken, zum anderen aber auch Arbeiten ausführen, bei denen es auf viel Geschick und Feinfühligkeit ankommt. Dies gilt einmal mehr für den Flachglastechnologe, der vorgefertigtes Basisglas nach Kundenwunsch verarbeitet und veredelt. Dieser Ausbildungsberuf bietet alles: Handwerk, moderne Technik und den täglichen Umgang mit einem faszinierenden Werkstoff.

Wer schon einmal daheim Glas oder auch gewöhnliche Fliesen geschnitten und gebrochen hat, weiß, wie schnell das schief gehen kann. Dabei ist diese Tätigkeit eine der einfachsten während der Ausbildung. Das Glas wird z.B. zusätzlich auch gebohrt, bedruckt, emailliert sowie vorgespannt und es müssen die scharfen Gläserkanten bearbeitet werden, damit

Industriekaufmann / -frau

Du bietest uns:

- ✓ Abitur
- ✓ eine gute Auffassungsgabe
- ✓ Teamfähigkeit und Zuverlässigkeit
- ✓ Kommunikationsfreude

das Produkt gebrauchssicher wird – das erfordert höchste Präzision, damit der Kunde mit dem Ergebnis der Arbeit zufrieden ist.

Das sind die Voraussetzungen

Abgesehen von einer Affinität für das Naturmaterial Glas gehören handwerkliches Geschick und ein hohes Maß an Sorgfalt zu den Tugenden eines Flachglastechnologen. Dazu kommt zumindest ein guter Hauptschulabschluss – schließlich muss der Mitarbeiter auch umfangreiche technische Zeichnungen verstehen und diese in die Herstellung eines absolut fehlerfreien Produktes umsetzen! Wer dies dann beherrscht und einen ordentlichen Abschluss macht, kann sich über einen Beruf freuen, der jede Menge Abwechslung und Freude an der Arbeit bietet.

Willst du mit uns erfolgreich sein? Dann freuen wir uns auf deine Bewerbung!
Sicherheitsglastechnik Oelsnitz / Vogtl. | Personalabteilung | Talstraße 2 | 08606 Oelsnitz | info@sgt-oelsnitz.de

ELEKTRONIKER/IN FÜR GERÄTE UND SYSTEME

Ein Beruf mit Abwechslung: Von Herstellung über Inbetriebnahme und Instandhaltung von Komponenten und Geräten in den Bereichen des Maschinen- und Anlagenbaus, der Fahrzeugelektronik, der Mess- und Regeltechnik und elektronischer Systeme sind sie die Schnittstelle zwischen Kundenaufträgen und internen Prozessen. Bei der Realisierung von Aufträgen arbeiten sie eng mit Entwicklern zusammen und unterstützen diese. Das Erstellen von Layouts und Fertigungsunterlagen, vorrangig in englischer Sprache, gehört zum Berufsalltag wie auch die Koordination anstehender Aufträge zur Beschaffung von benötigten Bauteilen, Hilfsstoffen und Betriebsmitteln. Das Herstellen von Mustern und Unikaten ist ihr Steckpferd. Elektroniker/in für Geräte und Systeme ist ein verantwortungsvoller Beruf in der Gerätefertigung, Prüfung, Reparatur, Qualitätssicherung oder im Versuchs- und Laborbereich.

Ausbildungsdauer: 3,5 Jahre

ELEKTRONIKER/-IN FÜR BETRIEBSTECHNIK

Wo immer eine moderne Produktionsanlage installiert, gewartet oder repariert werden muss, sind Elektronikfachleute vor Ort. Denn speicherprogrammierbare Steuerungen, messtechnische Bauteile oder Schaltelemente sind ihr Metier. Genauso gehören aber auch technische Gebäudeausrüstungen dazu: von der Beleuchtung bis zur Kommunikation. So sind die Einsatzmöglichkeiten sehr vielfältig, wenn auch die meisten Elektroniker/-innen für Betriebstechnik in der Industrie tätig sind. Inzwischen aber sind auch die elektrischen Anlagen auf Flughäfen oder in Krankenhäusern so komplex, dass sie nur von spezialisierten Fachleuten gewartet und instand gehalten werden können. Dieser Beruf verspricht deshalb ein abwechslungsreiches Arbeitsleben.

Ausbildungsdauer: 3,5 Jahre

NUTZE

die Kraft
des Lichtes!

WERDE Laservormer in Altmittweida!

Mechatroniker/-in, Industriemechaniker/-in für Laseranlagen
Technischer Produktdesigner/-in, Industriekaufmann/-frau
BA Studium Informatik; Controlling / Finance

LASERVORM GmbH, Südstr. 8, 09648 Altmittweida

Tel.: 03727/99 74 - 0 oder
personalabteilung@laservorm.com

www.laservorm.com

ELEKTRONIKER/-IN FÜR MASCHINEN-UND ANTRIEBSTECHNIK

Alles dreht sich um Elektromotoren, Generatoren, Spulen – eben um Antriebssysteme und die dazu gehörigen elektronischen Komponenten. Denn in diesem Metier produzieren und montieren Elektroniker/-innen für Maschinen- und Antriebstechnik. So richten sie Fertigungslinien für elektronische Bauteile ein, nehmen elektrische Maschinen in Betrieb, optimieren Programme der Steuerungs- oder Regelungstechnik und halten die Anlagen instand. Mit diesen Fähigkeiten sind sie besonders in der Elektroindustrie gefragt, bei Unternehmen des Maschinen- und Anlagenbaus oder bei Herstellern von Antriebstechniken. Auch im IT-Bereich und bei Produzenten von Windenergieanlagen sind die Fachleute inzwischen gefragt.

Ausbildungsdauer: 3,5 Jahre

 @die_karrieremacher
Folgt uns auf Instagram!

TURCK

Your Global Automation Partner

**DEINE
ZUKUNFT
STARTET
HIER!**

LÖTEN STATT VERBLÖDEN

AUSBILDUNG ZUM ELEKTRONIKER/IN FÜR GERÄTE & SYSTEME

... steuern und überwachen Herstellungsabläufe und die Instandhaltung von Geräten. Sie erstellen Fertigungsunterlagen, richten Maschinen ein und wirken bei der Qualitätssicherung mit. Zudem kümmern sie sich um die Bauteilbeschaffung und unterstützen Techniker/innen bei der Umsetzung.

Wir bieten dir:

- anspruchsvolle und spannende Ausbildung in einem weltweit tätigen Familienunternehmen
- attraktive Vergütung und Übernahmechancen
- hervorragende Arbeitsbedingungen
- Fahrtkostenzuschuss zur Berufsschule
- starkes Team mit netten Kollegen

Schau rein: @/turck_ausbildung

JETZT BEWERBEN!

Turck Beierfeld GmbH ■ www.turck.de
Herr Grieger ■ Am Bockwald 2, 08344 Grünhain-Beierfeld
Tel.: 03774 13 55 08 ■ E-Mail: andreas.grieger@turck.com

MECHATRIKER/-IN

Im Maschinen- und Anlagenbau, der Werkzeug- und Textiltechnik, auf Montagebaustellen des Sondermaschinenbaus, in Autos, in Unterhaltungselektronik oder Elektroanlagen – überall greifen mechanische, elektrische und elektronische Bauteile ineinander. Oder anders gesagt: Ohne die mechatronischen Systeme geht heutzutage gar nichts mehr. Und deshalb sind Mechatroniker/-innen in allen Branchen gefragt. Sie sind nämlich nicht nur in der Lage, die einzelnen Komponenten herzustellen. Sie montieren die Teile auch zu komplexen Anlagen, installieren die Software und programmieren die Systeme. Gleichzeitig übernehmen sie die Wartung und eventuelle Reparaturen. Dabei arbeiten sie eng mit Spezialisten aus der Mechanik, Elektronik oder EDV zusammen.

Ausbildungsdauer: 3,5 Jahre

FACHKRAFT FÜR VERANSTALTUNGSTECHNIK

Fasziniert von Veranstaltungen und den ganzen technischen Abläufen drumherum? Dann könnte diese Ausbildung genau das richtige sein. Fachkräfte für Veranstaltungstechnik planen Veranstaltungen in technischer Hinsicht. Sie werten die technischen und inhaltlichen Anforderungen aus, konzipieren veranstaltungstechnische Systeme und erstellen Ablaufpläne. Am Veranstaltungsort richten sie Bühnen-, Szenen- und Messeaufbauten ein, bauen Beleuchtungs-, Projektions- und Beschallungsanlagen sowie Steuerungs- und IT-Netzwerke auf. Sie richten Medienserver ein und stellen die Energieversorgung bereit. Bei Proben und Veranstaltungen bedienen sie Lichtstellpulte, Tonmischpulte sowie bühnen- und szenentechnische Einrichtungen.

Ausbildungsdauer: 3 Jahre

BEGINNE BEI UNS DEINE AUSBILDUNG ALS

ELEKTRONIKER/IN FÜR BETRIEBSTECHNIK

WIR BIETEN DIR AUCH EINE AUSBILDUNG ALS

- ✓ MASCHINEN- UND ANLAGENFÜHRER/IN
- ✓ INDUSTRIEKAUFMANN / INDUSTRIEKAUFFRAU

BEWIRB DICH JETZT UNTER:

bewerbung@hygiene-oederan.com

DEINE ANSPRECHPARTNERIN:
INES AUERBACH

hygiene-oederan.com/ausbildung
037292 3940

HYGIENE
O E D E R A N

 @die_karrieremacher
Folgt uns auf Instagram!

INDUSTRIELEKTRIKER/-IN

Zuständig für Maschinen und Produktionsanlagen, verlegen Industrieelektriker/-innen für Betriebstechnik die nötigen Kabel, schließen Motoren und Schalter an oder richten Steuerungen ein. Außerdem überwachen und prüfen sie die elektrischen Bauteile, um Unfälle oder Defekte zu vermeiden. Spezialisiert auf Geräte und Systeme bestücken sie dagegen Leiterplatten und elektrische Bauelemente. Außerdem installieren sie Informationstechnik und schaffen Netzwerke für Fertigungsstrecken. In jedem Falle müssen sie technisches Verständnis und viel Sorgfalt mitbringen, denn sie sind maßgeblich für die Sicherheit in Betrieben verantwortlich. Dabei obliegen ihnen auch Wartungs- und Reparaturarbeiten.

Ausbildungsdauer: 2 Jahre

ENTDECKE DEN FUCHS IN DIR

MACH EINE AUSBILDUNG BEI DEN STADTWERKEN DÖBELN

Täglich sind unsere Mitarbeiter im Einsatz, damit jeder Haushalt der 22.000 Strom-, 4.100 Erdgas- und mehr als 90 Fernwärme- und Wärmecontractingkunden, seine Leistung auf Basis neuer Technologien erhält - kontinuierlich und sicher. Jeder Einzelne sorgt mit seinem Wissen für zufriedene Kunden und schafft damit Vertrauen - die Grundlage für eine lebenslanges Energiebündnis.

Was erwartet Dich?

Dich erwartet eine hochwertige und fundierte Ausbildung nach einem bewährten Ausbildungskonzept. Du wirst von Beginn an in unser Team integriert und lernst in Deiner Ausbildungszeit alle Abteilungen und deren Aufgaben genau ken-

nen. Dabei warten verantwortungsvolle und abwechslungsreiche Aufgaben auf Dich, an denen Du im Laufe der Ausbildung wachsen wirst. Zudem profitierst Du von unserer attraktiven Ausbildungsvergütung nach Tarifvertrag, tariflich geregelten Urlaubstagen und modernen Arbeitsbedingungen.

WIR BILDEN AUS:

- Anlagenmechaniker/-in
- Elektroniker/-in für Betriebstechnik
- Kaufmann / Kauffrau für Büromanagement
- Fachangestellte/-r für Bäderbetriebe
- Fachinformatiker/-in Systemintegration

BEWERBUNG SCHRIFTLICH AN:
Stadtwerke Döbeln GmbH
Ansprechpartnerin: Frau Jentzsch
Rosa-Luxemburg-Straße 9 / 04720 Döbeln

Oder über unsere Webseite:
www.stadtwerke-doebeln.de/unternehmen/jobs/

**Stadtwerke
Döbeln**
Energie ist unser Stiefel!

BERUFSBEREICH CHEMIE / LABOR / UMWELT

Die Farbe an der Wand, das Duschgel, der Eierbecher, das Waschmittel, die Nasentropfen, das Benzin im Tank – überall begegnen wir Produkten der chemischen Industrie. Und noch immer eröffnet die Wissenschaft neue Einsatzgebiete für Kunststoffe, sie erforscht pflanzliche Wirkstoffe oder verbessert die Eigenschaften bestehender Anwendungen. Die Branche entwickelt sich zusehends – vor allem wächst auch der Zweig der Umwelttechnologien. Denn auch die Abwasseraufbereitung oder Recyclingverfahren basieren auf chemischen Prozessen. Wer sich also für einen Beruf in der Chemie entscheidet, der wird sein Leben lang dazu lernen. Deshalb sind Neugierde und ein Faible für die faszinierende Naturwissenschaft schon mal gute Voraussetzungen für einen abwechslungsreichen Arbeitsalltag.

Film unter: www.karriere-rockt.de

CHEMIELABORANT /-IN

Die Versuche und Experimenten im Unterrichtsfach Chemie gehören zu den Highlights im Schulalltag? Dann könnte diese Ausbildung genau die richtige sein. Natürlich sind Chemielaborantinnen und Chemielaboranten nicht nur für chemische Untersuchungen zuständig. Auch die Dokumentation der Ergebnisse und die Durchführung von Analysen gehören zu den täglichen Aufgaben in diesem Beruf. Und wer mit gefährlichen Stoffen hantiert, muss immer mit den aktuellen Sicherheits-, Gesundheits- und Umweltschutzvorschriften vertraut sein. Sorgfältiges und gewissenhaftes Arbeiten sollten also zu den persönlichen Stärken gehören. Seit einigen Jahren erlernen Azubis im Laufe der Ausbildung auch Fähigkeiten, die für die Arbeit in einer digitalen Laborumgebung notwendig sind.

Ausbildungsdauer: 3,5 Jahre

 [@die_karrieremacher](https://www.instagram.com/die_karrieremacher)
Folgt uns auf Instagram!

WERKSTOFFPRÜFER /-IN

Manchmal geht es um geringste Abweichungen – und die müssen unbedingt erkannt werden. Wer sich also ein Berufsleben in der Werkstoffprüfung vorstellen kann, der sollte schon eine Neigung zur Präzision mitbringen. Schließlich geht es um eine strenge Qualitätskontrolle – schon während der Herstellung und auch danach. Verschiedene Materialproben werden auf ihre Eigenschaften und die Zusammensetzung untersucht, wobei auftretende Fehler sofort zu beheben und die Ergebnisse der Analyse zu dokumentieren sind. Die Kontrollverfahren reichen dabei von physikalisch-technischen Untersuchungen auf Härte, Festigkeit oder Verformbarkeit über das Prüfen von Werkstoffeigenschaften nach Wärme- oder Kältezufuhr bis hin zu chemischen Verfahren, Ultraschall oder Röntgenuntersuchung.

Ausbildungsdauer: 3,5 Jahre

CHEMIKANT/-IN

Farben oder Pflanzenschutzmittel, Waschpulver oder Kosmetika, Arzneimittel oder Kunststoffe – jeder nutzt im Alltag mehrere Produkte, die von Chemikanten und Chemikantinnen hergestellt werden. Dazu bedienen sich die Fachar-

beiter natürlich computergesteuerter Maschinen oder ganzer Fertigungslinien, in denen organische und anorganische Rohstoffe nach Vorgabe verarbeitet werden. Durch regelmäßiges Entnehmen und Kontrollieren von Proben sichern sie die Qualität der Produkte genauso wie durch eine regelmäßige Wartung der An-

lagen. So begleiten sie den kompletten Prozess von der Mischung der richtigen Rohstoffe bis zum Abfüllen für den Handel. Kein Wunder also, dass von Interessenten ein hohes Maß an Zuverlässigkeit und Sorgfalt verlangt wird.

Ausbildungsdauer: 3,5 Jahre

GUTE JOBS BEI DEN WASSERWERKEN? KLARE SACHE!

Genau mein Fall.
Eine sehr abwechslungsreiche
Ausbildung

MEHR INFOS AUF
WASSERWERKE-ZWICKAU.DE
ODER PER QR-CODE

**WASSERWERKE
ZWICKAU**

PHARMAKANT/-IN

Beim Anblick der unzähligen Schubladen in einer Apotheke lässt sich ungefähr erahnen, wie viele Medikamente tagtäglich gebraucht und hergestellt werden. Die meisten davon produzieren Pharmakantinnen und Pharmakanten. Dafür planen, kontrollieren und dokumentieren sie einen reibungslosen Herstellungsprozess, der den hohen Anforderungen des Arzneimittelrechts standhält. Das geht natürlich nicht ohne fundierte Chemiekennnisse und ein Faible für naturwissenschaftlich-technische Prozesse. Genauso gefragt sind aber auch Verantwortungsbewusstsein und höchste Qualitätsansprüche. Doch wer sich für diesen Beruf entscheidet, entdeckt eine Branche mit Zukunft.

Ausbildungsdauer: 3,5 Jahre

PRODUKTIONSFACHKRAFT CHEMIE

In automatisierten Produktionsanlagen mit Pumpen, Rohren und Kesseln kommen die Stoffe zusammen, aus denen dann Farben, Waschmittel, Dünger oder Mineralölprodukte entstehen. Doch ganz ohne Kontrolle geht es nicht. Die Apparaturen müssen je nach Produkt eingestellt und die Messinstrumente regelmäßig überprüft werden. Außerdem entnehmen die Fachkräfte auch Proben und testen sie im Labor auf die nötige Qualität, um gegebenenfalls Korrekturen im Produktionsablauf vorzunehmen. Ebenso gehört die Wartung und Instandhaltung der Anlagen zum Aufgabenbereich. So ist nicht nur ein Grundverständnis für chemische Prozesse gefragt, sondern auch ein bisschen handwerkliches Geschick – und eine gehörige Portion Aufmerksamkeit.

Ausbildungsdauer: 2 Jahre

**DEINE
ENERGIE
IST DER
MOTOR
UNSERES
ERFOLGS**

Im ZWA Hainichen arbeiten 213 Menschen ganz nach dem Motto: „Wasser ist Leben“.

Jeder Einzelne von ihnen engagiert sich für den Erhalt von Trinkwasserressourcen, die Lieferung von frischem und sauberem Trinkwasser sowie eine funktionierende Abwasserentsorgung.

Wir beliefern Haushalte, Gewerbetreibende und Industrieunternehmen

mit Trinkwasser. Zu unseren Aufgaben gehört ebenfalls die Schmutz- und Niederschlagswasserbeseitigung.

Service und Regionalität stehen für uns immer an erster Stelle. Unsere Mitarbeiter*innen kennen sich mit den Besonderheiten der Region aus und freuen sich, ihr Wissen an motivierte Auszubildende weiterzugeben.

Wir bilden aus:

- Fachkraft für Wasserversorgungstechnik
- Fachkraft für Abwassertechnik
- Anlagenmechaniker/in
- Mechatroniker/in
- Elektroniker/in für Betriebstechnik
- Industriekaufleute

Ansprechpartner für Fragen zur Ausbildung:

Nathalie Nebe
Personalverantwortliche
037207/64118
n.nebe@zwa-mev.de
<https://zwa-mev.de/service/>

FACHKRAFT FÜR WASSERVERSORGUNGSTECHNIK

Wer sich im Umgang mit dem Element Wasser pudelwohl fühlt und noch dazu ein Faible für komplexe Maschinen mitbringt, sollte diese Ausbildung in die engere Wahl nehmen: Fachkräfte für Wasserversorgungstechnik bedienen und überwachen Anlagen, die Wasser fördern, aufbereiten oder weiterleiten. Zudem reparieren und verlegen sie Rohrleitungen. Nicht zuletzt bringt der Beruf viel Verantwortung mit sich, schließlich sind gewissenhafte Qualitätskontrollen an der Tagesordnung. Kurz gesagt, mit dieser Ausbildung aus der Gruppe der Umweltschutzberufe sind angehende Wasserversorgungstechniker für die Wasserqualität und -versorgung in ihrer Stadt zuständig. Ausgelernte Azubis arbeiten bei kommunalen Versorgungsbetrieben, industriellen Wasserwerken, in Pumpstationen oder in Wasseraufbereitungsunternehmen. Darüber hinaus finden sie Beschäftigung in Tiefbauunternehmen oder Analyselabors für Wasserqualität.

Ausbildungsdauer: 3 Jahre

 @die_karrieremacher
Folgt uns auf Instagram!

ARBEITEN IN DER WASSER- UND UMWELTBranche

Jobs mit Zukunft: abwechslungsreich, verantwortungsvoll, heimatverbunden, naturnah, krisenfest.

Du möchtest Dich nicht nur privat, sondern auch beruflich für Natur und Umwelt einsetzen, für die Menschen vor Ort, die Nachbarn und die eigene Familie arbeiten?

Dann sind die Berufe der Wasser- und Umweltbranche genau das Richtige für Dich. Unter www.avs-ausbildung.de findest Du Informationen und Ansprechpartner. Schau doch mal rein! Wir freuen uns auf Dich!

AVS
 ... startklar
für die Zukunft

AVS - Ausbildungsverbund Versorgungswirtschaft Südsachsen gGmbH
info@avs-ausbildung.de • www.suedsachsenwasser.de

FACHKRAFT FÜR ABWASSERTECHNIK

Keine Angst – die Nase wird in diesem Beruf schon lange nicht mehr auf eine harte Probe gestellt. Denn die Reinigung und Aufbereitung von Abwasser ist mittlerweile ein automatisierter Prozess, den die Fachkräfte in den Leitzentralen aufmerksam überwachen. Sie steuern von dort aus alle Anlagen und Maschinen, außerdem analysieren sie regelmäßig die mechanischen, biologischen und chemischen Vorgänge, um jede Abweichung von den Normwerten für geklärtes Wasser festzustellen und gegebenenfalls auch Korrekturen im System vorzunehmen. Wer sich für diesen Beruf in Kläranlagen und Kanalbetrieben entscheidet, sollte sich auf Schichtdienste einstellen. Denn Abwasser aus Haushalten und der Industrie fließt rund um die Uhr in die Anlagen.

Ausbildungsdauer: 3 Jahre

 @die_karrieremacher
Folgt uns auf Instagram!

FACHKRAFT FÜR KREISLAUF- UND ABFALLWIRTSCHAFT

Handwerkliches Geschick, technisches Verständnis und Verantwortungsbewusstsein gehören zu den Eigenschaften, die Fachkräfte für Kreislauf- und Abfallwirtschaft mitbringen. Als Teil der kritischen Infrastruktur stellen sie sicher, dass Abfälle gesammelt, sortiert, wiederaufbereitet oder entsorgt werden. In der Städtereinigung organisieren sie zum Beispiel den Fahrzeugeinsatz der Müllabfuhr und optimieren die Touren. In Abfallwirtschaftsbetrieben, Wertstoffhöfen, Recycling- oder Aufbereitungsanlagen steuern sie alle Abläufe der Abfallbehandlung. Sie inspizieren regelmäßig Ablagerungsorte, analysieren Sickerwasser und führen Messungen durch. Auch IT-Kenntnisse werden aufgrund des zunehmenden Einsatzes digitaler Technologien in der Ausbildung vermittelt.

Ausbildungsdauer: 3 Jahre

KUNSTSTOFF- UND KAUTSCHUKTECHNOLOGE/-IN

Sie sind handwerkliche Allrounder und arbeiten sehr genau. Im Laufe der Ausbildung bauen sie ein umfassendes Verständnis für die verschiedenen Werkstoffe und deren Verarbeitung auf. Sie lernen, automatisierte Maschinen und Anlagen einzurichten und zu bedienen. In jüngster Vergangenheit haben sich im Bereich Digitalisierung technische Entwicklungen vollzogen, die auch in der Ausbildung stärker verankert werden. So veränderten sich in den vergangenen Jahren beispielsweise die Produktionsabläufe und damit die hierfür erforderlichen Kenntnisse und Fähigkeiten. Auch die Themen Nachhaltigkeit, Kreislaufwirtschaft und Recycling spielen in der Kunststoffproduktion eine zunehmende Rolle.

Ausbildungsdauer: 3 Jahre

BERUFSBEREICH HOLZ

Wo gehobelt wird, da fallen Späne. Aber genau das ist es, was so richtig Freude machen kann: das Zupacken, die handwerklichen Herausforderungen, die Arbeit mit einem faszinierenden und vielseitigen Naturmaterial, die neuen Einsatzmöglichkeiten von Holz. All das bietet die Branche und darüber hinaus ein abwechslungsreiches Berufsleben. Denn der Werkstoff kommt beinahe in allen Lebensbereichen zum Einsatz, weil er ein nachwachsender Rohstoff ist, leicht zu verarbeiten und doch von hoher Festigkeit. Dazu kommt die ästhetische Komponente, die Produkte aus Holz so beliebt machen.

Film unter: www.karriere-rockt.de

HOLZBEARBEITUNGSMECHANIKER/-IN

Von Gartenzäunen bis zur Paneele gibt es unzählige Produkte aus Holz, die maschinell hergestellt werden. Doch bevor das Sägen, Hobeln, Fräsen oder Verleimen beginnt, müssen die nötigen Maschinen eingerichtet und die passenden Werkstoffe ausgewählt werden. Denn nicht jede Latte muss aus hochwertigem Material gemacht sein. Wer ein Naturprodukt verarbeitet, muss außerdem auf die Qualität der Rohstoffe achten, auf Astlöcher oder Einschlüsse. Sind die Bretter, Balken oder Türelemente dann fertig, werden regelmäßige Wartungsarbeiten an Maschinen und Werkzeugen erledigt. Wer sich also für diesen Beruf entscheidet, der sollte nicht nur handwerkliches Geschick mitbringen, sondern auch zupacken können und den Lärm beim Sägen oder Fräsen nicht scheuen.

Ausbildungsdauer: 3 Jahre

Foto: Frefly

HOLZBLASINSTRUMENTENMACHER/-IN

Musikliebhaber mit feinmotorischem Geschick sollten ihr Talent bei der Produktion von Holzblasinstrumenten entfalten. Aufgrund ihres Mundstücks aus einem feinem Rohrblatt zählen auch spannende Instrumente wie Saxophon, Querflöte, Klarinette oder Oboe zu den Holzblasinstrumenten. Von Vorteil ist es, eines dieser Instrumente bei Ausbildungsstart bereits spielen zu können. In der Ausbildung lernen Azubis, wie verschiedene Materialien zu verarbeiten sind, wie man Mechanikteile zusammenpasst oder wie man ein Instrument spielbar macht, zusammenbaut und überprüft. Macherinnen und Macher von Holzblasinstrumenten arbeiten darüber hinaus mit Orchestern und Bands zusammen, um deren Instrumente fachgerecht zu warten und zu reparieren.

Ausbildungsdauer: 3 Jahre

HOLZMECHANIKER/-IN

Fenster und Türen, Treppen und Möbel, Kisten und Paletten – überall finden sich Produkte aus Holz oder Holzwerkstoffen. Viele davon entstehen in Serienfertigung, werden mittels computergesteuerten Maschinen und Anlagen hergestellt. Dabei überwachen die „industriellen Tischler“ den Produktionsprozess, legen aber auch selbst Hand an, wenn Oberflächen zu behandeln sind, Einzelteile auf die richtige Länge gebracht oder montiert werden müssen. In der Ausbildung spezialisieren sich die Fachleute in drei Fachrichtungen: Herstellen von Möbeln und Innenausbauteilen, Herstellen von Bauelementen, Holzpackmitteln und Rahmen, Montieren von Innenausbauten und Bauelementen. In jedem Falle lernen sie viel über die Eigenschaften von Holz, das Be- und Verarbeiten des Naturproduktes mittels Säge, Fräse oder Hobel und die Möglichkeiten der Montage vom Dübeln übers Klammern bis zum Verleimen.

Ausbildungsdauer: 3 Jahre

HOLZSPIELZEUGMACHER/-IN

Mit Bauklötzen geht es los, bei ganzen Spieltischen hört es auf – der Phantasie sind in diesem Beruf keine Grenzen gesetzt, solange die Produkte kindersicher und beinahe unzerstörbar sind. So gehört nicht nur die Freude an Spielzeugen und handwerkliches Können zum Arbeitsalltag, sondern auch ein hohes Qualitätsbewusstsein. Dabei können Holzspielzeugmacher/-innen das komplette Produkt alleine herstellen: vom Entwurf über die Wahl des geeigneten Holzes, die Be- und Verarbeitung bis zur Montage und die Gestaltung mit unbedenklichen Farben und Ornamenten. So abwechslungsreich wie das klingt, ist es auch. Obwohl natürlich nicht täglich neue Entwürfe umgesetzt werden, sondern auch Holzspielzeug in Serie produziert wird.

Ausbildungsdauer: 3 Jahre

ICH BRINGE
DEN ENGELN
DAS *Fliegen* BEI.

Holzspielzeugmacher (m/w/d) bei Wendt & Kühn erlauben sich keine

Schnitzer und erschaffen exklusive Kunstwerke. Seit Generationen für Generationen. Bewirb dich jetzt um einen der Ausbildungsplätze. Weitere Infos zur Ausbildung unter www.wendt-kuehn.de/karriere

BERUFSBEREICH TEXTIL

Mode kommt heutzutage aus China oder Indien. Nicht immer, denn mittlerweile drängt auch wieder Qualitätsbekleidung aus Deutschland auf den Markt. Vielmehr macht sich die hiesige Textilindustrie mit Spezialprodukten einen Namen: technische Textilien für den Automobilbau, Vliese für das Bauwesen, Hightech-Materialien für die Luftfahrt oder die Medizin.

Kaum eine Branche ist derzeit innovativer und entwickelt sich so rasend schnell. Wer sich also für die Textilindustrie entscheidet, der erlebt Fortschritt. Und der erlernt einen Beruf mit Zukunft.

Film unter: www.karriere-rockt.de

MASCHINEN- UND ANLAGENFÜHRER/-IN SCHWERPUNKT TEXTILTECHNIK ODER TEXTILVEREDLUNG

Die Produktion muss laufen, Stillstand kann sich kein Betrieb leisten. Deshalb müssen Maschinen- und Anlagenführer/-innen sehr aufmerksam zu Werke gehen und die Fertigungsstrecken regelmäßig inspizieren, warten und gegebenenfalls auch reparieren. Ist alles intakt, richten sie Wirk- oder Strickmaschinen, Anlagen zum Bleichen oder Färben ein, bestücken sie mit Garnen oder Stoffen und überwachen den Produktionsprozess. Schließlich müssen sie auch die Qualität der hergestellten Waren sicherstellen. Auch wenn die CNC-Anlagen moderner Betriebe viele Arbeitsschritte automatisch erledigen, sind doch immer wieder kleine Handgriffe nötig, um das Produkt letztlich perfekt zu machen.

Ausbildungsdauer: 2 Jahre

 [@die_karrieremacher](https://www.instagram.com/die_karrieremacher)
Folgt uns auf Instagram!

PRODUKTGESTALTER/-IN - TEXTIL

Zeichnen müssen sie schon können, auch wenn sie viele Designs am Computer erstellen. Denn für erste Skizzen zu einem Stoffmuster, einem Kissenbezug, einem Teppich sind Papier und Stift immer noch Up to date. Doch nicht nur eigene Muster setzen sie um, auch Entwürfe von Kunden müssen sie so bearbeiten, dass sie sowohl technisch als auch in einem bestimmten wirtschaftlichen Rahmen realisierbar sind. Schließlich fertigen sie einen Prototyp und gleichen ihn mit den Entwürfen ab: Stimmen die Farben? Passt die Qualität? Ist alles gecheckt, wird die Serienproduktion vorbereitet. Natürlich gehört es zu diesem Beruf, sich immer über aktuelle Trends zu informieren. Es sind also neugierige und fantasievolle Menschen gefragt.

Ausbildungsdauer: 3 Jahre

PRODUKTIONSMECHANIKER/-IN - TEXTIL

Gewebe oder gestrickte Stoffe, Vliese oder Garne, Borten oder Quasten – die Produkte der Textilindustrie sind gefragt. Aber die Qualität muss stimmen. Und deshalb werden die Maschinen vorab fachmännisch eingerichtet: mit den richtigen Werkzeugen, der optimalen Fadenspannung, der besten Arbeitsgeschwindigkeit, der entsprechenden Mustersteuerung. Zugleich muss auch das Ausgangsmaterial geprüft werden. Dann geht es los und die Produktionsmechaniker/-innen überwachen die Abläufe, justieren die Maschinen gegebenenfalls auch nach. Bei Störungen sind sie in der Lage, kleinere Fehler sofort zu beheben, was letztlich nicht nur ein Gespür für textile Produkte erfordert, sondern auch handwerkliche und technische Fähigkeiten.

Ausbildungsdauer: 3 Jahre

@die_karrieremacher
Folgt uns auf Instagram!

seit 1900

B e s c h i c h t u n g G m b H T r e u e n

Spezialist für Kunstleder und technische Beschichtungen

Vielseitiges Aufgabengebiet
mit attraktiver Bezahlung und
ansprechenden Sozialleistungen

Praxisnahe Ausbildung
an modernsten Anlagen

Job und Karriere in einem
zukunftssicheren
Familienunternehmen

Bachelor of Arts

Produktveredler Textil-Beschichtung

Industriemechaniker

Industriekaufmann

Fachinformatiker

Mechatroniker

Fachlagerist

m/w/d

... dann misch doch einfach bei uns mit! vowalon.eu/karriere

TEXTIL- UND MODENÄHER/-IN | TEXTIL- UND MODESCHNEIDER/-IN

Nachdem die Modedesigner ihre Kollektionen für die nächste Saison entworfen haben, ist die Produktion dran. Dort ist dann Fingerfertigkeit gefragt, aber auch Konzentration. Denn die Arbeit muss flott von der Hand gehen. So erlernen Textil- und Modenäher/-innen alle Handgriffe zum Herstellen von Bekleidung in der Mode- und Sportindustrie: vom Zuschnitt über das Nähen bis zum Glätten von Textilien. Wer an diese Ausbildung ein Jahr zum/r Textil- und Modeschneider/-in dranhängt, übernimmt mehr Verantwortung: wählt Stoffe nach den gewünschten Eigenschaften aus, fertigt Schnitte und näht erste Modelle. Außerdem müssen Kosten kalkuliert, das nötige Material bestellt und schließlich die Serienproduktion organisiert werden. Dabei beachten sie nicht nur wirtschaftliche Aspekte wie etwa die Ausnutzung des Stoffes, sondern auch handwerkliche Feinheiten.

Ausbildungsdauer: 2 Jahre | 3 Jahre

TEXTILLABORANT/-IN

Ein Kunde wünscht sich eine ganz bestimmte Farbe für seinen Stoff – kein Problem: Nach ein paar Tests im Labor ist die richtige Rezeptur für das Färben gefunden. Ein Stoff muss höchsten Qualitätsanforderungen standhalten – kein Problem: Aus der Produktion werden regelmäßig Stichproben genommen und im Labor auf die besonderen Eigenschaften getestet. Und auch der betriebliche Umweltschutz wird von den Laboranten/-innen kontrolliert, in dem sie Brauch- und Abwässer prüfen. Insofern wird von ihnen besondere Genauigkeit und Pflichtbewusstsein verlangt, schließlich müssen sie garantieren, dass Kunden die gewünschten Waren auch in der gewünschten Qualität erhalten. Ein gewisses Grundverständnis für chemische und technische Prozesse ist dabei eine gute Voraussetzung.

Ausbildungsdauer: 3,5 Jahre

PEPPERMINT

Du bestimmst deine Zukunft!

Und die Zukunft ist Textil.

Starte mit uns deine Ausbildung bei **ZKS** als:

- Maschinen- und Anlagenführer (m/w/d)
- Produktionsmechaniker (m/w/d)
- Produktveredler (m/w/d)
- Textillaborant (m/w/d)
- Fachlagerist (m/w/d)
- Fachkraft für Lagerlogistik (m/w/d)
- Industriekaufmann/Industriekauffrau (m/w/d)
- Mechatroniker (m/w/d)
- Elektroniker für Betriebstechnik (m/w/d)

Starte mit uns deine Ausbildung bei **ERTEX** als:

- Maschinen- und Anlagenführer (m/w/d)
- Produktionsmechaniker (m/w/d)
- Industriekaufmann/Industriekauffrau (m/w/d)

ZKS

A Peppermint Company

ZKS Zwickauer Kammgarn GmbH
Schneeberger Straße 135
08112 Wilkau-Haßlau

Ulrich Mengert
+49 162 8347368
u.mengert@peppermint.biz

ERTEX

A Peppermint Company

Erte Jacquard
Ein Unternehmensbereich
der Peppermint Holding GmbH
Kohlenstraße 1, 08228 Rodewisch

Gloria Schuch
+49 172 3999404
g.schuch@peppermint.biz

Weitere spannende
Ausbildungsberufe und
Informationen findest du hier
peppermint.biz/de/karriere

Du stehst auf Teppich?

Dann bewirb dich bei uns!

Im Hause Halbmond entstehen seit über 140 Jahren Teppiche in gestalterischer Vielfalt in herausragender Qualität. Was 1880 mit der Gründung einer kleinen Weberei begann, ist heute ein leistungsfähiges, innovatives und international ausgerichtetes Unternehmen.

Starte deine Ausbildung als:

- **Maschinen- und Anlagenführer in der Fachrichtung Textilveredlung oder Textiltechnik** (m/w/d)
- **Industriekaufmann/-frau** (m/w/d)
- **Textillaborant in der Fachrichtung Textilveredlung** (m/w/d)
- **Produktgestalter Fachrichtung Textil** (m/w/d)

oder beginne ein duales Studium in den Bereichen:

- **Industrial Engineering**
- **Handel, Vertrieb und Internationales Management**

Bewerbungen an: Frau Sandra Faust | bewerbung@halbmond.de
Halbmond Teppichwerke GmbH | Brückenstraße 1 | 08606 Oelsnitz

www.halbmond.de

TECHNISCHE/-R KONFEKTIONÄR/-IN

Ihr Metier sind technische Textilien, Kunststoffe oder beschichtete Materialien. Denn sie fertigen zum Beispiel LKW-Planen, Markisen, Zelte, Werbebanner oder Gerüstverkleidung. Dazu müssen sie nicht nur das Nähen beherrschen, sondern auch das Kleben oder Verschweißen von Material. Außerdem bringen sie Zubehör wie Ösen oder Riemen an. Dazu haben sie vorab eine technische Zeichnung erstellt, nach der die textilen Produkte passgenau gefertigt werden. Neben den handwerklichen Fähigkeiten sind also auch technisches Verständnis und Materialkenntnisse gefragt. Zuweilen gehört aber sogar eine gute Idee dazu, wenn Kunden ungewöhnliche Wünsche haben, etwa für ein Werbebanner oder einen Sonnenschirm.

Ausbildungsdauer: 3 Jahre

PRODUKTVEREDLER/-IN - TEXTIL

Moderne Stoffe gibt es in allen Farben, mit verschiedenen Drucken oder Beschichtungen, manche auch mit Appreturen, die dem Gewebe neue Eigenschaften verleihen, sie weicher machen, schmutzabweisend oder wasserabweisend. Dank der Textilveredler/-innen ist das alles kein Problem. Sie kennen sich mit den technisch-chemischen Prozessen aus, die Garne und Stoffe hochwertiger machen. Dazu richten sie die meist computergesteuerten Maschinen und Anlagen ein, in denen die textilen Produkte je nach Kundenwunsch veredelt werden. Dabei gilt ihre Aufmerksamkeit dem reibungslosen Produktionsablauf und der ständigen Qualitätskontrolle. Auch die Wartung und Reparatur der Maschinen fällt in ihren Aufgabenbereich.

Ausbildungsdauer: 3 Jahre

BERUFSBEREICH HANDEL / HANDELSNAHE DIENSTLEISTUNGEN

Shoppern macht Spaß. Diesen Satz können sicher viele unterschreiben. Doch ehe die Kunden aus einem reichhaltigen Sortiment auswählen können, ist einiges zu tun: von der Warenbestellung bis zum Einräumen der Regale, von der Gestaltung des Verkaufsraumes bis zum Dienstplan für die Mitarbeiter. Und dann gehört natürlich auch immer ein fachkundiger Rat zur Kaufentscheidung. Ob Autos oder Möbel, Lebensmittel, Technik oder Kleidung – wer sich für einen Beruf im Handel entscheidet, sollte neugierig sein und die neuesten Trends in seiner Branche verfolgen. Außerdem ist ein freundliches Auftreten oberstes Gebot, am Montagmorgen ebenso wie Samstagnachmittag. Denn Kunden wollen zuvorkommend und gut beraten werden, im übrigen auch immer häufiger zur Umweltverträglichkeit und zu technischen Details von Produkten.

Film unter: www.karriere-rockt.de

AUTOMOBIL- KAUFMANN/-FRAU

Die Faszination für schnelle Autos reicht nicht – in diesem Beruf sind sehr gute Mathe- und Deutschkenntnisse gefragt. Schließlich sollen im Autohaus, in der Kfz-Werkstatt, bei der Autovermietung oder beim Automobilhersteller die Zahlen stimmen: vom Auftrag bis zur Rechnung. Außerdem kümmern sich Automobilkaufleute um die Disposition, die Beschaffung und den Vertrieb von Kfz-Teilen und -Zubehör. Sie erledigen die Korrespondenz mit den Kunden, übernehmen die Buchhaltung, die Kalkulation sowie organisatorische Aufgaben und arbeiten an Marketingaktionen mit. Außerdem sollten sie ein freundliches Auftreten haben, wenn sie Kunden über Serviceleistungen wie Finanzierungs- oder Versicherungsverträge beraten. Und sie sollten mit ähnlichen Arbeitszeiten wie im Handel rechnen.

Ausbildungsdauer: 3 Jahre

PERSONALDIENSTLEISTUNGS- KAUFMANN/-FRAU

Unternehmen haben einen Großauftrag und brauchen vorübergehend zusätzliches Personal – dann wenden sie sich an einen Personaldienstleister, besser bekannt als Zeitarbeitsfirma. Kaufleute in diesem Metier sind deshalb fürs Recruiting von Facharbeitern zuständig und koordinieren dann die Einsätze der Mitarbeiter. Andererseits nehmen sie auch Kontakt zu Unternehmen auf, um neue Aufträge für ihre Mitarbeiter zu akquirieren. Und dafür braucht es viel Geschick im Umgang mit Menschen, aber auch viel Wissen über Arbeitsrecht, Vertragsgestaltung, wie Personalakten geführt oder Weiterbildungen organisiert werden oder sich im Bewerbungsgespräch herausbekommen lässt, welche Fähigkeiten ein Jobinteressent tatsächlich mitbringt. Dazu kommt Diskretion im Umgang mit Personaldaten und auch Souveränität in Konfliktsituationen, denn nicht immer läuft alles nach Plan.

Ausbildungsdauer: 3 Jahre

@die_karrieremacher
Folgt uns auf Instagram!

BUCHHÄNDLER/-IN

Nur wer selbst gern liest, wird in diesem Beruf glücklich. Denn Kunden in Buchhandlungen vertrauen darauf, dass die Händler auch mal gute Tipps geben können und zumindest die bekannten Autoren und ihre Werke kennen. Hilfreich ist außerdem eine hohe Allgemeinbildung, denn auch für das Sortiment an Sachbüchern wird eine kompetente Beratung erwartet, egal ob es sich um Esoterik oder Gartenbau handelt. Darüber hinaus beobachten Buchhändler/-innen den Markt nach Trends, erstellen Konzepte zur Kundenbindung und zur Präsentation des Sortiments, ordern bei Verlagen und kümmern sich um einen korrekten Warenein- und -ausgang. Der Beruf ist also sehr abwechslungsreich, doch sollten Interessenten bedenken, dass im Handel samstags gearbeitet wird. Es sei denn, man findet eine Stelle in einem Verlag oder Antiquariat.

Ausbildungsdauer: 3 Jahre

DROGIST/-IN

Manche Kunden fragen nach den Inhaltsstoffen von Kosmetika, andere nach dem passenden Pflanzenschutz, wieder andere nach frei verkäuflichen Arzneimitteln. Und dann gilt es, freundlich und kompetent Auskunft zu geben, Produkte zu empfehlen und auf eventuelle Vorsichtsmaßnahmen bei der Anwendung hinzuweisen. Außerdem gehört auch die Bestellung von Waren zu den Aufgaben und die Präsentation des Sortiments im Verkaufsraum. Insofern ist nicht nur ein gutes Grundwissen in Chemie gefragt, sondern auch ein feines Gespür für Kundenwünsche und Dekorationen. Darüber hinaus helfen organisatorische und kaufmännische Fähigkeiten, um in diesem abwechslungsreichen Beruf auch verantwortungsvollere Aufgaben zu übernehmen, zum Beispiel eine Filiale zu leiten.

Ausbildungsdauer: 3 Jahre

GESTALTER/-IN FÜR VISUELLES MARKETING

Ideen sind gefragt, Kreativität und handwerkliches Geschick. Denn wer Schaufenster dekorieren möchte, Verkaufsräume ansprechend zu gestalten hat und auf Messen oder Events bestimmte Produkte in Szene setzen soll, der muss schon ein gewisses Gespür für das Besondere mitbringen. Nur so lässt sich das Interesse potenzieller Kunden wirklich wecken. Natürlich muss die Präsentation von Waren und Dienstleistungen zuvor am Computer geplant werden: und zwar vom Layout bis zur Kalkulation. Dann wird die Konzeption in die Tat umgesetzt, wobei sich die Gestalter/-innen nicht nur mit Licht, Formen und Farben auskennen, sondern auch mit den verschiedenen Materialien und deren Eigenschaften. Sie sind vielfach im Einzelhandel oder in Werbeagenturen tätig.

Ausbildungsdauer: 3 Jahre

FLORIST/-IN

Manche sind echte Künstler. Sie binden Sträuße nicht mehr nur aus Blumen, Blattwerk und Gräsern. Immer häufiger sind auch Deko-Elemente dabei – den Ideen sind da keine Grenzen gesetzt. Doch bevor sich die eigene Kreativität in Gestecken, Buketts, Brautschmuck oder floralen Raumgestaltungen wieder findet, gibt es einiges zu lernen: die lateinischen Namen und Vielfalt der Blumen, die Tricks für eine lange Haltbarkeit, die richtige Pflege von Topfpflanzen, die Kalkulation und Ermittlung des Warenbedarfs im Laden. Insofern ist nicht nur eine künstlerische Ader gefragt, auch das Kopfrechnen sollte klappen, wenn der Wert eines Straußes beim Binden ermittelt werden soll. Außerdem gehört ein freundliches Auftreten zum Beruf und Geschick bei der Beratung von Kunden. Und nicht zu vergessen: Die Arbeit ist zuweilen körperlich anstrengend.

Ausbildungsdauer: 3 Jahre

 @die_karrieremacher
Folgt uns auf Instagram!

WIR SIND DAS

**Wir suchen
Auszubildende (m/w/d)
für unseren Großmarkt
in Röhrsdorf.**

**Bewirb dich jetzt auf
karriere.metro.de/jobs
für die Ausbildung
zum/zur:**

- Verkäufer/Verkäuferin (m/w/d)
- Kaufmann/-frau für Groß- und Außenhandelsmanagement (m/w/d)
- Fachkraft für Lagerlogistik (m/w/d)
- Handelsfachwirt/Handelsfachwirtin (m/w/d) (Abiturientenprogramm)

KAUFMANN/-FRAU IM E-COMMERCE

Urlaub, Kleidung, Technik – heute kann fast alles bequem per Internet gebucht, bestellt und erworben werden. Der Kauf per Klick boomt, die Umsätze im Online-Handel wachsen Jahr für Jahr. Auch immer mehr ortsgebundene Unternehmen bieten ihre Waren und Dienstleistungen mittlerweile online an und werden so zu Multichannel-Händlern. Die Entwicklung hat ganze Tätigkeitsfelder, Prozesse, Geschäftsmodelle und somit auch die Anforderungen an das Personal verändert. Der Ausbildungsberuf Kaufmann/-frau im E-Commerce sorgt seit 2018 für den innovativen Nachwuchs, der die Freude am Vermarkten digital auslebt. Diese Online-Spezialisten von morgen sind wahre Allrounder: Sie kümmern sich nicht nur um die Erstellung und Verwaltung von Onlineshops, sondern auch um Webanalysen, Online-Marketing und das Finanzwesen. Sie beherrschen die Zahlen genauso wie eine stilsichere Kommunikation im Team und mit den Kunden. Das ist definitiv ein Beruf mit Zukunft und abwechslungsreichen Perspektiven.

Ausbildungsdauer: 3 Jahre

KAUFMANN/-FRAU IM EINZELHANDEL

Hilfsbereit aber nicht aufdringlich, kompetent aber nicht besserwisserisch – wer Technik oder Lebensmittel, Bekleidung oder Spielzeug verkaufen will, der muss im Umgang mit Kunden sehr viel lernen. Wobei eine offene, freundliche Art schon die beste Voraussetzung ist. Aber auch im Kopfrechnen müssen Kaufleute fit sein, etwa wenn sie auf Preisnachlässe angesprochen werden. Darüber hinaus bearbeiten sie Reklamationen, bestellen Waren, überprüfen die Qualität der Lieferungen, kümmern sich um eine fachgerechte Lagerung der Artikel, die richtige Auspreisung und die Gestaltung der Verkaufsräume. Letztlich bestimmen sie auch das Sortiment, indem sie analysieren, welche Produkte von den Kunden am meisten nachgefragt werden.

Ausbildungsdauer: 3 Jahre

RICHTER

Erzgebirge

Schreib' Geschichte!
Deine.

AUSBILDUNGSBERUFE

- ▶ Fleischer*
- ▶ Koch*
- ▶ Mechatroniker*
- ▶ Industriekaufmann*
- ▶ Fachverkäufer* im Lebensmittelhandwerk

*(m/w/d)

BA-STUDIUM

- ▶ Lebensmittelmanagement
- ▶ Wirtschaftsinformatik

JETZT BEWERBEN!

E-Mail: bewerbung@richter-fleischwaren.de

Berufsausbildung
und BA-Studiengänge
bei Richter Erzgebirge:
JETZT BEWERBEN!
#dasistmeinweg

**JETZT
BEWERBEN**

 @die_karrieremacher
Folgt uns auf Instagram!

VERKÄUFER/-IN

Es ist vieles zu erledigen, ehe die Läden am Morgen öffnen. Warenlieferungen werden angenommen, Regale sind aufzufüllen, neue Produkte müssen ausgepreist werden – alles soll fertig sein, wenn die ersten Kunden kommen. Denn dann heißt es: Zeit nehmen für die Beratung und den Verkauf. An der Kasse gilt es, auf die Echtheit der Geldscheine zu achten und das richtige Wechselgeld auszugeben – also voll konzentriert zu arbeiten. Dabei kommt es auch auf die Branche an, wie sich die Aufgaben verteilen. Während etwa in Schuhgeschäften eher die Hilfe beim Anprobieren oder bei der Kaufentscheidung dominiert, geht es im Supermarkt eher ums Kassieren oder ums Auffüllen der Regale.

Ausbildungsdauer: 2 Jahre

KAUFMANN/-FRAU FÜR GROSS- UND AUSSENHANDELSMANAGEMENT

Günstig einkaufen und Waren in rauen Mengen bestellen – wer das liebt, könnte in diesem Beruf glücklich werden. Zumindest, wenn das Verkaufen genauso in den Genen liegt. Denn Großhändler ordern große Stückzahlen bestimmter Produkte bei Herstellern und Lieferanten, um sie an den Handel, das Handwerk und die Industrie weiter zu verkaufen. Dabei achten sie auf einen optimalen Warenfluss, also kurze Lagerzeiten. Und sie kümmern sich um eine termingerechte Lieferung an die jeweiligen Kunden. Wer die Spezialisierung Außenhandel wählt, ist vorwiegend auf dem internationalen Markt tätig, wickelt Import- und Exportgeschäfte ab. Dazu sind allerdings auch gute Englischkenntnisse gefragt.

Ausbildungsdauer: 3 Jahre

Unlock your future!

Starte jetzt Deine Karriere bei KOMSA!

 KOMSA

Du willst die Zukunft nicht nur erleben, sondern aktiv mitgestalten? Dann bewirb Dich bei KOMSA!

Wir bieten Dir einen individuellen, sehr praxisorientierten Unternehmensdurchlauf, mit hervorragenden Entwicklungsmöglichkeiten, umfassender Betreuung und hohen Übernahmechancen.

Unsere Ausbildungsberufe

- Kaufmann/-frau im Groß- und Außenhandelsmanagement
- Kaufmann/-frau für Marketingkommunikation
- Fachinformatiker/-in
 - Anwendungsentwicklung
 - Systemintegration
 - Daten- und Prozessanalyse
- Fachkraft Lagerlogistik

Unsere dualen Studiengänge

- Wirtschaftsinformatik
- BWL-Dienstleistungsmanagement – Handelsmanagement und E-Commerce
- BWL-Mittelstandsmanagement

Freie Plätze
für 2024!

KOMSA AG
komsa.com/ausbildung

BERUFSBEREICH TRANSPORT / VERKEHR / TOURISMUS

Die deutsche Wirtschaft ist europäischer Exportmeister. Und die Deutschen selbst sind reiseverrückt. Es ist also einiges los auf den Straßen und Bahnstrecken des Landes: Güter werden massenhaft transportiert, Leute sind unterwegs in die Ferien oder zwischen Arbeits- und Wohnort. Aber ein Chaos gibt es eher selten. Denn die Branche organisiert den öffentlichen Nahverkehr für Pendler, kosteneffiziente Routen für Waren, schnelle Verbindungen für Bahn- und Busreisende oder Urlauber. Der Mobilität sind keine Grenzen mehr gesetzt – und deshalb brauchen Bewerber in dieser Branche auch gute Fremdsprachenkenntnisse und ein gewisses Organisationstalent.

Film unter: www.karriere-rockt.de

 @die_karrieremacher
Folgt uns auf Instagram!

BERUFSKRAFTFAHRER/-IN

Eine einsame Landstraße, 600 PS unterm Hintern – wer sich für diesen Beruf entscheidet, der liebt die Freiheit der Landstraße, die Unabhängigkeit und hat Lust auf neue Länder. Und wer sich nicht

von Staus und Termindruck abschrecken lässt und tagtäglich gern hinterm Lenkrad sitzt, um Personen zu befördern oder Waren zu liefern, ist hier genau richtig. Oder die Entscheidung fällt gegen den Fernverkehr – für regionale Speditionen oder kommunale Verkehrsbetriebe. In jedem

Falle sind sichere Regelkenntnisse im Straßenverkehr gefragt, eine hohe Konzentrationsfähigkeit auch in Stresssituationen und höchste Sorgfalt bei der Funktionskontrolle aller Fahrzeugteile.

Ausbildungsdauer: 3 Jahre

TAFF WIE ICH

FRAUEN IN ORANGE

Hier informieren:

Werde auch Du
Berufskraftfahrer:in
beim ASR –
jetzt bewerben!

 @die_karrieremacher
Folgt uns auf Instagram!

KAUFMANN/-FRAU FÜR SPEDITION UND LOGISTIKDIENSTLEISTUNG

Wichtige Bauteile aus Fernost, Rindfleisch aus Argentinien oder Wein aus Frankreich – rund um den Erdball werden Güter per Bahn oder Flugzeug, per Lkw oder Schiff transportiert, und das will termingenaу organisiert sein. So müssen die Kaufleute nicht nur die Kosten kalkulieren, sondern von der geeigneten Verpackung der Waren über die beste Route und das günstigste Transportmittel bis zu den Papieren und Zollformalitäten alles überdenken. Deshalb kennen sie sich mit Kühltransporten ebenso aus wie mit sperrigen oder gefährlichen Gütern. Außerdem verfolgen sie die Waren von der Auslieferung über eventuelle Zwischenlager bis zum Zielort, behalten also immer den Überblick und beherrschen zudem noch ein gutes Englisch, was im internationalem Handel unabdingbar ist.

Ausbildungsdauer: 3 Jahre

Komm zu uns!

Starte deine Ausbildung bei Splendid Drinks und erlebe mit uns die Welt der Getränke.

Wir bilden aus als:

- Berufskraftfahrer/in
- Kauffrau/-mann im Groß- und Außenhandelsmanagement
- Kauffrau/-mann im Einzelhandel
- Fachinformatiker/in für Systemintegration
- Fachkraft für Lagerlogistik

Bewirb dich jetzt unter:
karriere@splendid-drinks.com

TOURISMUSKAUFMANN/-FRAU

Vom Pauschalurlaub bis zur individuellen Rundreise reichen die Wünsche der Kunden. Also los: Mietwagen bestellen, Flüge buchen, Zimmer reservieren, Bahntickets ordern, Ausflüge zusammenstellen, Eintrittskarten für Sportevents, Konzerte oder Musicals kaufen. Die Tourismuskauflleute organisieren alles rund um den Urlaubstrip, beraten die Kunden zu Leistungen der Veranstalter und geben Tipps zu den Ländern und Regionen. Dabei sollten sie nicht nur geografische Kenntnisse mitbringen, sondern auch fit im Kopfrechnen sein, um Kosten im Verkaufsgespräch schnell überschlagen zu können. Und natürlich sind gute Englischkenntnisse gefordert, um etwa direkte Hotelanfragen im Ausland zu meistern. Rechnungen, Stornierungen und Reklamationen gehören auch in ihr Metier.

Ausbildungsdauer: 3 Jahre

WELCOME TO THE FAMILY

Komm zu uns und entdecke die spannenden Ausbildungsberufe der Transportlogistik.

**Berufskraft-
fahrerin/
-fahrer**
(w, m, d)

**Kaufleute für
Spedition und
Logistikdienst-
leistung**
(w, m, d)

**Fachkraft
für Lager-
logistik**
(w, m, d)

ANSCHIEBEN
STATT
ABSITZEN

FACHKRAFT IM FAHRBETRIEB

Wer diesen Beruf erlernt, kennt seine Stadt bald in- und auswendig. Denn als Bus- oder Straßenbahnfahrer/-in im öffentlichen Personennahverkehr gehts mehrmals täglich quer durch die City. Und das erfordert volle Konzentration und ein hohes Verantwortungsbewusstsein. Denn Fachkräfte im Fahrbetrieb sollen die Fahrgäste schließlich sicher ans Ziel bringen – und ganz nebenbei auch mal eine freundliche Auskunft für Ortsunkundige parat haben. Deshalb lernen sie in der dreijährigen Ausbildung nicht nur, wie Bus oder Bahn gefahren werden, sondern auch, wie in Gefahrensituationen zu handeln ist, wie die Verkehrssicherheit der Fahrzeuge überprüft wird oder wie der reibungslose Fahrbetrieb organisiert wird.

Ausbildungsdauer: 3 Jahre

 @die_karrieremacher
Folgt uns auf Instagram!

ZUSAMMEN BEWEGEN WIR MEHR

Deine Ausbildung in der Logistik-Branche
Starte mit Emons Glauchau in deine Zukunft!

Wir bilden in folgenden Berufen aus:

- Berufskraftfahrer (m/w/d)
- Kaufmann für Spedition und Logistikdienstleistung (m/w/d)
- Fachkraft für Lagerlogistik (m/w/d)
- Fachlagerist (m/w/d)
- Fachinformatiker (m/w/d) Systemintegration
- Fachinformatiker (m/w/d) Anwendungsentwicklung
- Duales Studium Bachelor of Arts (B.A.)
Verkehrsbetriebswirtschaft und Logistik (m/w/d)

Haben wir dein Interesse geweckt? Bewirb dich jetzt!

Emons Spedition GmbH & CO. KG | Frau Sieglinde Wendler | Boschstraße 16 | 08371 Glauchau
Telefon +49 3763 7920-101 | E-Mail sieglinde.wendler@emons.de

BERUFSBEREICH DRUCK / PAPIER / MEDIEN

Der Karton um den neuen Fernseher, die Live-Übertragung vom Sport, der Partyflyer in der Lieblingskneipe und das Zellstofftaschentuch in der Hosentasche – die Branche ist so vielseitig und durch die Entwicklung der Computertechnik auch noch mitten in der Entwicklung. Immer neue Möglichkeiten für Druckerzeugnisse tun sich auf, die Online-Medien erfinden ständig neue Angebote und die Papierbranche drängt in neue Bereiche wie den Automobilbau. Wer in diesem Metier lernt, der wird ständig vor neuen Herausforderungen stehen, aber auch unregelmäßige Arbeitszeiten bzw. Schichten in Kauf nehmen müssen.

Film unter: www.karriere-rockt.de

MASCHINEN- UND ANLAGENFÜHRER/-IN – SCHWERPUNKT DRUCKWEITER- UND PAPIERVERARBEITUNG

Ein großes technisches Verständnis, handwerkliches Geschick und Sorgfalt bestimmen den Arbeitsalltag angehender Maschinen- und Anlagenführer. Im ersten Ausbildungsjahr liegt der Schwerpunkt im Bereich Metallverarbeitung und Werkstoffkunde. Im Anschluss werden die Auszubildenden nach Schwerpunkt in unterschiedliche Klassen eingeteilt. Mit dem Schwerpunkt Druckweiter- und Papierverarbeitung stellen sie Druck-

erzeugnissen wie Zeitschriften oder Packmitteln wie Kartonagen her. Sie richten Anlagen wie Schneid-, Falz- und Stanzmaschinen ein, beschicken diese, nehmen sie in Betrieb und bedienen sie. Die fortschreitende Digitalisierung bietet ihnen die Chance, sich mit neuen Technologien, Verfahren oder Systemen zu befassen.

Ausbildungsdauer: 2 Jahre

MEDIENTECHNOLOGE/-IN DRUCK- VERARBEITUNG

Die Druckverarbeitung von Printerzeugnissen setzt direkt nach der Vorproduktion an. Das bedeutet, dass diese Medientechnologinnen und Medientechnologen dort weiterarbeiten, wo die Arbeit der Medientechnologen Druck endet. Sie prüfen die aus der Druckerei kommenden bedruckten Bogen und wählen die geeigneten Verarbeitungstechnologien und -prozesse nach wirtschaftlichen, technischen und ökologischen Aspekten aus. Beispielsweise benötigen Zeitungen, Kalender und Bücher nach dem Druck weitere Schritte wie falten, schneiden oder binden. Sie bringen die Produkte also in die jeweilige Form, sodass diese verkaufs- und versandfertig sind. Geschicklichkeit und eine gute Auge-Hand-Koordination sind hierfür beste Voraussetzungen.

Ausbildungsdauer: 3 Jahre

**MUGLER
MASTERPACK**
www.mugler-masterpack.de

- Medientechnologe Druck (m/w/d)
- Packmitteltechnologie (m/w/d)
- Mediengestalter Digital & Print (m/w/d)
- Maschinen- und Anlagenführer (m/w/d)
Druckweiter- und Papierverarbeitung
- Fachkraft für Lagerlogistik (m/w/d)
- Industriekaufmann/-frau (m/w/d)

Die Firmengruppe Mugler Masterpack ist einer der größten Druckdienstleister in Sachsen. Als zukunftsorientierter Spezialist für Verpackungsdruck stellen wir jedes Jahr die unglaubliche Menge von ca. 1,25 Milliarden Verkaufsverpackungen her. Viele unserer Produkte findest du in jedem Supermarktregal.

Bewirb dich jetzt für deine Ausbildung bei Mugler Masterpack!

Firmensitz Hohenstein-Ernstthal
Personalabteilung • 03723 4991-281
bewerbung@mugler-masterpack.de
Mugler Masterpack GmbH
Gewerbering 8 • 09337 Hohenstein-Ernstthal

Standort Crimmitschau
Personalabteilung • 03762 9513-69
bewerbung-crimmitschau@mugler-masterpack.de
Mugler Masterpack GmbH
Dammstraße 12a • 08451 Crimmitschau

MEDIENGESTALTER/-IN BILD UND TON

Mit Kamera oder Aufnahmegerät unterwegs, konzentriert beim Bildschnitt oder im Tonstudio – so sieht der Arbeitsalltag aus. Aber auch beim Aufbau von Übertragungstechnik oder beim Einrichten eines Fernsehstudios sind sie unerlässlich. Denn sie planen und organisieren Bild- und Tonproduktionen, sorgen für die richtige Technik am richtigen Ort und gestalten auch selbst mit. Ob Liveübertragung oder Studio-Produktion, Filmdreh, Werbespot oder Hörbuch, sie müssen flexibel sein und ein großes Organisationstalent mitbringen. Bei Film-, Radio- und Fernsehproduktionen muss immer mit Unvorhergesehenem gerechnet werden.

Ausbildungsdauer: 3 Jahre

@die_karrieremacher
Folgt uns auf Instagram!

MEDIENGESTALTER/-IN DIGITAL UND PRINT

Sie arbeiten in Verlagen oder Werbeagenturen und sind an der Gestaltung von Druckerzeugnissen und Online-Medien beteiligt. Dabei wählen sie zwischen drei Spezialisierungen: In der Beratung und Planung betreuen sie Kunden vom ersten Kontakt über die Erstellung von Angeboten und die Planung eines Projektes bis zur Präsentation. Zur Gestaltung und Technik gehört dagegen die Koordination von Produktionsabläufen, die Verwaltung von Daten und die kreative Arbeit an Medienerzeugnissen. Während es in der Fachrichtung Konzeption und Visualisierung um Zielgruppen- und Marktanalysen für Medienkonzepte geht. Es ist also von Vorteil, nicht nur Spaß an Medien zu haben, sondern auch kontaktfreudig und teamfähig zu sein. Denn viele Medienprodukte entstehen im Gespräch mit Kunden und Kollegen.

Ausbildungsdauer: 3 Jahre

MEDIENTECHNOLOGE/-IN DRUCK

Sie stellen mit verschiedenen Druckmaschinen und -verfahren in handwerklichen oder industriellen Unternehmen ein- und mehrfarbige Broschüren, Plakate, Flyer, Verpackungen oder Zeitungen her. Sie analysieren Druckaufträge auf technische Machbarkeit, richten Druckmaschinen ein, bereiten Druckdaten auf, steuern und überwachen Druckprozesse für die Produktion. Während des Druckvorganges überwachen sie alle Maschinenfunktionen und korrigieren ggf. die Einstellungen. Nach dem Druckvorgang reinigen und warten sie die Maschinen sowie die dazugehörigen Zusatzaggregate. Die Instandhaltung von Druckmaschinen ist mit zur Kernaufgabe der Berufsausbildung geworden.

Ausbildungsdauer: 3 Jahre

 @die_karrieremacher
Folgt uns auf Instagram!

Wellpappe Auerswalde KG

**GESTALTE
DEINE
ZUKUNFT
MIT UNS!**

 Schiettinger - Gruppe

Unsere Ausbildungsplätze

- Packmitteltechnologe (m/w/d)
- Medientechnologie Druck (m/w/d)
- Maschinen- und Anlagenführer (m/w/d)
- Elektroniker für Betriebstechnik (m/w/d)
- Industriemechaniker (m/w/d)
- Industriekaufmann (m/w/d)
- Mechatroniker (m/w/d)

Als erfolgreiches Unternehmen mit rund 300 Mitarbeitern gehören wir zur Schiettinger - Gruppe. Die Entwicklung und Produktion von qualitativ hochwertigen Verpackungen und Displays aus Voll- und Wellpappe sind unsere Schwerpunkte.

Bei Interesse sende Deine vollständige Bewerbung an:

Wellpappe Auerswalde KG
Auerswalder Höhe 2
09244 Lichtenau

Frau Weiß
Tel.: 037208/608-3100
ausbildung@wellpappe-auerswalde.de

www.wellpappe-auerswalde.de

Deine Vorteile:

Hohe
Übernahmequote

Individuelle
Förderung

Urlaubs- und
Weihnachtsgeld

Krisensicherer
Ausbildungs- & Arbeitsplatz

PACKMITTELTECHNOLOGE/-IN

Sie entwickeln und produzieren Packmittel, die den Produktinhalt optimal schützen und gleichzeitig für das Produkt werben. Sie planen Produktionsabläufe, wählen geeignete Materialien und Fertigungswege aus, um anschließend die Produktionsanlage zu bedienen. In der Packmittelfertigung planen sie den Materialbedarf sowie die Produktionsprozesse, rüsten die Fertigungsanlagen und stellen Prozesskontrollsysteme ein. Sie überwachen den Herstellungsprozess und nutzen dabei die Möglichkeiten von Systemlösungen, Steuerungs- und Leitstandtechnik sowie betrieblichem Qualitätsmanagement. Zumeist bedienen sie vollautomatische Produktionsanlagen von Leitständen aus. Bei Wartungsarbeiten arbeiten sie direkt an den Anlagen, die in Produktionshallen stehen. Darüber hinaus gestalten Packmitteltechnolog/-innen Entwürfe am Computer.

Ausbildungsdauer: 3 Jahre

PAPIERTECHNOLOGE/-IN

Kartons, Zellstofftaschentücher, Schreibblocks oder Zeitungen – aus Papier werden tausende Produkte hergestellt. Und damit sie alle Qualitätsanforderungen erfüllen, muss schon das Ausgangsmaterial spezielle Eigenschaften aufweisen. So werden Holz, Zellstoff und Altpapier mit Wasser und bestimmten Hilfs- oder Füllstoffen wie Kreide oder Farbe gemischt und maschinell verarbeitet. Dabei sind viele Prozesse bis hin zur Veredelung des Papiers automatisiert, so dass die Fachleute die computergesteuerten Maschinen einrichten und überwachen müssen. Auch kleinere Reparaturen können sie selbst ausführen. Insofern ist nicht nur handwerkliches Geschick sondern auch technisches Verständnis gefragt.

Ausbildungsdauer: 3 Jahre

Was Online-Shopping mit Deiner zukünftigen Ausbildung zu tun hat?

Als Spezialist für Verpackungen aus Vollpappe beliefern wir die größten Online-Händler der Welt. Unsere Kartons wandern rund um den Globus – direkt in Deine Hände.

Deine Ausbildung bei Schumacher Packaging in Schwarzenberg

Starte bei einem familiengeführten europäischen Marktplayer durch und lande in einer systemrelevanten Branche – verpackt wird schließlich immer!

Schnapp Dir Deinen krisensicheren Job als

- **Papiertechnologe (m/w/d)**
- **Elektroniker für Betriebstechnik (m/w/d)**
- **Packmitteltechnologe (m/w/d)**
- **Maschinen- und Anlagenführer (m/w/d)**
- **Industriemechaniker (m/w/d)**
- **Industriekaufmann (m/w/d)**
- **Fachlagerist (m/w/d)**

Bewirb Dich jetzt! Mach mit – mach Deine Zukunft!

Weitere Ausbildungsplätze findest Du unter:

<https://schumacher-packaging.com/karriere/ausbildung>

schumacher

BERUFSBEREICH INFORMATION / TELEKOMMUNIKATION

Kaum vorstellbar, dass die Menschen vor 25 Jahren noch ohne Computer lebten: ohne Facebook, ohne Google, ohne E-Mails. Nur ein Vierteljahrhundert – und alles ist anders. Kein Unternehmen könnte ohne Informations- oder Telekommunikationstechnik existieren und privat hätten wir ein großes Problem. Die Branche ist also lebensnotwendig geworden und bietet ausnahmslos Berufe mit Perspektive. Allerdings gehört viel Interesse für Computer und deren Funktionsweise dazu. Gute Englischkenntnisse natürlich auch, weil Fachtexte zu neuen Entwicklungen selten übersetzt werden. Am wichtigsten aber ist: Die IT-Branche ist eine Dienstleistungsbranche. Da zählt ein freundliches Auftreten und die Fähigkeit, den Kunden gut erklären zu können, wie etwas funktioniert und warum.

Film unter: www.karriere-rockt.de

KAUFMANN/-FRAU FÜR IT-SYSTEMMANAGEMENT

Ob Großunternehmen oder kleine Handwerksbetriebe – sie alle arbeiten mit IT-Systemen. Und die müssen nicht nur funktionieren, sondern zuweilen auch auf den neusten Stand gebracht werden. Doch wie lässt sich vorhandene Informations- und Kommunikationstechnik effektiver einsetzen? Muss vielleicht gar ein neues System her? Die Kaufleute in der IT-Branche können da umfassend beraten, die Kosten kalkulieren, Angebote erstellen und Finanzierungsmöglichkeiten erklären. Kommt es zum Auftrag, betreuen sie das Projekt technisch, organisatorisch und kaufmännisch. Sie sind also bei den IT-Dienstleistern die ersten Ansprechpartner für Kunden. Doch das bedeutet nicht, dass sie nur im Büro sitzen. Viele installieren die IT-Systeme auch vor Ort und weisen die Nutzer ein.

Ausbildungsdauer: 3 Jahre

SUPPORT

IT-SYSTEM- ELEKTRONIKER/-IN

Heute in einer Anwaltskanzlei, morgen in einer Autowerkstatt oder im Fitness-Studio – in diesem Beruf wird es nie langweilig, denn jeder Kunde hat ganz eigene Anforderungen an sein IT-System. Die Kunst ist nur, genau diese Wünsche zu erfragen und dann eine optimale Ausstattung mit Rechnern, Druckern, Scannern, Faxgeräten oder einer Telefonanlage zu planen und vor Ort zu installieren. Schon deshalb müssen sich die Fachleute stets mit den neuesten technischen Möglichkeiten auskennen, auch mit den ergonomischen Anforderungen an einen Arbeitsplatz. Außerdem sollten sie den künftigen Nutzern gut erklären können, wie die neuen Programme funktionieren. Und nicht zuletzt müssen sie bei Störungen im System die effektive Fehlersuche und schnelle Reparatur beherrschen.

Ausbildungsdauer: 3 Jahre

 @die_karriermacher
Folgt uns auf Instagram!

Weißt Du, was Du werden kannst?

KAUFMANN/-FRAU FÜR DIGITALISIERUNGSMANAGEMENT

Wenn IT-Systeme die Arbeit erleichtern, ist das nicht zuletzt auch der Verdienst von Kaufleuten mit computertechnischem Fachwissen. Denn sie ermitteln den Bedarf in Unternehmen: Wie wird der Einkauf effektiver? Wie wird die Lagerhaltung wirtschaftlicher? Wie wird der Vertrieb optimiert? Das alles analysieren sie, beraten die künftigen Anwender und beschaffen die nötige Hard- und Software. Müssen Standardanwendungen auf die Bedürfnisse der Firmen angepasst oder individuelle Lösungen geschaffen werden, organisieren sie die wirtschaftliche Ausführung. Auf diese Weise kümmern sie sich entweder in Industriebetrieben, im Handel oder bei Dienstleistern um kosteneffiziente IT-Lösungen auf dem neuesten Stand. Oder sie arbeiten bei Softwarefirmen an den jeweiligen Projekten mit.

Ausbildungsdauer:

3 Jahre

[@die_karrieremacher](https://www.instagram.com/die_karrieremacher)
 Folgt uns auf Instagram!

FACHINFORMATIKER/-IN

Computersysteme und digitale Infrastrukturen gehören heute zu unserem Alltag. Wer sich jedoch auch abseits von Internet und Games viel mit Programmierung und dem Zusammenbau von Rechnern befasst, sollte eine Karriere als Fachinformatikerin oder Fachinformatiker starten. Diese Experten konzipieren und realisieren komplexe IT-Systeme und befassen sich mit der digitalen Vernetzung von Prozessen, zum Beispiel in Produktion und Logistik, im Handel und anderen Wirtschaftsbereichen. Sie analysieren Arbeitsprozesse, erkennen Optimierungsbedarf und arbeiten stetig an innovativen Lösungen. Die Ausbildung ist in vier Fachrichtungen möglich: Anwendungsentwicklung, Daten- und Prozessanalyse, Digitale Vernetzung sowie Systemintegration.

Ausbildungsdauer: 3 Jahre

Als Datacenter-Betreiber und Webhoster fühlen wir uns im Internet zuhause. Bei uns ist IT kein Nebenfach, sondern steht an erster Stelle. Als erfahrener und moderner Ausbildungsbetrieb bieten wir für den Standort Falkenstein folgende Ausbildungsberufe an:

Fachinformatiker für Systemintegration (m/w/d)

- + Bereitstellen und Vernetzen von Kundenservern auf Basis modernster Hardware
- + Annehmen und Bearbeiten von Kundenaufträgen per Telefon & Ticketsystem
- + Weiterentwicklung unserer modernen Cloud-Plattform

Fachinformatiker für Anwendungsentwicklung (m/w/d)

- + Programmierung und Wartung von Softwarelösungen unter Anwendung von PHP, Ruby, Bash, HTML und Go
- + Administration von Linux-Servern

Interesse? - Wir freuen uns über deine Bewerbung unter

CAREER.HETZNER.COM

Hetzner Online GmbH | Am Datacenter-Park 1 | 08223 Falkenstein
Tel.: 03745 74447-1348 | career-fsn@hetzner.com | career.hetzner.com

**Fachinformatiker (m/w/d)
Anwendungsentwicklung**

**Fachinformatiker (m/w/d)
Systemintegration**

#azubi2024
Nutze deine Chance!

Klick rein und sichere dir deinen Ausbildungsplatz für 2024!
www.axilaris.de/karriere#ausbildung-studium

BERUFSBEREICH HOTELS UND GASTSTÄTTEN

In jeder Stadt und beinahe jedem Land der Erde gibt es Hotels und Restaurants. Wer sich also für einen Beruf im Gastgewerbe entscheidet, der kann überall auf der Welt tätig werden. Doch auch vor der eigenen Haustür gibt es tolle Möglichkeiten, die Freude am Bewirten und Betreuen von Gästen auszuleben: mit Organisationstalent, guten Manieren und einem Lächeln auf den Lippen. Dabei ist zu bedenken, dass Wochenendarbeit und Dienst rund um die Uhr zuweilen dazu gehören. Doch die Branche ist beständig – Reisende und Restaurantgäste wird es immer geben. Und wer mit neuen Ideen und Begeisterung an die Aufgaben geht, der hat alle Chancen auf einen schnellen Karrieresprung.

Film unter: www.karriere-rockt.de

FACHMANN/-FRAU FÜR RESTAURANTS UND VERANSTALTUNGSGASTRONOMIE

Fachleute für Restaurants und Veranstaltungsgastronomie (ReVa) hießen bis 2022 Restaurantfachleute. Die Aufgaben haben sich jedoch verändert und damit auch der Name. Wichtig sind aber weiterhin ein immer freundliches Auftreten und eine gute Kommunikation mit den Gästen von der Begrüßung über die Beratung bis zur Verabschiedung. Sehr gefragt ist ein gutes Gedächtnis, Fähigkeiten im Kopfrechnen und Ausdauer. Neu ist, dass die ReVas stark in die Konzeption und Organisation von Veranstaltungen eingebunden sind. Mit Liebe zum Detail werden die Räume nach Anforderung der Kunden geschmückt und vorbereitet. Auf der Veranstaltung selbst sind die ReVas dann Ansprechpartner für alle Wünsche der Gäste. Die gelernten Fachleute leiten dabei selbstständig Mitarbeiter an und sind Führungskraft im Serviceteam. Je nach Ausrichtung des Restaurants gibt es nach der Ausbildung viele Entwicklungsmöglichkeiten wie Sommelier oder Restaurantleiter.

Ausbildungsdauer: 3 Jahre

KOCH/KÖCHIN

Während das Serviceteam die Gäste umsorgt, kümmern sich die Köche im Hintergrund um die Zubereitung der Speisen und – nicht weniger wichtig – das Anrichten auf dem Teller. Schließlich isst das Auge mit. Kreativität und zügiges Arbeiten sind gefragt und in der Küche müssen alle Hände ineinandergreifen. Die Rezepte für Soßen, Suppen, Hauptgerichte oder Desserts müssen so genau im Kopf sein, dass bei der Bestellung der benötigten Zutaten auch nichts fehlt. Und schließlich gilt es, die Arbeitsabläufe gut zu organisieren, damit die Speisen pünktlich und in der richtigen Reihenfolge fertig werden. Dabei lernt man auch die grundlegenden Dinge, wofür die Profiköche bewundert werden: Zwiebeln flott ohne Verletzungen schneiden, das richtige Abschmecken und die Komposition der Menüfolge. Was einfach aussieht bedarf viel Übung. Wer talentiert ist, wird schnell eine Führungsrolle in der Küche übernehmen. Denn bereits in der Ausbildung lernt man das Anleiten und Führen von Mitarbeitenden.

Ausbildungsdauer: 3 Jahre

 @die_karrieremacher
Folgt uns auf Instagram!

KAUFMANN/-FRAU FÜR HOTELMANAGEMENT

Wie die Hotelfachleute müssen auch die Kaufleute für Hotelmanagement die perfekten Gastgeber sein. Freundlich, zuvorkommend und immer professionell gehen sie auf die Wünsche der Gäste ein. Nur wer das wirklich verinnerlicht hat, kann als Kaufmann auch hinter die Kulissen schauen und sich mit der Kalkulation der Preise und den Warenwirtschaftsprozessen beschäftigen. Kaufleute für Hotelmanagement sind dabei verantwortlich für die Entwicklung und Vermarktung des Hotels, optimieren die Prozesse der verschiedenen Bereiche und behalten den Überblick über die Zahlen. Vor allem in größeren Hotels kann man nach der Ausbildung in allen Abteilungen z. B. Personal oder Einkauf arbeiten. Bei guter Arbeit ist der Aufstieg in die Hoteldirektion möglich.

Ausbildungsdauer: 3 Jahre

AHORN HOTELS & RESORTS

AHORN Hotel Am Fichtelberg
Best Western Ahorn
Hotel Oberwiesenthal

AZUBIS GESUCHT

Wir suchen Auszubildende (m/w/d) als:

- Hotelfachleute
- Kaufleute für Hotelmanagement
- Fachleute für Restaurants und Veranstaltungsgastronomie
- Fachkräfte für Gastronomie
- Koch
- Fachkräfte Küche
- Sport- und Fitnesskaufleute

Attraktive Vorteile und Vergünstigungen

- ✓ Zahlung von Erholungs- und Weihnachtsgeld
- ✓ 20 % Zuschlag für Sonntagsarbeit und Feiertagsarbeit
- ✓ Nutzung von azubi:web, dem digitalen Berichtsheft und Lernplattform
- ✓ kostenfreie Verpflegung und ggf. Unterkunft
- ✓ Zuschuss zum Führerschein Klasse B bis 750 €
- ✓ Erstattung v. bis zu 50 % d. Übernachtungskosten während der Berufsschulwoche
- ✓ Erstattung der Kosten für Schulbücher
- ✓ kostenfreie Urlaube innerhalb der Hotelgruppe für die ganze Familie
- ✓ Austausch mit anderen AHORN Hotels & Resorts:
Du lernst verschiedene Hotels & deren Azubis kennen!
- ✓ Schulungen, Trainings und Prüfungsvorbereitungen
- ✓ Azubi-AWARD: Auf die besten Azubis warten viele Preise! u.v.m.

JETZT BEWERBEN

karriere.ahorn-hotels.de

T: 037348 17193 · Claudia Escher · bewerbung.fichtelberg@ahorn-hotels.de

FACHMANN/-FRAU FÜR SYSTEMGASTRONOMIE

Jeder kennt sie: die Fast Food- und Restaurantketten mit dem ausgeklügelten System. Ob in New York oder Hamburg, Sydney oder Chemnitz – die Gäste kennen sich sofort aus, denn weltweit gelten die gleichen Regeln für die Ausstattung der Räume, die Kleidung des Personals, die Zubereitung der Speisen, den Service und was sonst noch zum einheitlichen Konzept gehört. Systemgastronomen sind also die Macher vor Ort. Sie achten auf die Einhaltung der vorgegebenen Standards und organisieren die Abläufe vom Wareneinkauf über die Personalplanung bis hin zu Marketingaktionen. Zudem sind sie für die Hygiene und Qualität in der Filiale verantwortlich. Übrigens: In international agierenden Unternehmen sind Fremdsprachenkenntnisse immer von Vorteil, erst recht, wenn die Kunden oft auch Touristen sind.

Ausbildungsdauer: 3 Jahre

FACHKRAFT FÜR GASTRONOMIE

Der Allrounder im Restaurant fühlt sich überall zuhause, wo Gäste bedient werden müssen. Das kann an der Theke in der Systemgastronomie sein oder auch am Tisch im klassischen Restaurant. Nach der erfolgreichen Abschlussprüfung kann man schon nach 2 Jahren ins Berufsleben durchstarten oder noch ein weiteres Ausbildungsjahr anschließen, um den Abschluss Fachmann/-frau für Restaurants und Veranstaltungsgastronomie oder Fachmann/-frau für Systemgastronomie zu erlernen.

Ausbildungsdauer: 2 Jahre

FACHKRAFT KÜCHE

Für die Fachkräfte in der Küche liegt das Hauptaugenmerk auf der Herstellung von einfachen Speisen und Gerichten, die aus frischen Zutaten oder aus Convenience- und Fertigprodukten bestehen. Man erlernt alle wichtigen Arbeiten in der Küche. Insbesondere praktisch begabte junge Menschen sollten sich für diesen Beruf entscheiden. Anspruchsvolle Inhalte wie Verwaltung und Management lernen die Köche im 3. Ausbildungsjahr. Die Fachkräfte Küche müssen sich in diesen Bereichen nicht im Detail auskennen. Fachkräfte für Küche werden neben Hotels und Restaurants auch in Großküchen ausgebildet und versorgen Krankenhäuser, Kindergärten und andere Einrichtungen. Nach erfolgreichem Abschluss kann man im Berufsleben durchstarten oder noch ein Jahr weiterlernen und den Abschluss als Koch bzw. Köchin erwerben.

Ausbildungsdauer: 2 Jahre

HOTELFACHMANN/-FRAU

Die Lobby ist das Aushängeschild jedes Hotels. Hier vermischen sich Urlauber mit Geschäftsleuten, An- und Abreisen finden statt und der Hotelfachmann behält hier den Überblick. Neben dem Ein- und Auschecken kann er die Gäste auch in einer Fremdsprache begrüßen und beraten und ist erster Ansprechpartner für alle Wünsche. Deshalb ist immer ein bisschen Organisationstalent und Improvisationsgeschick gefragt, wobei die Hotelfachleute aber immer freundlich bleiben und Probleme professionell lösen. Auch am Morgen im Frühstücksraum sind die Hotelfachleute im Einsatz. Tagungen und andere Veranstaltungen begleiten sie professionell und ermöglichen so konzentriertes Arbeiten in angenehmer Atmosphäre. Gelernte Hotelfachleute sind aber ebenso Ansprechpartner für die Mitarbeiter. Sie organisieren den Empfang und das Housekeeping, gestalten Dienstpläne und leiten neue Mitarbeiter an.

Ausbildungsdauer:
3 Jahre

 @die_karrieremacher
Folgt uns auf Instagram!

Ausbildung / Studium / Praktika

DEINE ZUKUNFT HAT IDEEN!

Mit einem Klick über 300 Angebote regionaler Unternehmen in den Berufen der Zukunft checken und Ausbildung, Studium oder Praktika sichern.

@bildung.bewegt

BildungsWerkstatt

20 JAHRE
BILDUNG
BEWEGT

BERUFSBEREICH BAU / STEINE / ERDEN

Schweres Gerät bedienen und kraftvoll zupacken – wer das liebt, der ist auf dem Bau genau richtig. Darüber hinaus ist in diesem Metier schon jetzt ein abwechslungsreicher Arbeitsalltag versprochen. Jede Baustelle stellt die Gewerke vor neue Herausforderungen, die im Team zu lösen sind. Dabei ist Sorgfalt gefragt, technisches Verständnis, handwerkliches Geschick und ein Blick für Bauzeichnungen. Außerdem gilt: Wind und Wetter kann keinen schrecken. Aber wer Herbststürme übersteht, wird mit Sommersonne belohnt. Im übrigen sollte, wer in dieser Branche lernt, auch mit Arbeit auf Montage rechnen.

Film unter: www.karriere-rockt.de

VERFAHRENSMECHANIKER/-IN IN DER STEINE- UND ERDENINDUSTRIE

Ob Gipsplatten für Zwischenwände, flüssiger Beton für die Bauhülle oder Asphalt für die Zufahrtsstraße, auf jeder Baustelle lassen sich spezielle Baustoffe oder vorgefertigte Teile finden. Sie alle wurden hergestellt von Verfahrensmechaniker/-innen, die speziell die Verarbeitung von mineralischen Rohstoffen beherrschen. Je nach Spezialisierung kümmern sie sich um die qualitätsgerechte Produktion von Fertigteilen, von Bindemitteln wie Zement oder von Baustoffen wie Asphalt. Andere überwachen und steuern die sachgerechte Befüllung von Fahrmischern. So arbeiten sie entweder in Verarbeitungsbetrieben von Steinbrüchen, in Betonwerken, Asphaltmischwerken oder bei Baustoffproduzenten.

Ausbildungsdauer: 3 Jahre

BAUGERÄTEFÜHRER/-IN

Gebaut wird immer – das macht diesen Beruf krisensicher, obwohl im Winter meist weniger zu tun ist als in den wärmeren Jahreszeiten. Trotzdem sollte sich keiner, der auf dem Bau arbeiten will, von Wind und Wetter schrecken lassen. Dabei haben es Baugeräteführer/-innen noch gut – sie arbeiten meist überdacht: in Kränen, Planiertrauen, Walzen oder Baggern. Dabei transportieren sie Bauteile, bearbeiten Baustoffe und führen Erdarbeiten aus. Zudem warten und pflegen sie die Geräte und erledigen kleinere Reparaturen. Mit diesen Fähigkeiten sind sie im Hoch- und Tiefbau sowie im Straßenbau unerlässlich. Allerdings sollten sich Interessenten auch bewusst sein, dass sie beim Führen von schwerem Gerät stets konzentriert und mit Umsicht agieren müssen.

Ausbildungsdauer: 3 Jahre

@die_karrieremacher
Folgt uns auf Instagram!

AUSBAUFACHARBEITER/-IN

Hier sind waschechte Macherinnen und Macher mit handwerklichem Geschick gefragt. Beim Hausbau gehören sie nämlich zu den Allroundern. Sie helfen dabei, Dächer fertigzustellen, Fliesen, Estrich und Platten zu verlegen, Trockenbauelemente zu montieren und Räume dank Wärme- und Kälte­dämmung bewohnbar zu machen. Die Ausbildung wird in unterschiedlichen Schwerpunkten angeboten, wobei Umweltverträglichkeit und Verbraucherschutz stets eine große Rolle spielen. Denn auch Themen wie Nachhaltigkeit und Digitalisierung rücken beim Hausbau vermehrt in den Fokus der Ausbildung. Und weil überall auf der Welt immer mehr und immer anspruchsvoller gebaut wird, ist der Beruf eine super Möglichkeit, sich eine sichere Karriere aufzubauen.

Ausbildungsdauer: 2 Jahre

STRASSENBAUER/-IN

Die Berufsbezeichnung ist eindeutig: Straßen, Gehwege, Autobahnen, Park- und Flugplätze oder Flaniermeilen entstehen dank der besonderen Fertigkeiten der Facharbeiter. Zum Beispiel gehört die versierte Bedienung von Baggern, Walzen und Raupen zum wichtigen Rüstzeug im Straßenbau. So werden Erdmassen bewegt, Böden planiert und verdichtet. Später kommen Schotterschichten darüber und schließlich eine Decke aus Asphalt oder Beton. Doch auch Pflasterarbeiten gehören zum Repertoire, Bordsteine müssen gesetzt werden und Straßenböschungen angelegt. Die Aufgaben sind vielseitig und verlangen doch einiges an Muskelkraft, auch wenn viele Maschinen und Geräte die Tätigkeiten erleichtern. Aber krisensicher ist die Branche in jedem Falle.

Ausbildungsdauer: 3 Jahre

HUETTNER.COM

DEINE
AUSBILDUNG
AM **HAKEN**

ANLAGENMECHANIKER | ROHRLEITUNGSBAUER
BAUGERÄTEFÜHRER | BETONBAUER
STRASSENBAUER | KANALBAUER | MAURER
HOCHBAU-FACHARBEITER | TIEFBAU-FACHARBEITER
INDUSTRIEKAUFLEUTE

JETZT BEWERBEN!

JOBS@HUETTNER.COM

BAUSTOFFPRÜFER/-IN

Ob Straßen oder Häuser – das Bauen ist immer eine kostspielige Angelegenheit. Deshalb sollte am Ende auch die Qualität stimmen. Und dafür sorgen unter anderem die Prüfer und Prüferinnen für Baustoffe. Sie kontrollieren mit großer Sorgfalt die Beschaffenheit von Rohstoffen, von Böden, von Bindemitteln, Altlasten und Recyclingmaterialien. Dazu nehmen sie vor Ort verschiedene Proben und überprüfen diese dann im Labor auf die wichtigen Eigenschaften. Meist handeln sie im Auftrag von Überwachungs- und Forschungseinrichtungen, manchmal sind sie auch bei großen Baufirmen tätig – je nach Schwerpunkt: möglich sind Geotechnik, Mörtel- und Betontechnik oder Asphalttechnik.

Ausbildungsdauer: 3 Jahre

BAUZEICHNER/-IN

Ein bisschen Vorstellungsvermögen gehört schon dazu, wenn Bauwerke auf dem Papier entstehen sollen – und Bauzeichner/-innen sind mittendrin: Sie fertigen aus den Entwurfsskizzen der Architekten und den Vorgaben der Bauingenieure maßstabgerechte Pläne und bautechnische Unterlagen für Häuser, Brücken, Straßen und andere Bauten. Dabei helfen ihnen zwar Computerprogramme, doch bautechnisches

Fachwissen und gute Mathenoten sind trotzdem gefragt:

Die Fachleute erstellen auch Stücklisten für die Materialbeschaffung, berechnen Kosten, fertigen Aufmaße, betreuen den Bauprozess und verwalten Bauunterlagen. Zuverlässigkeit und ein Faible für Exaktheit gehören also zu den Grundvoraussetzungen für diesen Beruf, der in Architektur- und Ingenieurbüros oder Bauämtern sehr abwechslungsreich sein kann.

Ausbildungsdauer: 3 Jahre

Wir bilden dich aus!

- Kauffrau/Kaufmann für Büromanagement
- Kauffrau/Kaufmann für Immobilienwirtschaft
- Beton- und Stahlbetonbauer/-in
- Bauzeichner/-in
- Duales Studium: Bauingenieur/-in
- Duales Studium: Baubetriebsmanagement

Bewirb dich jetzt!

Ansprechpartner: Tino Kermer
 Meinsdorfer Str. 31a
 09212 Limbach-Oberfrohna
 Tel.: 03722/7704-14
 bewerbungen@kpm-bau.de

www.kpm-bau.de

BETON- UND STAHLBETONBAUER/-IN

Ohne eine gehörige Portion Muskelkraft geht gar nichts. Denn in diesem Beruf müssen Schalungen montiert werden, Stahlbewehrungen sind zu biegen und zu flechten, der flüssige Beton ist durch Stampfen und Rütteln zu verdichten – da müssen die Fachleute schon ordentlich zupacken können. Aber auch Qualitätsbewusstsein ist gefragt, nicht nur wenn die Betonoberflächen bearbeitet oder Schäden an Betonbauteilen saniert werden. Schließlich basiert die Stabilität von Brücken, Hallen oder Hochhäusern auf den soliden Konstruktionen von Beton- und Stahlbetonbauer/-innen. Und das macht diesen Beruf zu einer sehr anspruchsvollen Aufgabe bei Brücken- und Tunnelbauunternehmen oder bei Hochbaufirmen.

Ausbildungsdauer: 3 Jahre

 @die_karrieremacher
Folgt uns auf Instagram!

BETONFERTIGTEILBAUER/-IN

Von der kleinen Gehwegplatte bis zur riesigen Treppenkonstruktion reicht das Spektrum der Aufgaben – und die Fachleute wissen, worauf es bei den Fertigteilen ankommt: auf die unterschiedliche Mischung von Sand, Kies, Zement und Wasser. Und auf die richtige Schalung. Die Herstellung aus Holz und Bewehrung oder Kunststoff und Metall beherrschen sie ebenso wie die Verwendung moderner Materialien wie Carbonfasern. Sie können somit nicht nur neue Betonteile fertigen, sondern auch alte reparieren. Oder sie montieren Betonteile direkt auf der Baustelle und bearbeiten sie anschließend durch Sägen, Schleifen oder Polieren. So erfordert der Beruf eine gute Fitness, um die körperlich recht anspruchsvolle Arbeit zu bewältigen. Es ist aber auch viel Feingefühl gefragt, wenn es um die Oberflächen der Teile geht.

Ausbildungsdauer: 3 Jahre

ZU VIEL
ENERGIE?

PERFEKT!

WIR BRAUCHEN
DEINE SKILLS!

Mach eine Ausbildung bei der
Sächsische Bau GmbH.

Deine Kohle ab 04/2023! Mehr?

1. Lehrjahr
880,-€

2. Lehrjahr
1.095,-€

3. Lehrjahr
1.305,-€

Warum bei uns? Spannende Herausforderungen, Abwechslung und ein tolles Team. **Darum!**

Bewirb Dich auf sbau.team

HOCHBAUFACHARBEITER/-IN

Ein Beruf für alle, die hoch hinaus wollen! Von der Lagerhalle bis zum Bürokomplex arbeiten sie an beeindruckenden Häusern mit. Das Fundament dafür wird im ersten Ausbildungsjahr gelegt, indem die Grundlagen der Baubranche vermittelt werden. Im zweiten Ausbildungsjahr spezialisieren sich Azubis auf eine von drei Fachrichtungen: Maurer, Beton- und Stahlbetonbauer oder Feuerungs- und Schornsteinbauer. Wer noch höher hinaus will, kann nach der zweijährigen Ausbildung in das dritte Lehrjahr dieser klassischen Ausbildungsberufen einsteigen. Je nach Schwerpunkt ziehen Hochbaufacharbeiterinnen und Hochbaufacharbeiter also Mauern hoch, bauen Schalungen, verarbeiten Dämmstoffe oder setzen Fertigbauteile ein.

Ausbildungsdauer: 2 Jahre

KANALBAUER/-IN

Ein weit verzweigtes Labyrinth aus Abwasserrohren durchzieht die Unterwelt der Städte. So ist jedes einzelne Haus über ein ausgeklügeltes Netz mit der nächstgelegenen Kläranlage verbunden. Und damit das Abwasser auch reibungslos seinen Weg nimmt, müssen die Rohre aus Beton, Kunststoff, Metall oder Steingut gegebenenfalls saniert oder ausgetauscht werden. Auch komplett neue Rohrtrassen werden regelmäßig gebaut, um unerschlossene Gebiete ans Netz anzuschließen. Dazu müssen Kanalschächte ausgehoben werden, manchmal auch mit schwerem Gerät und intensivem Körpereinsatz. Schließlich werden die Rohre mit dem richtigen Gefälle verlegt und auf Dichtheit überprüft, ehe die Grube wieder geschlossen wird.

Ausbildungsdauer: 3 Jahre

MAURER/-IN

Ohne sie geht auf dem Bau gar nichts: Vom Fundament über Außen- und Innenwände bis zu den Decken errichten sie neue Gebäude und bringen die Dämmung ein. Dabei beherrschen sie das Stein-auf-Stein genauso wie die Montage von Fertigteilwänden. Und sie kombinieren solides handwerkliches Können mit Teamgeist, schließlich muss die Arbeit auf der Baustelle mit anderen Gewerken stets Hand in Hand gehen. Dazu gehört auch ein abgestimmter Zeitplan für die Materialbestellungen, den Einsatz von Geräten und Baufahrzeugen sowie für die Errichtung des Gebäudes oder die Sanierung von Altbauten. Im Übrigen sollten Interessenten unbedingt schwindelfrei sein, denn die Arbeit auf Hebebühnen und Gerüsten gehört zum Alltag.

Ausbildungsdauer: 3 Jahre

 @die_karrieremacher
Folgt uns auf Instagram!

ROHRLEITUNGSBAUER/-IN

Tief unter der Erde liegen sie – die Rohre für Trinkwasser, für Erdgas, Erdöl oder Fernwärme. Und sie müssen dicht sein, über Jahrzehnte. Das erfordert von den Facharbeitern viel Sorgfalt und handwerkliches Geschick. Denn neben dicht verbundenen Rohrteilen, die je nach Material verschweißt, verklebt oder verschraubt werden, müssen Stücke wie Biegungen oder Abzweige nach Vorgaben auch selbst hergestellt werden. Dazu sind Fertigkeiten in verschiedenen Metallbearbeitungstechniken gefragt, sowohl manuelle als auch maschinelle. Und schließlich müssen Rohrleitungsbauer/-innen zupacken können. Denn ehe die Rohre im Erdreich ihren Platz finden, heißt es graben – auch wenn dabei Baumaschinen helfen.

Ausbildungsdauer: 3 Jahre

TIEFBAUFACHARBEITER/-IN

Freude an körperlicher Arbeit im Freien, eine gute Beobachtungsgabe, Flexibilität und Teamgeist – wer diese Voraussetzungen mitbringt, ist im Tiefbau bestens aufgehoben. Abhängig vom Ausbildungsschwerpunkt können Tiefbaufacharbeiterinnen und Tiefbaufacharbeiter in verschiedenen Bereichen arbeiten. Pflaster- und Maurerarbeiten gehören ebenso zur Ausbildung wie der eigentliche Tiefbau mit Kanal- und Rohrleitungsbau sowie der

Einbau von Ver- und Entsorgungssystemen. Sie stellen Baugruben, Gräben, Verkehrswege und Verkehrsflächen her und wirken auch bei Gleisbauarbeiten, Brunnenbohrungen und im Tunnelbau mit. Nach einer erfolgreichen Ausbildung steht ein breites Themenspektrum für fachliche Anpassungsweiterbildung offen.

Ausbildungsdauer: 2 Jahre

BERUFSBEREICH KAUFMÄNNISCHE BERUFE

Ein Unternehmen kann das beste Produkt der Welt herstellen, doch wenn es keinen gibt, der die Bestellungen entgegennimmt, den Versand organisiert und die Ware dann in Rechnung stellt, wird der Betrieb wohl pleite gehen. Und deshalb braucht es in allen Branchen versierte Kaufleute, die die betriebswirtschaftlichen und organisatorischen Aufgaben erledigen. Dazu müssen Interessenten nicht nur ein Geschick im Umgang mit Zahlen und einen guten schriftsprachlichen Ausdruck mitbringen, sie sollten auch am Telefon sehr sprachgewandt auftreten können und mindestens Englisch beherrschen. Denn viele Unternehmen der Region leben vom Export oder von internationalen Dienstleistungen.

Film unter: www.karriere-rockt.de

BANKKAUFMANN/-FRAU

Der Schreibtisch oder Serviceschalter wird zum Arbeitsplatz, Zahlen werden zum täglichen Geschäft. Denn Bankkaufleute beraten Kunden über Finanzprodukte wie Geldanlagen, Kredite, Finanzierungen und Versicherungen. Also müssen sie nicht nur in Mathe fit sein, sondern auch in Deutsch, um schriftlich und mündlich mit den Kunden zu kommunizieren. Dabei gilt es, sich sowohl auf Fachgespräche als auch auf absolute Laien einzustellen und von der Eröffnung eines Bankkontos bis zur Beratung über Kapitalanlagen jede Kundenanfrage freundlich zu meistern. Darüber hinaus gehören auch Kontrollen im Rechnungswesen und bankinterne Aufgaben zum Alltag. Außerdem sollten Bewerber bedenken: Sichtbare Piercings und extreme Tattoos sind tabu, auch Jeans und T-Shirts sind auf Arbeit nicht erwünscht.

Ausbildungsdauer: 3 Jahre

KAUFMANN/-FRAU FÜR DIALOGMARKETING

Der Handy-Dienstleister ruft an und möchte einen neuen Tarif vorschlagen, das Autohaus erinnert an die bevorstehende Durchsicht und ein Sportartikelhersteller bittet um fünf Minuten für eine Befragung – Mitarbeiter in Service- und Kundenzentren oder Call-Centern beraten Kunden am Telefon, via Chatting oder Co-Browsing. Doch vor dem Gesprächskontakt gilt es, die Kampagnen zur Kundenbindung oder -gewinnung zu kalkulieren, zu planen, zu organisieren und schließlich auch zu kontrollieren. Die Kaufleute bearbeiten Anfragen, Aufträge oder Reklamationen und sind in Vertrieb und Marketing tätig. Deshalb ist nicht nur eine freundliche Stimme gefragt, sondern auch Einfühlungsvermögen in die verschiedenen Branchen von Dienstleistung bis Handel, von Industrie bis Handwerk, denn überall dort wird Dialogmarketing gebraucht.

Ausbildungsdauer: 3 Jahre

@die_karrieremacher
Folgt uns auf Instagram!

SHT EDKI KG
FACHGROßHANDEL FÜR HAUSTECHNIK

Fachkraft für
Lagerlogistik (m/w/d)

Kaufmann-/frau für
Groß- und Außenhandels-
management (m/w/d)

Berufskraftfahrer-/in
(m/w/d)

Hier findest du uns:

SHT EDKI KG | Hartensteiner Str. 133 | 08118 Hartenstein | bewerbung.edki@gc-gruppe.de

Deine Ausbildung startet am **01.08.2024!**

Bei uns entstehen tragfähige
Geschäftsmodelle –
und wahre Freundschaften.

Morgen
kann kommen.

Wir machen den Weg frei.

Hier wirst du Teil einer großen Gemein-
schaft. Genau der passende Rahmen, um
dich persönlich, deine Talente und dein
Können weiterzuentwickeln.

Wir bilden aus (Start 2024):

- Bankkaufmann / Bankkauffrau (m/w/d)
- Bachelor of Arts (BA) - Bank (m/w/d)

Bewirb dich bei uns **online** unter:
volksbank-chemnitz.de/karriere

**Volksbank
Chemnitz eG**

Ihr Partner in der Region Chemnitz-Zwickau-Erzgebirge

volksbank-chemnitz.de/ausbildung

FACHKRAFT FÜR LAGERLOGISTIK

Meterhohe Regale – eins am anderen. Und trotzdem behalten die Fachkräfte den Überblick. Mit Gabelstaplern transportieren sie die Waren zum richtigen Lagerplatz und später von dort aus wieder zur Auslieferung, während sie am Computer den Standort jedes einzelnen Artikels und den Umschlag von Gütern dokumentieren. Sie sorgen für optimale Lagerbedingungen etwa bei hitzeanfälligen oder verderblichen Waren. Und sie planen die Auslieferungstouren, verpacken die Ware und erstellen alle nötigen Begleitpapiere. So abwechslungsreich wie das klingt, ist es auch. Zugleich aber sollten Interessenten mit Stress umgehen können, denn selten ordern Kunden der Reihe nach. Manchmal wollen alle auf einmal beliefert werden und dann muss das System trotzdem funktionieren.

Ausbildungsdauer: 3 Jahre

FACHLAGERIST/-IN

Ordnung ist das halbe Leben, sagt der Volksmund. Das trifft vor allem auf Fachlageristinnen und Fachlageristen zu. Sie haben ein Faible fürs Ordnen und Sortieren. Mit ihren organisatorischen Fähigkeiten und einem guten räumlichen Vorstellungsvermögen sorgen sie dafür, dass Waren fachgerecht und unter optimalen Bedingungen gelagert werden. Sie nehmen Güter an und prüfen ihren Zustand oder verpacken und kennzeichnen sie für den Versand. Dabei beachten sie Vorschriften wie die Gefahrgutverordnung und Zollbestimmungen. Nicht selten gehören Gabelstapler und Sortieranlagen zu ihren täglichen Arbeitsmitteln. Umsicht und Verantwortungsbewusstsein gehören deshalb genauso zu den Voraussetzungen wie eine gute körperliche Verfassung.

Ausbildungsdauer: 2 Jahre

IMMOBILIENKAUFMANN/-FRAU

Ein passendes Grundstück, eine schöne Eigentumswohnung, eine citynahe Büroetage, eine günstige Lagerhalle – Immobilienkäufer vermitteln, verkaufen oder vermieten Häuser, Gewerberäume und Wohnungen. Außerdem planen sie Bauvorhaben oder Sanierungen, und sie übernehmen die Verwaltung von Häusern: vom Auftrag für Reparaturarbeiten bis zur Betriebskostenabrechnung. Sie haben also täglich mit Menschen zu tun, die sie mit Kompetenz beraten oder deren Schadensmeldungen sie bearbeiten müssen. Und so stehen mal Besichtigungen von Wohnungen vor Ort an, dann ist wieder Bürotag. Ein abwechslungsreicher Beruf, der vor allem ein freundliches Auftreten und einen sicheren Umgang mit Zahlen verlangt.

Ausbildungsdauer: 3 Jahre

INDUSTRIEKAUFMANN/-FRAU

Material muss bestellt, mit Lieferanten verhandelt werden. Die Produktionsabläufe sind zu organisieren, Preise zu kalkulieren und Rechnungen zu erstellen. Kurzum, Industriekaufleute kümmern sich um die betriebswirtschaftlichen Belange im Unternehmen. Dabei müssen sie stets auf die Zahlen schauen, die Kosten und die Gewinne im Blick haben. Insofern sollten Interessenten nicht gerade mit Mathe auf Kriegsfuß stehen, aber auch Korrespondenz gehört zu den Aufgaben, was eine gute Rechtschreibung voraussetzt. Aber dafür steht ein abwechslungsreicher Arbeitsalltag bevor, mit vielen Kontakten zu Kollegen und Kunden des Betriebes und mit ganz unterschiedlichen Aufgabenbereichen, von der Personalwirtschaft bis zur Warenwirtschaft.

Ausbildungsdauer: 3 Jahre

@die_karrieremacher
Folgt uns auf Instagram!

HIER BEGINNT DEIN
AUFSTIEG

WERDE **BANKKAUFMANN (M/W/D)** ODER
BACHELOR OF ARTS/BANK (M/W/D)

Starte deine berufliche
Zukunft in der Heimat.

Mit einer **Ausbildung** oder
einem **dualen Studium** bei
der Erzgebirgssparkasse.

Jetzt informieren!

☎ 03733 139-2632

✉ heike.hauser@erzgebirgssparkasse.de

🌐 www.erzgebirgssparkasse.de/ausbildung

📍 Große Kirchgasse 18; 09456 Annaberg-Buchholz

 **Erzgebirgs-
sparkasse**

KAUFMANN/-FRAU FÜR BÜROMANAGEMENT

Willkommen im Herzstück der Unternehmen und Behörden – dort, wo alle Fäden zusammenlaufen. Wo der Schriftverkehr erledigt wird, Meetings zu organisieren sind, Aufträge erfasst und abgerechnet oder Verwaltungsprozesse koordiniert werden, die Personalplanung stattfindet oder auch Marketingaufgaben zum Alltag gehören. Zwischen freundlichen Telefongesprächen, Word- oder Excel-Dokumenten und allerhand unvorhergesehener Situationen heißt es, immer den Überblick zu behalten und selbst in Stresssituationen nicht die Nerven zu verlieren. Denn Büromanagement heißt vermitteln: zwischen dem Unternehmen und den Kunden, zwischen Leitung und Mitarbeitern. Zwar bietet die

Ausbildung zehn Wahlqualifikationen,

die den Grundstein für eine Arbeit in der Industrie, dem Handel oder im öffentlichen Dienst legen – aber zwei Dinge sind in allen Bereichen gefragt: Organisationstalent und Kommunikationsfreude.

Ausbildungsdauer:
3 Jahre

KAUFMANN/-FRAU FÜR MARKETINGKOMMUNIKATION

Ein Produkt kann noch so gut sein: Wenn das Marketing nicht funktioniert, wird es kaum Käufer finden. Denn gute Produkte müssen von den Kunden auch gefunden werden. Somit sitzen Kaufleute für Marketingkommunikation an einer wichtigen Position im Unternehmen oder in beratenden Agenturen. Sie entwickeln und koordinieren die Marketing- und Werbemaßnahmen, überwachen die Umsetzungen und kontrollieren auch den Erfolg. Deshalb lernen sie in der dreijährigen Ausbildung alles über Kommunikationsregeln und Marken, wie Briefings erstellt und Zielgruppen oder Märkte analysiert werden, wie neue Kunden erschlossen und alte gepflegt werden, wie die Kosten und der Zeiträumen zu planen sind und vieles mehr. Also wer sich zwischen kreativem und kaufmännischem Beruf nicht entscheiden kann, wählt einfach diesen – da ist alles dabei.

Ausbildungsdauer: 3 Jahre

Wie *cool* kann
ein Bankjob sein?
Wir zeigen es dir!

Bewirb dich jetzt um eine
Ausbildung oder ein Praktikum.

Jetzt informieren:
www.vb-vso.de/ausbildung

Werde mehr als Banker:
Werde Volksbanker!

Morgen kann kommen.

Wir machen den Weg frei.

Volksbank
Vogtland-Saale-Orla eG

 @die_karrieremacher
Folgt uns auf Instagram!

KAUFMANN/-FRAU IM GESUNDHEITSWESEN

Krankenhäuser und Pflegeeinrichtungen haben einen hohen Verwaltungsaufwand, allein schon aus datenschutzrechtlichen Gründen. Aber auch die Abrechnung der ärztlichen und pflegerischen Leistungen gegenüber Krankenkassen, Berufsgenossenschaften, Pflegekassen oder privaten Versicherern ist nicht gerade einfach geregelt. Die Arbeit erfordert also höchste Konzentration und auch Einfühlungsvermögen. Denn oftmals sind die Kaufleute für die Aufnahme der Patienten verantwortlich, also erster Ansprechpartner für alle Fragen: von den Kosten für die Unterbringung im Einzelzimmer bis zur womöglich bevorstehenden OP. Manchmal arbeiten sie auch im Marketingbereich oder im Einkauf. Kurzum: Sie sorgen für einen reibungslosen Ablauf.

Ausbildungsdauer: 3 Jahre

...UM ZU ÜBERNEHMEN!

Orthopädietechnik-Mechaniker (m/w/d)

Kaufmann für Büromanagement (m/w/d)

Fachkraft für Lagerlogistik (m/w/d)

Orthopädieschuhmacher (m/w/d)

Kaufmann im Einzelhandel - Sanitätshausfachhandel (m/w/d)

ANSPRECHPARTNER: Reha-aktiv GmbH Personalabteilung

DEINE Ausbildung im Gesundheitswesen ist **DEIN** Einstieg in eine moderne, vielseitige und zukunftssichere Arbeitswelt! Bist **DU** dabei?

Frau Metze
Goethestaße 5-7
09119 Chemnitz
Telefon: 0371 36910907
Mail: bewerbung@reha-aktiv.com

www.reha-aktiv.com

Was willst du mehr? Starte jetzt Deine Ausbildung als Bankkauffrau/Bankkaufmann (m/w/d) bei der Sparkasse Mittelsachsen.

Du willst mit Vollgas durchstarten, statt auf der Stelle zu treten? Bei uns erwartet Dich ein praxisnaher Einstieg in eine Karriere mit vielfältigen Entwicklungsmöglichkeiten und jeder Menge Sinn – für Dich und für uns alle.

Neben der klassischen Ausbildung bieten wir auch Studienplätze für das Duale Studium im Bereich Bankwirtschaft & Bankmanagement an.

**Mehr Überholspur.
Weniger Sackgasse.**

Bewirb Dich ganz einfach online unter:
sparkasse-mittelsachsen.de/ausbildung

Deine Ansprechpartnerin:

Stefanie Löser

Referentin Aus- & Fortbildung

stefanie.loeser@sparkasse-mittelsachsen.de

Tel. 03731 25-2991

SPORT- UND FITNESSKAUFMANN/-FRAU

Wer Erfahrungen als Trainer mitbringt, kann noch lange kein Fitnessstudio leiten. Denn dazu gehört auch, dass die Zahlen stimmen und sich die Dienstleistung rechnet. Genauso ist es in Sportvereinen oder bei Veranstalten von großen Sport-Events. Sie brauchen die Kaufleute für die betriebswirtschaftlichen und organisatorischen Aufgaben rund um den Sport. Neben den Bürotätigkeiten gehört aber auch die Betreuung der Kunden und die Planung von Marketingaktivitäten zum Alltag. Deshalb ist es vielfach hilfreich, selbst auch Sport zu treiben und eigene Erfahrungen in die Arbeit einzubringen. Immer öfter sind die Fachleute auch in der Gesundheits- und Wellnessbranche gefragt, wo sie Bewegungs- und Ernährungskurse vorbereiten und vermarkten.

Ausbildungsdauer: 3 Jahre

SERVICEFACHKRAFT FÜR DIALOGMARKETING

Vieltelefonierer, die gerne Gespräche führen und neue Leute kennen lernen, können ihre Leidenschaft auch im Berufsleben ausleben. Denn als Servicefachkraft für Dialogmarketing ist das Telefon ein tägliches Instrument. Im Auftrag von Industrie-, Handels- und Dienstleistungsunternehmen kommunizieren sie aber auch via Chat, E-Mail und Co-Browsing mit Kundinnen und Kunden. Sie verkaufen Produkte oder Dienstleistungen und bearbeiten Anfragen, Aufträge oder Reklamationen. Wie man professionell ein Kundengespräch angeht, wird während der zweijährigen Ausbildung vermittelt. Berufliche Weiterbildungen ermöglichen im Anschluss zusätzliche Titel wie Kauffrau/Kaufmann für Dialogmarketing, Callcenterfachwirt/in, Fachwirt/in für Marketing und Betriebswirt/in für Callcentermanagement.

Ausbildungsdauer: 2 Jahre

VERANSTALTUNGSKAUFMANN/-FRAU

Teampoker sind gefragt, Menschen mit Ideen und großem Organisationstalent. Denn all das gehört dazu, wenn Veranstaltungen, Messen, Kongresse geplant werden. Die Kaufleute haben dabei eine der wichtigsten Aufgaben: Sie überwachen das Budget. Ist der Künstler bezahlbar? Welchen Erlös müssen die Eintrittskarten bringen? Was ist mit Sponsorengeldern? Was kostet die Werbung? Wie viel Personal wird gebraucht, welche Technik? Bei allem Stress in der Vorbereitung behalten sie einen kühlen Kopf, achten auf den Zeitplan und einen reibungslosen Ablauf. Damit sind sie der Ansprechpartner für alle Beteiligten, aber zugleich auch für alle Probleme zuständig. Aber das macht diesen Beruf ja gerade so spannend.

Ausbildungsdauer: 3 Jahre

 @die_karrieremacher
Folgt uns auf Instagram!

KAUFMANN/-FRAU FÜR VERSICHERUNGEN UND FINANZANLAGEN

Was mache ich mit meinem Geld, wie sichere ich es ab und wie kann ich es sinnvoll investieren? All diese Fragen brauchen zur Beantwortung einen kompetenten Ansprechpartner. Kaufleute für Versicherung und Finanzanlagen beraten fachkundig zu modernen und digitalen Versicherungsdienstleistungen und bieten Orientierung zu den verschiedensten Finanzprodukten. Dabei gehen sie auf die unterschiedlichen Lebenswelten ihrer Kunden ein. Vom Wohneigentum bis zur Altersvorsorge, von der Gesundheitsförderung bis zur Freizeitgestaltung – eine freundliche und ganzheitliche Beratung ist für dich selbstverständlich. Ob im Anzug oder Kostüm, du machst stets eine gute Figur und dein Auftreten ist immer einwandfrei und souverän. Du hast Freude am Beraten und dem Umgang mit Kunden sowie einer interessanten Tätigkeit in einer modernen und nachhaltigen Arbeitswelt.

Ausbildungsdauer: 3 Jahre

 aumann

START NOW!

Die Aumann Limbach-Oberfrohna GmbH ist ein weltweit etablierter Systemlieferant für maßgeschneiderte Montage-, Handhabungs- und Prüftechnik.

Entscheide Dich für die beste Ausbildung, für gutes Geld und gutes Drumherum. Starte Deine Erfolgsgeschichte, indem Du Teil unseres Teams wirst.

Informiere und bewirb Dich jetzt!

AUSBILDUNGSMÖGLICHKEITEN

- Industriemechaniker (m/w/d)
- Mechatroniker (m/w/d)
- Elektroniker für Betriebstechnik (m/w/d)

DIPLOM-STUDIUM

mit begleitender Facharbeiterausbildung in den Fachrichtungen:

- Elektrotechnik
- Maschinenbau

Aumann Limbach-Oberfrohna GmbH
Sylvia Hans
Mail: career.lim@aumann.com
Fon: 03722 6082122

aumann.com

BERUFSBEREICH SONSTIGE BERUFE

Es gibt Berufe, die lassen sich einfach nicht in die eine Kategorie pressen. Sie sind einzigartig in ihrer Form wie die Arbeit in der Brauerei oder decken spezielle Bedarfe ab, wie die Servicekräfte für Schutz und Sicherheit. Manchmal kann man sich während der Ausbildung auch in verschiedenen Fachrichtungen spezialisieren. So sind Maschinen- und Anlagenführer unter anderem in der Lebensmittelindustrie, in der Textiltechnik und in Unternehmen der Druckweiterverarbeitung zu finden. Spannend sind diese Ausbildungswege allemal und vor allem genau das richtige für Individualisten!

Mehr unter: www.karriere-rockt.de

BRAUER/-IN UND MÄLZER/-IN

Hier ist guter Geschmack gefragt, denn Brauerinnen und Mälzerinnen oder Brauer und Mälzer sind Spezialisten für Bier, Biermisch- und alkoholfreie Getränke. Malz ansetzen, Würze kochen, Hopfenextrakte zusetzen und die Gärung überwachen – sie kennen sich bestens mit den einzelnen Prozessen der Herstellung aus und kontrollieren sie. In allen Produktionsphasen kontrollieren und regulieren sie Temperaturen, nehmen Proben und überwachen Messwerte, um bei Abweichungen schnell eingreifen zu können. Nach dem Brauen wird mit computergesteuerten Anlagen und Maschinen gefiltert und abgefüllt. Aus den Rohstoffen Wasser, Hopfen, Malz und Hefe entstehen so Weißbier, Pils, alkoholfreies Bier oder andere Spezialitäten. Das handwerkliche und technische Können sowie die Kenntnisse über die biologischen und chemischen Prozesse sind Teil der Ausbildung.

Ausbildungsdauer: 3 Jahre

FACHKRAFT FÜR LEBENSMITTELTECHNIK

Wo kommen die Produkte in unseren Supermärkten eigentlich her? Wie werden Pizza, Fischstäbchen, Aufbackbrötchen und Co. hergestellt? Und wie lange dauert es, um die richtige Rezeptur zu finden? Diese spannenden Fragen können Fachkräfte für Lebensmitteltechnik beantworten. In Betrieben der industriellen Herstellung, in Großbäckereien, Molkereibetrieben oder in Unternehmen der Getränkeindustrie sind sie vom Rohstoff bis zum Endprodukt bei jedem Produktionsschritt dabei. In ihrem Arbeitsalltag sind sie vor allem für die Planung der Produktentwicklung, der Qualitätskontrolle, dem Verpacken von Lebensmitteln sowie der Bedienung und Überwachung der Maschinen zuständig. Nach festgelegten Rezepturen geben sie Zutaten in die Anlagen und starten die Produktion. Außerdem kontrollieren sie regelmäßig die Qualität ihrer Produkte.

Ausbildungsdauer: 3 Jahre

FACHKRAFT FÜR SCHUTZ UND SICHERHEIT

Am Einlass zu Festivals oder Partys, im Supermarkt oder Shoppingcenter, am Flughafen oder am roten Teppich – überall stehen die sogenannten Securitys, um Personen, Objekte, Anlagen oder Werte zu schützen. Außerdem müssen all die Maßnahmen zur Sicherheit und zur Abwehr von Gefahren zuvor auch geplant und koordiniert werden. Und das alles ist Aufgabe der Fachkräfte für Schutz und Sicherheit. So lernen sie in der dreijährigen Ausbildung nicht nur Rechtsgrundlagen kennen, sondern auch wie Sicherheitskonzepte konkret erstellt, kalkuliert und dann auch technisch, organisatorisch und personell umgesetzt werden. Es gehört also schon ein großes Pflichtbewusstsein und Organisationstalent zu diesem Beruf.

Ausbildungsdauer: 3 Jahre

 @die_karrieremacher
Folgt uns auf Instagram!

SERVICEKRAFT FÜR SCHUTZ UND SICHERHEIT

An Umschlagplätzen wie Flughäfen und Bahnhöfen oder bei Großveranstaltungen wie Festivals, Fußballspiele und Demos herrscht immer jede Menge Trubel – hier ist die Beobachtungsgabe von Servicekräften für Schutz und Sicherheit gefragt. Sie sind daran beteiligt, Personen, Objekte und Werte zu sichern und zu schützen. So begleiten sie zum Beispiel auch Geldtransporte, führen Streifengänge und Sicherheitskontrollen durch oder stellen sicher, dass nur berechtigte Personen die Betriebsanlagen betreten. Bei Kontrollgängen durch Firmengebäude und über Betriebsgelände überprüfen sie die Einhaltung betrieblicher und gesetzlicher Vorschriften sowie das einwandfreie Funktionieren der sicherheitstechnischen Einrichtungen. Stellen sie Mängel fest, sorgen sie für deren Beseitigung. Ein Beruf mit jeder Menge Verantwortung.

Ausbildungsdauer: 2 Jahre

PRODUKTIONSTECHNOLOGE /-IN

Ob Autoteile, Kleidungsstücke, Lebensmittel, Küchenmaschinen oder Fernsehgeräte – Produktionstechnologinnen und Produktionstechnologen sind in der industriellen Fertigung verschiedenster Produkte tätig und behalten in allen Phasen eines Produktionsablaufs stets den Durchblick. Sie planen industrielle Produktionsprozesse, nehmen Anlagen in Betrieb und weisen Mitarbeiter in deren Bedienung ein. Auch die Durchführung von Testreihen sowie die Herstellung von Mustern und Prototypen gehören zu den Aufgaben von Produktionstechnologinnen und Produktionstechnologen. Darüber hinaus dokumentieren sie ihre Arbeit und bereiten Daten für die Produktionsplanung und -steuerung auf. Indem sie kontinuierlich Prozessparameter ermitteln, sorgen sie für eine stetige Verbesserung der Abläufe.

Ausbildungsdauer: 3 Jahre

MASCHINEN- UND ANLAGENFÜHRER/-IN – SCHWERPUNKT LEBENSMITTELTECHNIK

In der Lebensmitteltechnik sind Maschinen- und Anlagenführerinnen und -führer diejenigen, die den Produktionsmotor am Laufen halten. Bevor der Startschuss fällt, prüfen sie die Auftragsunterlagen und stellen sicher, dass die erforderlichen Roh- und Zusatzstoffe bereit stehen. Dann geht's ab in die Produktion: Zerkleinerungs-, Koch- und Mischanlagen, Abfüll- und Verpackungsmaschinen werden eingestellt und bedient. Während der Produktion werden Qualität und Verpackung der fertigen Produkte lückenlos überwacht und Abweichungen im Produktionsprozess umgehend korrigiert. Die Reinigung und Wartung der Anlagen gehört genauso zum Arbeitsalltag wie das Auffüllen von Öl, Kühl- und Schmierstoffen. Neben Sorgfalt und einer aufmerksamen Beobachtungsgabe sind also auch technisches Verständnis und handwerkliches Geschick gefragt.

Ausbildungsdauer: 2 Jahre

 @die_karrieremacher
Folgt uns auf Instagram!

SÜSSWARENTECHNOLOGE/-IN

Hier sind Menschen gefragt, die in der weiten Welt der süßen Verlockungen einen klaren Kopf bewahren können. Von Bonbons über Gummibärchen bis Schokolade sorgen Süßwarentechnologen und -technologin-nen für den reibungslosen Ablauf von Maschinen und Anlagen in der automatisierten Süßwarenproduktion. Der Produktionsprozess erstreckt sich dabei von der Aufbereitung der Rohstoffe bis zur Verpackung der fertigen Ware. Zutaten wie Zucker, Kakaobohnen oder Nüsse werden maschinell gewogen, dosiert, gereinigt und zerkleinert. Die Fachkräfte fügen den Rohstoffen unterschiedliche Zusatzstoffe hinzu, überwachen die Maschinen und entnehmen regelmäßig Proben für das Labor. Und ja, natürlich darf auch mal gekostet werden. Das ist im Sinne der fortlaufenden Qualitätssicherung sogar ein unbedingtes Muss.

Ausbildungsdauer: 3 Jahre

VERMESSUNGSTECHNIKER/-IN

Hier zählt im wahrsten Sinne jeder Millimeter. Von Gebäuden über Grundstücke bis hin zu ganzen Gebirgsketten erfassen Vermessungstechnikerinnen und Vermessungstechniker alles, was es zu messen gibt. Ohne diesen Beruf, der eine hohe Präzision erfordert, wäre zum Beispiel eine Stadtplanung kaum möglich. In der Fachrichtung Vermessung führen sie Lage- und Höhenvermessungen im Gelände durch, werten die Messdaten aus und erstellen aus den gewonnenen Geodaten Pläne, Karten und Kataster. In der Fachrichtung Bergvermessung werden Vermessungen von Rohstoffvorkommen durchgeführt und geologische Eigenschaften aufgenommen. Sie arbeiten in Ämtern und Behörden oder auch in Vermessungs- und Ingenieurbüros. Neben gute Noten in Mathematik, Physik, Technik und Geografie sollte man ein gutes räumliches Vorstellungsvermögen, Routine im Umgang mit Computern und Freude an der Präzision mitbringen.

Ausbildungsdauer: 3 Jahre

VERSCHAFFE DIR DEN ÜBERBLICK

Hier findest Du alle Berufe* von A, wie Automobilkaufmann bis Z, wie Zweiradmechatroniker, die von der Industrie- und Handelskammer Chemnitz betreut werden, alphabetisch geordnet.

Auf unserer Internetseite unter:

www.karriere-rockt.de

kannst Du Dich zu jedem Beruf noch genauer informieren, z.B. über das Berufsbild, die Ausbildungsdauer, die Berufsschulen oder auch schon mal nachschlagen, ob es in unserem Kammerbezirk Firmen gibt, die Deinen Wunschberuf ausbilden.

A

- Anlagenmechaniker/-in
- Aufbereitungsmechaniker/-in
- Ausbaufacharbeiter/-in
- Automobilkaufmann/-frau

B

- Bankkaufmann/-frau
- Baugeräteführer/-in
- Baustoffprüfer/-in
- Bauzeichner/-in
- Berg- und Maschinenmann/-frau
- Bergbautechnologe/-in
- Berufskraftfahrer/-in
- Beton- und Stahlbetonbauer/-in
- Betonfertigteilbauer/-in
- Biologielaborant/-in
- Brauer/-in und Mälzer/-in
- Brunnenbauer/-in
- Buchhändler/-in

C

- Chemielaborant/-in
- Chemikant/-in

D

- Drogist/-in

E

- Eisenbahner/-in im Betriebsdienst
- Elektroniker/-in für Automatisierungstechnik
- Elektroniker/-in für Betriebstechnik
- Elektroniker/-in für Geräte und Systeme
- Elektroniker/-in für Informations- und Systemtechnik
- Elektroniker/-in für Maschinen- und Antriebstechnik

F

- Fachgestellter für Medien- und Informationsdienste

- Fachinformatiker/-in
- Fachkraft für Abwassertechnik
- Fachkraft für Gastronomie
- Fachkraft für Kreislauf- und Abfallwirtschaft
- Fachkraft für Kurier-, Express- und Postdienstleistungen
- Fachkraft für Lagerlogistik
- Fachkraft für Lebensmitteltechnik
- Fachkraft für Metalltechnik
- Fachkraft für Möbel-, Küchen- und Umzugservice
- Fachkraft für Schutz und Sicherheit
- Fachkraft für Veranstaltungstechnik
- Fachkraft für Wasserversorgungstechnik
- Fachkraft im Fahrbetrieb
- Fachkraft Küche
- Fachlagerist/-in
- Fachmann/-frau für Restaurants und Veranstaltungsgastronomie
- Fachmann/-frau für Systemgastronomie
- Fahrradmonteur/-in
- Fahrzeuglackierer/-in
- Flachglasstechnologe/-in
- Florist/-in

G

- Gestalter/-in für visuelles Marketing
- Gießereimechaniker/-in
- Glasapparatebauer/-in
- Gleisbauer/-in

H

- Handzuginstrumentenmacher/-in
- Hochbaufacharbeiter/-in
- Holzbearbeitungsmechaniker/-in
- Holzblasinstrumentenmacher/-in
- Holzmechaniker/-in
- Holzspielzeugmacher/-in
- Hotelfachmann/-frau

I

- Immobilienkaufmann/-frau
- Industrie-Isolierer/-in

- Industrieelektriker/-in
- Industriekaufmann/-frau
- Industriekeramiker/-in
- Industriemechaniker/-in
- IT-System-Elektroniker/-in

K

- Kanalbauer/-in
- Karosserie- und Fahrzeugbaumechaniker/-in
- Kaufmann/-frau für Büromanagement
- Kaufmann/-frau für Dialogmarketing
- Kaufmann/-frau für Digitalisierungsmanagement
- Kaufmann/-frau für Groß- und Außenhandelsmanagement
- Kaufmann/-frau für Hotelmanagement
- Kaufmann/-frau für IT-System-Management
- Kaufmann/-frau für Marketingkommunikation
- Kaufmann/-frau für Spedition und Logistikdienstleistung
- Kaufmann/-frau für Tourismus und Freizeit
- Kaufmann/-frau für Versicherungen und Finanzanlagen
- Kaufmann/-frau im E-Commerce
- Kaufmann/-frau im Einzelhandel
- Kaufmann/-frau im Gesundheitswesen
- Koch/Köchin
- Konstruktionsmechaniker/-in
- Kraftfahrzeugmechatroniker/-in
- Kunststoff- und Kautschuktechnologie/-in

L

- Lacklaborant/-in
- Land- und Baumaschinenmechatroniker/-in

M

- Maschinen- und Anlagenführer/-in
- Maurer/-in
- Mechatroniker/-in

- Mechatroniker/-in für Kältetechnik
- Mediengestalter/-in Bild und Ton
- Mediengestalter/-in Digital- und Print
- Medienkaufmann/-frau Digital und Print
- Medientechnologe/-in Druck
- Medientechnologe/-in Druckverarbeitung
- Medientechnologe/-in Siebdruck
- Metallblasinstrumentenmacher/-in
- Mikrotechnologe(-technologin)
- Müller/-in

N

- Naturwerksteinmechaniker/-in

O

- Oberflächenbeschichter/-in

P

- Packmitteltechnologe/-in
- Papiertechnologe/-in
- Personaldienstleistungskaufmann/-frau
- Pharmakant/-in
- Physiklaborant/-in
- Polsterer/-in
- Produktgestalter/-in-Textil
- Produktionsmechaniker/-in Textil
- Produktionstechnologe/-in
- Produktveredler/-in Textil

R

- Rohrleitungsbauer/-in

S

- Servicefachkraft für Dialogmarketing
- Servicefahrer/-in
- Servicekraft für Schutz und Sicherheit
- Spezialtiefbauer/-in
- Sport- und Fitnesskaufmann/-frau
- Straßenbauer/-in
- Straßenwärter/-in
- Süßwarentechnologe/-in

T

- Technische(r) Konfektionär/-in
- Technische(r) Modellbauer/-in
- Technische(r) Produktdesigner/-in
- Technische(r) Systemplaner/-in
- Textil- und Modenäher/-in
- Textil- und Modenschneider/-in
- Textillaborant/-in
- Textilreiniger/-in

- Tiefbaufacharbeiter/-in
- Tierpfleger/-in
- Tourismuskaufmann/-frau
- Trockenbaumonteur/-in

U

- Veranstaltungskaufmann/-frau
- Verfahrensmechaniker/-in für Beschichtungstechnik
- Verfahrensmechaniker/-in in der Steine- und Erdenindustrie
- Verfahrenstechnologe/-in Metall
- Verfahrenstechnologe/Verfahrenstechnologin Mühlen- und Getreidewirtschaft (Müller/-in)
- Verkäufer/-in
- Vermessungstechniker/-in

W

- Werkstoffprüfer/-in
- Werkzeugmechaniker/-in

Z

- Zerspanungsmechaniker/-in
- Zweiradmechatroniker/-in

* Staatlich anerkannte Ausbildungsberufe in Industrie, Handel und Dienstleistungen

LEBENSGEFÜHL AUSBILDUNG

Im Rahmen der Kampagne #könnenlernen geben neun Azubis Einblick in ihren Alltag

Fachkräftemangel, demografischer Wandel, unbesetzte Ausbildungsplätze – nur trübe Aussichten? Ganz im Gegenteil! Die Industrie- und Handelskammern (IHKs) sehen darin auch die große Chance, den jungen Menschen in Deutschland zu zeigen, dass Ausbildung und Azubis nie wertvoller waren als heute. Die erste bundesweite Kampagne der IHKs unter dem Motto "Jetzt #könnenlernen" ist eine Einladung an alle Schüler, Studienabbrecher oder Umsteiger, das Lebensgefühl Ausbildung zu entdecken – natürlich von IHK-Azubis selbst. Neun echte Auszubildende repräsentieren die duale Ausbildung und geben realistische Einblicke auf TikTok, Instagram und weiteren Social-Media-Kanälen. Sie lernen beispielsweise Fachinformatiker, Hotelfachfrau, Industriekaufmann, Medienkauffrau oder Elektronikerin für Geräte

und Systeme. Gemeinsam geben sie Jugendlichen und jungen Erwachsenen einen Eindruck vom Lebensgefühl Ausbildung und laden alle dazu ein, sie zu begleiten – mal humorvoll und mit bekannten Social-Media-Formaten spielend, mal mit Tipps und Tricks für die anstehende Bewerbungsphase und mal ganz anders... Dass hier einige Dinge etwas anders laufen, als man denken könnte, zeigen sie in DIE BERUFSSCHULKLASSE – nur auf TikTok. Die Kampagne ist übrigens auf Mitmachen angelegt: Für Betriebe gibt es ein Werbemittelpaket mit beispielsweise E-Mail-Signaturen, Plakaten, Social-Media-Vorlagen, Webseiten-Bannern und vielem mehr. Das Ziel der Kampagne ist im ganzen Land ein neues Bewusstsein für das Thema Ausbildung schaffen und so Betriebe und den Fachkräftenachwuchs zusammenzubringen.

Alle Infos unter www.ausbildung-macht-mehr-aus-uns.de

STARTE 2024 MIT UNS DURCH!

AUSBILDUNG in den Bereichen...

Holz, Metall, Elektro und Bauzeichnen

UMSCHULUNG in den Bereichen...

Holz, Metall und Elektro

DEINE ANSPRECHPARTNER

Jacqueline Jentzsch • Telefon: 0371 38243-25 • jacqueline.jentzsch@vbfa.de
Ecke Bauer • Telefon: 0371 38243-50 • ecke.bauer@vbfa.de

BEWERBUNGSTIPPS

DER ERSTE EINDRUCK ZÄHLT.

Du hast den passenden Beruf für dich gefunden und weißt, was du lernen möchtest? Dann fehlt jetzt nur noch die entsprechende Ausbildungsstelle! Mit der perfekten Bewerbung und einem überzeugenden Vorstellungsgespräch ist auch das ganz easy. Mit den folgenden Tipps wollen wir dir dabei helfen, deinen Traum-Ausbildungsplatz zu bekommen. Jede Bewerbung ist anders. Sie ist so individuell wie die Bewerberin oder der Bewerber selbst. Trotzdem gibt es ein paar Spielregeln, die du beachten solltest.

Vor der Bewerbung:

- » Checke rechtzeitig die Bewerbungsfristen! In der Regel solltest du bereits ein Jahr vor Ausbildungsbeginn mit dem Bewerben anfangen.
- » Erkundige dich, in welcher Form die Unternehmen die Bewerbungen haben wollen! Viele Firmen bestehen mittlerweile auf eine digitale Bewerbung per Mail oder nutzen sogar ihre eigenen Online-Plattformen und lehnen klassische Bewerbungsmappen ab.

Was gehört rein in deine Bewerbung:

1. Das persönliche Anschreiben:

- » maximal eine Seite
- » Name und Anschrift des Betriebes
- » Wenn möglich, nenne bei der Anrede einen direkten An-

sprechpartner, das ist persönlicher als nur „Sehr geehrte Damen und Herren“.

- » Für diese Stelle bewirbst du dich...
- » Benenne deine Fähigkeiten, Vorkenntnisse und Interessen. Diese sollten zum gewünschten Beruf passen – Hinweise darauf, was der Betrieb erwartet, findest du in den Stellenanzeigen.
- » Erkläre, warum du gerade diesen Beruf lernen möchtest und warum du diesen Ausbildungsbetrieb ausgesucht hast.
- » Bitte um ein Vorstellungsgespräch.
- » Ende mit einer Grußformel „Mit freundlichen Grüßen“ und deiner Unterschrift.
- » Bewirbst du dich bei mehreren Unternehmen, dann schreibe für jede Bewerbung ein individuelles Anschreiben.

2. Das Deckblatt (für besonders Motivierte)

- » Das ist eine freiwillige Seite, aber sie macht deine Bewerbung zu etwas Besonderem.
- » Nenne den Titel der Stelle für die du dich bewirbst.
- » Deine Kontaktdaten finden hier Platz.
- » Ein schönes Foto von dir kann auf dieser Seite in Szene gesetzt werden, gern auch in einem größeren Format.

» Bei der Gestaltung kannst du kreativ sein, aber übertreibe es nicht.

3. Der Lebenslauf

- » Wenn du ohne Deckblatt arbeitest, dann stehen hier zunächst deine persönlichen Daten, also Name, Adresse und Kontaktdaten und es folgt
- » oben rechts das Bewerbungsfoto, wenn es nicht auf dem Deckblatt ist.
- » Weiter geht es mit allen wichtigen Daten zu deinem bisherigen Werdegang, deine schulische Laufbahn, alle Praktika und eventuelle Ferienjobs.
- » Gliedere den Lebenslauf in einer zeitlichen Abfolge, das Aktuellste zuerst.
- » Du kannst hier gern auch deine besonderen Kenntnisse und Fähigkeiten notieren; beherrscht du zum Beispiel eine Fremdsprache sehr gut oder hast ein spannendes Hobby.
- » Beschränke dich auf eine Seite.

4. Das Foto

- » Lasse das bitte unbedingt von einem Fotografen machen, Automatenbilder sind ein No-Go und Selfies gehören auf Instagram, aber niemals in deine Bewerbung.

5. Die Zeugniskopien

- » Das wichtigste ist natürlich dein letztes Schulzeugnis, aber auch Zeugnisse über geleistete Praktika oder Zertifikate zu Sprachkenntnissen solltest du deiner Bewerbung mit beifügen.
- » Verschicke bitte ordentliche Kopien und niemals Originale.

Das solltest du vermeiden:

- » Bewerbung kommt zu spät an
- » falsche Adresse, falscher Name, falsches Datum
- » Deine Kontaktdaten fehlen
- » Rechtschreibfehler
- » falsches Format, z.B. Word-Dokument statt PDF oder per Post statt per Mail

Wenn Du noch Fragen zum Wunschberuf, zu Ausbildungsinhalten oder der Bewerbung hast, dann lass Dich einfach in der Industrie- und Handelskammer beraten. Hier findest Du die richtigen Ansprechpartner!

www.karriere-rockt.de

WEITERE KLEINIGKEITEN MIT GROSSER WIRKUNG

- Pünktlichkeit und freundliches Auftreten
- fester Händedruck und höfliche Begrüßung
- Körpersprache und Mimik kontrolliert einsetzen
- aufmerksam zuhören und konzentriert bleiben
- „eigentlich“ ist eigentlich kein schönes Wort
- Natürlichkeit bewahren

LETZTE HÜRDE – DAS VORSTELLUNGSGESPRÄCH

Deine Ausbildungsbewerbung hat überzeugt und du bist zum Vorstellungsgespräch eingeladen! Wenn sich bei dir jetzt Freude und leichte Panik abwechseln, ist das total normal. Du hast wahrscheinlich noch sehr wenig Erfahrung mit Bewerbungsgesprächen und bist aufgeregt. Damit du in deinem Vorstellungsgespräch einen kühlen Kopf bewahrst, haben wir für dich ein paar wichtige Tipps und die häufigsten Fragen zusammengestellt.

Das gibt es zu beachten:

- » Sei unbedingt pünktlich zum Gespräch! Erkundige dich vorher über Bus- und Bahnverbindungen.
- » Wähle ein passendes Outfit. Wichtig ist, dass du dich wohlfühlst.
- » Informiere dich vorher ausführlich über den Ausbildungsberuf und über den Betrieb.
- » Antworte klar und direkt.
- » Halte Blickkontakt zu allen Gesprächspartnern.
- » Falle deinem Gegenüber nicht ins Wort.
- » Merke dir die Namen deiner Gesprächspartner.
- » Es ist völlig OK, wenn du dir die wichtigsten Informationen wie Namen und Termine mitschreibst.
- » Stelle selbst Fragen, z.B. zu Aufstiegschancen.
- » Sei freundlich und lächle.

Auf diese Fragen solltest du eine Antwort haben:

- » Warum möchten Sie gerade diesen Beruf erlernen?
- » Wie sind Sie auf unser Unternehmen gekommen?
- » Wie stellen Sie sich einen typischen Tag in dem Beruf vor?
- » Was sind Ihre Lieblingsfächer in der Schule?
- » Wie verstehen Sie sich mit Ihren Mitschülern und Lehrern?
- » Was sind Ihre Stärken und Schwächen?
- » Wie erklären Sie sich die schlechte Note?
- » Warum sind Sie geeignet für diese Stelle?

SCHNELL-CHECK:

BEWERBUNG SCHREIBEN:

Schreibt einfach ehrlich auf, wer ihr seid, was euch liegt und was ihr vom Berufsleben erwartet. Verzichtet auf die üblichen Phrasen aus dem Bewerbungsratgeber.

BEWERBUNGSGESPRÄCH:

Wählt Klamotten, in denen ihr euch gut fühlt (vielleicht nicht allzu abgerissen und vor allem sauber). Gebt euch so, wie ihr seid. Punktet mit euren Hobbies und Talenten. Überlegt schon mal, warum es ausgerechnet das Unternehmen sein soll und wie ihr euch den Beruf vorstellt.

Schülerpraktika findest du hier:

WWW.KARRIERE-ROCKT.DE

**KLICK
DICH
REIN!**

SO MACHST DU KARRIERE NACH DER LEHRE!

Ansprechpartnerin:
Frau Petra Thumser
Referatsleiterin Weiterbildung

Tel.: 0371 6900-1410
petra.thumser@chemnitz.ihk.de

Den erfolgreichen Ausbildungsabschluss hast Du in der Tasche – und was jetzt? Nein, die abgeschlossene Berufsausbildung ist keine Sackgasse und längst nicht das Ende auf der Karriereleiter. Du genießt jetzt vielmehr eine solide Ausgangsbasis mit Perspektive für Weiterbildung und beruflichen Aufstieg. Ohne Hochschulstudium! Das „drei-stufige Bildungsmodell der Wirtschaft“ ist eine interessante Alternative und weist Dir den Weg nach oben. Das Interessante daran: Du verdienst bereits Dein eigenes Geld und bestimmst das Tempo Deines weiteren Ausbildungsweges selbst.

Die erste Stufe hast Du mit Deiner abgeschlossenen Lehre der dualen Berufsausbildung schon erreicht und ist Voraussetzung für den weiteren Schritt.

STUFE 1: AUSBILDUNGSBERUFE 3- UND 3,5-JÄHRIG

Kaufmännische Ausbildung

Mit zwei bis drei Jahren Berufserfahrung kannst Du Dich als Absolvent einer kaufmännischen Ausbildung zum/zur Fachwirt/-in oder Fachkaufmann/-frau weiterbilden.

Gewerblich-technische Ausbildung

Als Fachkraft mit gewerblich-technischer Ausbildung besteht für Dich die Möglichkeit, Dich in einer zweiten Stufe zum/zur Fachmeister/-in oder zum/zur Industrie-meister/-in zu qualifizieren.

STUFE 2: MEISTER, FACHWIRTE, FACHKAUFLUTE – BACHELOR PROFESSIONAL

Fachwirte kennen alle betriebswirtschaftlichen Funktionen und Aufgabengebiete einer Branche. Es gibt sie in fast allen Branchen der Wirtschaft wie Handel, Banken, Versicherungen, Industrie oder Verkehr.

Fachkaufleute sind Spezialisten in einem besonderen Funktionsbereich eines Unternehmens wie zum Beispiel Außenwirtschaft, Bilanzbuchhaltung oder Personalwesen.

Meister haben eine Schlüsselstellung in fast allen technischen Wirtschaftszweigen wie zum Beispiel Metall und Elektrotechnik, Druckgewerbe oder Chemie. Sie leiten Arbeitsgruppen oder ganze Betriebsstätten und sorgen für den reibungslosen Ablauf.

STUFE 3: BETRIEBSWIRT – MASTER PROFESSIONAL

Darauf aufbauend kann nun der dritte Schritt auf der Karriereleiter, eine Weiterbildung zum/zur **Betriebswirt/-in**, erfolgen. Weil Du bereits praktische kaufmännische Kenntnisse mitbringst, werden jetzt vor allem Führungs- und Managementtechniken trainiert. Darüber hinaus werden Dir Kenntnisse in „Betriebswirtschaftslehre“, „Internationale Wirtschaftsbeziehungen“ und „Rechtliche Rahmenbedingungen der Unternehmensführung“ vermittelt.

Die Weiterbildung zum/zur **Technischen Betriebswirt/-in** ebnet Meistern den Weg in die dritte Stufe des Bildungsmodells. Technische Betriebswirte bilden als technische Führungskräfte eine Nahtstelle zwischen Management und Produktion.

EHRENAMT PRÜFER

Werden Sie Prüfer bei der IHK.

Neue Prüferinnen und Prüfer gesucht

Werden Sie Teil des Teams und bringen Sie Ihre Erfahrungen aus der Berufspraxis in eine verantwortungsvolle Aufgabe für unsere Region mit ein. Wir freuen uns auf Sie!

Ansprechpartnerin:
Frau Christiane Matthes-Uber
Referatsleiterin Ausbildung/Prüfungen

Telefon: 0371 6900-1420
christiane.matthes-uber@chemnitz.ihk.de

FILM AB – ZUR KARRIERE!

Du willst wissen, was bei deiner Ausbildung auf dich zukommt? Du möchtest in das Unternehmen hineinschnuppern? Und das alles am besten von zu Hause aus?

Dann schau doch mal bei „Berufspower“ rein, denn dort stellen sich Unternehmen in kurzen Filmen vor. Mitarbeiter und Lehrlinge geben einen lebendigen Einblick in den Alltag des Unternehmens. Was wird hergestellt? Wo sind die Standorte? Welche Berufe werden dort ausgebildet? So erfährst du auf einfachem Weg, welche Voraussetzungen du mitbringen solltest und wo du dich bewerben kannst.

Klick einfach auf www.karriere-rockt.de oder www.berufspower.de

FÖRDERUNG FÜR SPITZENLEISTUNGEN

Gute Leistungen zahlen sich aus! Durch das „Weiterbildungsstipendium“ wird der weitere Weg nach der dualen Ausbildung finanziell unterstützt.

WAS WIRD GEFÖRDERT?

- fachbezogene und fachübergreifende Kurse und Lehrgänge
- » berufsbegleitende Studiengänge oder persönlichkeitsbildende Seminare
- » Fortbildungen zum Meister, Fachwirt, Betriebswirt oder Fachkaufmann
- » Sprachkurse im Ausland und fachbezogene Studienreisen

Der Förderbetrag wird bei Aufnahme in das Programm für maximal drei Jahre gewährt.

WELCHE VORAUSSETZUNGEN SIND NÖTIG?

- Du musst jünger als 25 Jahre sein und bringst eine besondere Leistungsfähigkeit und Begabung mit, z.B.:
- » eine Abschlussprüfung mit der Durchschnittsnote von 1,9 oder besser
- » die Teilnahme an überregionalen Leistungswettbewerben
- » der Betrieb oder die Berufsschule begründen den Vorschlag zur finanziellen Unterstützung

WIE KANNST DU DICH DAFÜR BEWERBEN?

Das Bewerbungsformular für den Antrag bekommst du bei der IHK, die das Förderprogramm im Auftrag des Bundesministeriums für Bildung und Forschung durchführt. Sie wählt auch ihre Stipendiatinnen und Stipendiaten aus, berät diese und entscheidet über die Förderfähigkeit beantragter Weiterbildungen.

WAS WIRKLICH ZÄHLT

Von den Erfahrungen unserer Azubis im ersten Ausbildungsjahr.

Zwölf Industrie- und Handelskammern in Deutschland haben ihre Azubis befragt: Welchen Schulabschluss habt ihr? Konntet ihr euren Wunschberuf finden? Und wie habt ihr ihn gefunden? Das Ergebnis: Über die Hälfte der Azubis haben einen Oberschulabschluss, 26 % eine Fachhochschulreife oder das Abitur. Außerdem erlernen 80 % aller befragten Jugendlichen in Erstausbildung ihren Traumberuf. Und gefunden hat ihn die überwiegende Mehrheit durch ein Praktikum.

Der absolute Tipp bei der Berufswahl lautet also: Macht ein Schülerpraktikum. Denn dabei könnt ihr schon einmal in den Beruf und natürlich auch in das Unternehmen hineinschnuppern. Ihr wisst, was euch erwartet und was von euch verlangt wird. So bleiben böse Überraschungen aus. Bei der Suche nach einem Schülerpraktikum hilft euch unsere Seite: www.karriere-rockt.de Dort findet ihr jede Menge Unternehmen, die ein Praktikum anbieten – praktisch sortiert nach den verschiedenen Berufszweigen.

HIER NOCH EINMAL DIE TOP FÜNF DER BERUFSORIENTIERUNGSMASSNAHMEN:

- 👉 **Praktika**
- 👉 **Ausbildungsmessen**
- 👉 **Kontakte mit Berufs- / Ausbildungsberatern**
- 👉 **Medieninformationen**
- 👉 **Betriebsbesichtigungen**

Willkommen im Berufsleben

OB ZUR ORIENTIERUNG ODER ERFAHRUNG, FINDET HIER EURE PASSENDEN PRAKTIKUMSSTELLEN!

Auf www.karriere-rockt.de finden sich deshalb:

- ▶ alle Infos zu über 150 Ausbildungsberufen in der Region
- ▶ Tipps und wichtige Termine zur Berufswahl
- ▶ Praktikaangebote von regionalen Unternehmen
- ▶ Links zu Ansprechpartnern in den Unternehmen
- ▶ Video-Einblicke in die verschiedenen Berufsfelder

ALSO KLICKT EUCH REIN – und entdeckt die vielen spannenden Praktika, die es in unseren Unternehmen gibt.

DIE KARRIEREMACHER

AUSBILDUNG MIT HANDICAP

Weiterführende Informationen und Beratung:

ihk.de/chemnitz/inklusion

Inklusionsberaterin:
Frau Ines Petzold,
Telefon: 0371 6900-1233,
ines.petzold@chemnitz.ihk.de

www.inklusion-gelingt.de/ausbildung

Geht nicht, gibt's nicht – auch Jugendliche mit Behinderung können grundsätzlich alle gängigen Berufsausbildungen absolvieren. Trotzdem gilt für sie das gleiche wie für alle anderen: Erkundet eure Talente und Fähigkeiten und bewirbt euch rechtzeitig. Auch ein Praktikum hilft, Bedenken des Unternehmens abzubauen und selbst auch sicher zu sein, dass der Beruf machbar und das Richtige ist. Im Vorstellungsgespräch ist die Frage nach Behinderungen rechtlich nicht zulässig, allerdings hilft ein offener Umgang, ein

gutes Vertrauensverhältnis aufzubauen und behinderungsbedingte Besonderheiten vorab zu klären. So können Ausbildungsbetriebe auch Zuschüsse für die Ausbildungsvergütung oder technische Arbeitshilfen beantragen. Dazu müssen sie aber unbedingt VOR Abschluss des Ausbildungsvertrages die Förderleistungen bei der zuständigen Stelle beantragen. Jugendliche, bei denen aufgrund ihrer (kognitiven) Einschränkung keine anerkannte Ausbildung möglich ist, können eine Ausbildung nach speziellen Fachpraktiker-Regelungen anstreben.

SO FINDEST DU GENAU DEINE LEHRSTELLE

WELCHER BERUF?

Um das für dich zu klären, heißt es zunächst: Eigeninitiative ergreifen! Informiere dich frühzeitig über deine Perspektiven nach dem Schulabschluss. Auch wir bei der IHK helfen dir da gern. Zum Beispiel mit einem Eignungstest, der deine Stärken und Schwächen berücksichtigt. Freiwillige Praktika in den Ferien können außerdem hilfreich sein und dir einen praxisnahen Einblick in deinen Wunschberuf bieten.

WELCHES UNTERNEHMEN?

Nutze für die Suche nach einer Ausbildungsstätte zum Beispiel die Lehrstellenbörse oder den Ausbildungsatlas der IHK. Und dann schnell Bewerbungen schreiben! Je eher, desto besser. Viele Unternehmen beginnen mit dem Bewerbungsverfahren bereits 12 bis 18 Monate vor Ausbildungsbeginn. Wer früh anfängt, hat alle Chancen und zeigt außerdem Eigeninitiative und Motivation. Vor dem Schreiben der Bewerbung ist es übrigens hilfreich, sich per Telefon im Unternehmen kurz zu informieren, ob sich eine Bewerbung überhaupt noch lohnt.

DIE BEWERBUNG

Eine gut formulierte und ansprechend aufbereitete Bewerbungsmappe ist nicht nur deine Visitenkarte, sondern auch eine mögliche Eintrittskarte zu deinem ersten Vorstellungsgespräch. Eine überzeugende Bewerbungsmappe mit einem individuellen Anschreiben, Deckblatt, Lebenslauf und kopierten Anlagen kostet Zeit, Nachdenken und vielleicht ein paar Nerven. Aber der Einsatz lohnt sich!

DAS VORSTELLUNGSGESPRÄCH

Du bist nervös? Verständlich, denn dieses Gespräch entscheidet über deine weitere Zukunft. Doch mit der Einladung zum Vorstellungsgespräch kannst du ruhig davon ausgehen, dass du mit deinen Unterlagen und Zeugnissen schon überzeugt und alles richtig gemacht hast. Also kein Grund zur Panik! Jetzt ist eine gute Vorbereitung das A und O! Informiere dich gut über den Ausbildungsbetrieb und leg dir schon mal die Antwort parat, warum du diese Ausbildung gewählt hast. Sei außerdem authentisch und interessiert: Das geht am besten, indem du Fragen stellst.

AOK PLUS dein Talent

Bewirb dich jetzt auf einen Ausbildungsplatz
und werde Teil unserer Mission Gesundheit.

Das **PLUS** bist du.

Mehr Infos unter

[plus.aok.de/
ausbildung](https://plus.aok.de/ausbildung)

Die Gesundheitskasse
für Sachsen und Thüringen.

AOK PLUS

**STATT
IRGENDWAS
WERDEN:
IN IRGENDWAS
RICHTIG GUT.**

**JETZ
#KÖNNENLERNEN**

**Ausbildung
macht mehr
aus uns**