

Jobs Summary: **Administrative Assistant** - Tri-County Literacy Network (Chatham) / **Project Coordinator** – Mylen (Chatham) / **Junior Project Coordinator** - Black & McDonald Limited (Belle River) / **Recruiter Administrative Assistant** - JLMPC Clinical Research (Windsor) / **Educational Assistant Needed** - Delta Chi Early Childhood Centre / **General Labourer** - Columbia Utility Services Inc. (Windsor) / **Assembler** – Windsor Industrial Services / **Machine Operator** - Acentzia / **Tool and Die Maker** - Manor Tool and Die Limited / **Surveyor**- Black & McDonald Limited (Belle River) / **Executive Assistant** - Belwood Poultry Ltd. (Amherstburg) / **Temporary Associate District Manager** - Windsor Essex Community Housing Corporation / **Janitorial Staff** - Steam Canada (Windsor) / **Employee Transit Driver** - Mucci Farms (Kingsville) / **Soup Kitchen Worker** - The Salvation Army / **Inventory Associate** – WIS International / **Project Manager, Building Automation** - Convergent Technologies (Windsor) / **Full Time Physiotherapist** – Leamington District Memorial Hospital / **Customer Account Manager** - Security ONE / **Materials Planner & Logistics Analyst** – Syncreon / **Operations Supervisor** – Syncreon / **Picker Warehouse** – Syncreon / **Part Time Registered Nurse** – Leamington District Memorial Hospital / **Supply Teachers** - Montessori Schools (Lakeshore, LaSalle and Windsor) / **General Manager** - Comfort Inn & Suites Windsor / **Director of Sales** - Holiday Inn Downtown Windsor / **French Teacher** – BrightPath Kids Montessori / **Quality Administrator** - JD Norman Industries / **Truck Driver Shop Helper** - Jefferson Metal Products / **Supervisor of ABI Attendant Services** - Assisted Living Southwestern Ontario (Windsor) / **Manager, Marketing and Communications** – United Way Windsor Essex / **Construction Project Manager Architectural Designer** - Valente Development Corporation / **Employment Opportunities** - Cypher Systems Group / **Advanced Engineer** – Windsor Mold Group / **Driver Handyman**- Williams Food Equipment / **Machine Builders & Industrial Electrician & Automation Technicians & CNC Machinist** - JFK Systems Inc. (Oldcastle) / **Hopper Feeder** - Windsor Star / **Inside Sales Representative Outside Sales Representative** - Electrical Wholesale Supply / **Mold Makers (all levels) & CNC Operators & Mold Designer & 5 Axis Machinists & Truck Driver Janitor & CNC Set Up Technician** - Superior Tool And Mold Inc / **Corporate Human Resources Manager** - Ground Effects Ltd / **Maintenance Technician** - Saturn Tool & Die (Windsor) Inc. / **Hydroponics Grower** - MCM Acres Ltd (Leamington) / **Maintenance Worker, Building** - MCM Acres Ltd / **Plumber, Residential Construction** - R. Gendreau Plumbing Co. Ltd. (Belle River)

Administrative Assistant - Tri-County Literacy Network

- Location: Chatham
- Placement: Part-Time
- Closing Date: 11/12/2016 - 11:55 PM

Job Description:

- The successful candidate will report to the Executive Director, assist with the daily operations of the Network office and provide technical support as required. This includes assisting with financial management, management of information, and assisting with off-site meetings and professional development. Duties include reception, general support, financial support, office maintenance as well as electronic communication and technology support.

Qualifications & Education:

- Post-secondary education (preferred) or equivalent experience
- Excellent interpersonal and communication skills
- Well organized and efficient, attention to detail
- Ability to multi-task effectively
- Knowledge of and experience with financial accounting systems and the ability to maintain the system
- Knowledge and experience in administrative support role
- Competence in the use of computers, specifically Microsoft Office, QuickBooks, spreadsheets, data bases, internet applications

- Valid driver's license and access to a reliable vehicle
- Experience in a non-profit organization is an asset

Hours of Work:

Salary: \$16 per hour plus benefits (following the successful completion of the probationary period),
18 hours work per week

How to Apply:

By Email: tcln@cogeco.net

By Mail:

Tri-County Literacy Network
555 Richmond Street
Chatham ,Ontario ,Canada
NOP 1A0

LINK:

<http://www.chatham-kent.ca/Jobs/CommunityJobs/Pages/JobDetails.aspx?id=4684d677-443b-482e-a97e-c4ff55cf6f30>

Project Coordinator - Mylen

- Location: Chatham
- Placement: Full-Time
- Closing Date: 11/07/2016 - 12:00 AM

Job Description:

POSITION OVERVIEW The Project Coordinator provides support to projects from order submission through to installation completion. This position will provide guidance to entry level project coordinators as well as participating in cross functional teams. Liaison with Purchasing, Production, Maintenance and Suppliers will be integral to this position. This position reports to the Engineering and Coordination's Manager. The majority of work directives will be communicated through the Lead Project Coordinator.

GENERAL DUTIES

- Coordination of schedules for installation & service
- Gather and verify required order entry documents
- Maintain open and good working relationships with suppliers/customers/staff
- Read and interpret blueprints, drawings and specifications of job submissions
- Document and report errors and discrepancies
- Organize, create, and track purchase orders in conjunction with projects
- Address unresolved installation issues
- Address Customer concerns via email, phone, in person

MINIMUM QUALIFICATIONS/PERSONAL ATTRIBUTES

- 3-5 years' experience within a customer service role
- Strong written and communication skills
- Proficient in Microsoft Office (Word, Excel, Outlook)
- Excellent organizational and interpersonal skills
- Highly motivated and detail oriented
- Able to execute tasks efficiently and calmly when multitasking
- Demonstrates problem solving skills
- An aptitude with Cabinetry and willingness to learn
- Team Oriented

PAY RANGE

- \$14.00 - \$17.00/hr

Duration / Status of Position: FULL-TIME TEMPORARY - TO BE FILLED AS SOON AS POSSIBLE

How to Apply:

By Email: hr@mylen.ca

By Mail:

Mylen

33 Park Street
Chatham ,Ontario ,Canada
N7M3R2

LINK:

<http://www.chatham-kent.ca/Jobs/CommunityJobs/Pages/JobDetails.aspx?id=10281b8e-8746-4a78-a14b-67d99c466788>

Junior Project Coordinator - Black & McDonald Limited - Belle River, Ontario

Posted: Thursday August 18 2016

Job Description

- People: Our Strength, Our Future
- A career at Black & McDonald will grant you the opportunity to contribute to our culture of continuous improvement, help reinforce our values and shape our contribution to community, and drive our continued success. Our vision is to be the best company to work for; the best company for safety, quality and value; the best company for customer service; and the best company for technical expertise.

Position Summary

- The Junior Project Coordinator will assist the Project Coordinator with field-related activities the Belle River Wind Farm Project. They will assist with the overall performance, including the management of costs, schedule, and project status while maintaining excellent relations with employees, subcontractors, consultants, and our clients.

Duties & Responsibilities

- Assist with coordination of labour, materials, and equipment.
- Support the site with trade and subcontractor coordination.
- Liaise with the site Foreman and Project Coordinator to schedule, organize and coordinate the work.
- Perform and complete daily work records.
- Monitor the construction activities for completion.
- Attending daily client meetings.
- Review, understand and abide by the Black & McDonald Safety Management Strategy.
- Perform weekly site safety inspections.
- Assist with Document Control
- Monitor construction for quality (quality assurance and quality control)
- Other project support duties as required.

Competency Requirements

- Adapts effectively in a fast-paced, dynamic environment
- Organizational, planning, and scheduling abilities
- Excellent written and verbal communication skills

Desired Skills & Experience Education & Skill Requirements

- Post-secondary education (College Diploma) in a related field
- Experience in the construction industry and/or working on project sites
- Experience working with subcontractors
- Experience working in a unionized environment is an asset
- Able to read and interpret drawings/blueprints is an asset
- Knowledge of Ontario Traffic Control Book 7 is an asset
- Experience working with Permits and Standard Operating Procedures is an asset

Company Description

- In 1921, William J. McDonald and William R. Black formed Black & McDonald Limited, a partnership to engage in residential wiring. Throughout the years, Black & McDonald has remained a family-owned business with an uncompromising commitment to the founder's principles of delivery as promised and fairness to all. The company has followed a planned course of diversification and expansion, combining growth and financial stability with ongoing investment in our people, and a willingness to pioneer new business opportunities and

directions. Black & McDonald is an integrated, multi-trade contractor providing electrical, mechanical, utility and maintenance services to government, industrial, commercial and institutional markets. Currently, Black & McDonald operates across Canada, US and Bermuda. The company has over 5,500 employees working out of a network of more than 26 offices.

- Additional Information
- Job Type: Contract
- Job Experience: Entry-level Professional
- Job ID: 2016818839

LINK:

<https://erecruiting.blackandmcdonald.com/Pages/2016818839.aspx>

Recruiter/ Administrative Assistant - JLMPC Clinical Research - Windsor, ON

\$12 an hour - Part-time

- This is a part-time position as a recruiter and an administrative assistant in a busy medical research department.

As a recruiter, you are able to independently read and understand complex medical protocols in order to effectively recruit and retain subjects in a variety of clinical trials. You are a positive, persuasive communicator and are able to build rapport quickly over the phone and in person with excellent English communication skills. You are results-oriented and motivated to achieve program initiatives and research recruitment goals.

As an Administrative Assistant, you are able to demonstrate knowledge of the principles of clinical research design and regulatory codes, good clinical practice and research ethics in order to effectively assist the Research Team in executing all aspects of multiple clinical research trials.

The successful candidate will be able to demonstrate the following skills:

- Conduct volunteer recruitment by responding to telephone inquiries, voice messages and email applications
 - Handling study related in-bound and out-bound telephone calls with potential study volunteers and responding to inquiries related to advertisings, referrals and research studies
 - Reviewing database searches and offering study information to applicable volunteer matches
 - Utilizing study specific screening protocols to actively recruit and screen potential study participants
 - Problem solve and create contingency plans to optimize enrollment and retention via recruitment initiatives
 - Collect, enter and/or update volunteer information in the Recruitment Database
 - Schedule medical appointments for study volunteers
 - Provide statistical reports to management e.g. month end reports, study recruiting statistics
 - Demonstrate ability to prioritize workload and be capable of flexible work hours
 - Demonstrate excellent computer skills in all Microsoft Applications (including Access)
 - Proven flexibly and adaptability with a high level of initiative and self-direction
 - Strong organizational, time management and planning skills to work independently
 - Excellent interpersonal and public relation/customer service skills
 - Strong team player with ability to multi-task in a fast-pace environment
 - Experience in dealing with and handling confidential information
 - Proficiency in English with excellent oral and written communication skills
 - Medical background an asset
- Telephone inquiries will not be entertained
- Job Type: Part-time
 - Salary: \$12.00 /hour

Job Location:

- Windsor, ON

Required education:

- Bachelor's

Required experience:

- Sales and Marketing: 1 year
- Office Administration: 2 years

Required license or certification:

- Drivers Licence Required

LINK:

http://ca.indeed.com/viewjob?jk=ff27394274cd47a2&q=all&l=Windsor,+ON&tk=1b08evhei1dabf6l&from=ja&alid=56ce17c7e4b059583b444719&utm_source=jobseeker_emails&utm_medium=email&utm_campaign=job_alerts

Educational Assistant Needed - Delta Chi Early Childhood Centre - Windsor, ON

Delta Chi is looking to hire an Educational Assistant for our Program Support position. Please send your resume if interested!

Job Type: Full-time

Required education:

- Diploma/Certificate

Required experience:

- Child Care: 1 year

Required licenses or certifications:

- CPR/ First Aid
- Police Clearance- Vulnerable Sector

LINK:

http://ca.indeed.com/viewjob?jk=aa55bba138a65cc3&q=all&l=Windsor,+ON&tk=1b08evhei1dabf6l&from=ja&alid=56ce17c7e4b059583b444719&utm_source=jobseeker_emails&utm_medium=email&utm_campaign=job_alerts

General Labourer - Columbia Utility Services Inc. - Windsor, ON

Temporary

Position involves:

- groundwork support for trimming operations
- cutting, chipping and loading trimmings/brush
- learn proper pruning and trimming procedures
- assist the Arborist in job site setup, debris removal, cleanup and equipment maintenance

Job Type: Temporary

Job Location:

- Windsor, ON

Required education:

- High school or equivalent

Required license or certification:

- Driver's Licence

LINK:

http://ca.indeed.com/viewjob?jk=c7506dbad44f3b31&q=all&l=Windsor,+ON&tk=1b08evhei1dabf6l&from=ja&alid=56ce17c7e4b059583b444719&utm_source=jobseeker_emails&utm_medium=email&utm_campaign=job_alerts

Assembler – Windsor Industrial Services

- Starting date - As soon as possible
- Number of positions available : 6
- Salary : 15.00 \$ per hour
- Work schedule : 40 to 60 h - Full time
- Job status : Permanent Work shift : Day , Evening

DESCRIPTION

- ASSEMBLE, FIT AND INSTALL PREFABRICATED PARTS TO FORM SUB-ASSEMBLIES OR FINISHED PRODUCTS
- FASTEN PARTS TOGETHER USING FASTENING OR JOINING EQUIPMENT/TOOLS

- OPERATE SMALL CRANES TO TRANSPORT OR POSITION LARGER PARTS
- CHECK MECHANICAL ASSEMBLIES AND SUB-ASSEMBLIES FOR ALIGNMENT AND PROPER FUNCTIONING
- READ AND INTERPRET BLUEPRINTS AND DRAWINGS
- WEIGHT HANDLING up to 23 kg or 50 lbs.
- TEAM PLAYER, FLEXIBILITY, RELIABILITY
- MANUAL DEXTERITY, HAND-EYE COORDINATION, REPETITIVE TASKS, ATTENTION TO DETAIL
- FAST PACED ENVIRONMENT
- STANDING FOR EXTENDED PERIODS
- OVERTIME MAY BE REQUIRED
- MUST HAVE OWN TRANSPORTATION; PUBLIC TRANSPORTATION NOT AVAILABLE

REQUIREMENTS

- High school Diploma

Work experience (years)

- 3-5 years

Written languages

- English : Intermediate

Spoken languages

- English : Intermediate

LINK:

http://www.jobillico.com/en/job-offer/windsor-industrial-services-/assembler/999445?ji_visitsrc=118&utm_source=Indeed&utm_medium=organic&utm_campaign=Indeed

Machine Operator - Acentzia - Windsor, ON

- Execute manufacturing process in accordance with manufacturing work orders. Perform machine changeovers, cleaning and set up. Troubleshoot and make appropriate adjustments. Attention to detail. Ensure adherence to quality standards during all stages of the manufacturing process. Complete manufacturing documents, ensuring accuracy and completeness. Maintain compliance at all times with related SOPs and GMPs in the manufacturing process. Perform duties through the proper, safe use of equipment, according to Health & Safety procedures and Equipment Manuals. Ability to read, write and comprehend English. Good math skills. Encapsulating/Coating/Tableting experience is an asset. Candidate must be able to perform heavy lifting and standing for long periods. Must have the ability to work unsupervised. Applicant must perform quality tests.
- Job Type: Full-time

Job Location:

- Windsor, ON

Required education:

- High school or equivalent

Required experience:

- Machine Operator: 2 years

Required license or certification:

- Driver's Licence

LINK:

http://ca.indeed.com/viewjob?jk=aef42066695de6f6&q=all&l=Windsor,+ON&tk=1b08evhei1dabf6l&from=ja&aid=56ce17c7e4b059583b444719&utm_source=jobseeker_emails&utm_medium=email&utm_campaign=job_alerts

Tool and Die Maker - Manor Tool and Die Limited - Windsor, ON

We have an immediate opening for Skilled Tool and Die Makers

Position Summary:

Support the stamping department by building, repairing and maintaining automotive press stamping dies. Perform complex die repairs and modifications (weld, spot, and design changes. Etc.) Perform corrective, scheduled, and

preventative maintenance on die equipment.

Qualifications:

- 5-10 YRS. EXP. IN TOOL AND DIE BUILD OR TRYOUT
- ABILITY TO OPERATE PRESSES AND FEEDLINES
- ABILITY TO OPERATE CONVENTIONAL MACHINES, LATHES, MILLING, DRILLING
- ABILITY TO PERFORM BASIC SPOTTING APPLICATIONS IN THE PRESS
- BLUEPRINT READING ABILITY
- ABILITY TO PERFORM REPAIRS AND PREVENTATIVE MAINTENANCE ON TOOLING
- ABILITY TO TROUBLESHOOT PRESSES AND DIES AND SOLVE ISSUES ON THEIR OWN

Reporting To: Assistant Production Manager

- We encourage all interested parties to apply by submitting your resume online

Required education:

- High school or equivalent

Required experience:

- Tool and Die: 5 years
- Job Type: Full-time

Job Location:

- Windsor, ON

Required education:

- High school or equivalent

Required experience:

- Tool and Die: 5 years

LINK:

http://ca.indeed.com/viewjob?jk=8a0681eb6e945bb2&q=all&l=Windsor,+ON&tk=1b08evhei1dabf6l&from=ja&alid=56ce17c7e4b059583b444719&utm_source=jobseeker_emails&utm_medium=email&utm_campaign=job_alerts

Surveyor- Black & McDonald Limited - Belle River, Ontario

Posted: Friday October 28 2016

Job Description

People: Our Strength, Our Future

A career at Black & McDonald will grant you the opportunity to contribute to our culture of continuous improvement, help reinforce our values and shape our contribution to community, and drive our continued success. Our vision is to be the best company to work for; the best company for safety, quality and value; the best company for customer service; and the best company for technical expertise.

Position Summary

The Surveyor will collect, analyze and manage geographic data for the Belle River Wind Project. They will assist with the overall assessment of urban and rural properties while maintaining excellent relations with employees, subcontractors, consultants, the community, and our client.

Duties & Responsibilities

- Support engineering and construction team with field data collection and survey information.
- Provide information and advice to the project team in regards to determining, locating, and defining land boundaries.
- Review third party permits.
- Perform and complete GPS/topographical surveys.
- Complete stakeouts and layouts of access roads, switches, vaults, anchor bolts, trenches, and foundations.
- Complete stakeouts and layouts of environmentally significant and archaeological topographies and as-built drawings.
- Prepare maps, plans, charts, and reports for the client with information pertinent to geographic data implications.
- Assist with quality control and field supervision.
- Review, understand and abide by the Black & McDonald Safety Management Strategy.

- Other project support duties as required.

Competency Requirements

- Adapts effectively in a fast-paced, dynamic environment.
- Excellent written and verbal communication.
- Must be willing to work in all weather conditions.
- High attention to detail.
- Ability to prioritize multiple ongoing scopes of work.

Desired Skills & Experience Education & Skill Requirements

- High School or equivalent.
- 2 years' experience as an intermediate-level Surveyor.
- G-level Driver's Licence in good standing.
- Experience in the construction industry and/or working on project sites is an asset.
- Experience with operation and troubleshooting of modern surveying equipment (i.e. Leica CS15 and GS15) is an asset.

Company Description

In 1921, William J. McDonald and William R. Black formed Black & McDonald Limited, a partnership to engage in residential wiring. Throughout the years, Black & McDonald has remained a family-owned business with an uncompromising commitment to the founder's principles of delivery as promised and fairness to all. The company has followed a planned course of diversification and expansion, combining growth and financial stability with ongoing investment in our people, and a willingness to pioneer new business opportunities and directions. Black & McDonald is an integrated, multi-trade contractor providing electrical, mechanical, utility and maintenance services to government, industrial, commercial and institutional markets. Currently, Black & McDonald operates across Canada, US and Bermuda. The company has over 5,500 employees working out of a network of more than 26 offices.

Additional Information

Job Type: Contract

Job Experience: Professional

Job ID: 20161028596

LINK:

<https://erecruiting.blackandmcdonald.com/Pages/20161028596.aspx>

Executive Assistant - Belwood Poultry Ltd. - Amherstburg, ON

Position Overview:

We are looking for a competent Executive Administrative Assistant to provide personalized secretarial and administrative support in a well-organized and timely manner. You will work on a one-to-one basis on a variety of tasks related to the executive's working life and communication.

Responsibilities:

- Act as a point of contact between the executives and internal/external clients.
- Undertake the tasks of receiving calls, take messages and routing correspondences.
- Handle requests and queries appropriately.
- Maintain "To Do" list, arrange meetings and appointments and provide reminders.
- Make travel arrangements if needed.
- Attend meetings when requested and record minutes.
- Monitor office supplies and research advantageous deals or suppliers.
- Produce reports, presentations, and briefs.
- Develop and carry out an efficient documentation and filing system.

Requirements:

- Proven experience as an executive administrative assistant or in another secretarial position.
- Full comprehension of office management systems and procedures.
- Excellent knowledge of MS Office.
- Exemplary planning and time management skills.
- Up-to-date with advancements in office gadgets and applications.

- Ability to multitask and prioritize daily workload.
- High level verbal and written communication skills.
- Discretion and confidentiality.
- High School Diploma, additional qualification as personal assistant, or administrative assistant would be considered an advantage.
- Job Type: Full-time

LINK:

http://ca.indeed.com/viewjob?jk=91089696292a2e4c&q=all&l=Windsor,+ON&tk=1b08evhei1dabf6l&from=ja&alid=56ce17c7e4b059583b444719&utm_source=jobseeker_emails&utm_medium=email&utm_campaign=job_alerts

Temporary Associate District Manager - Windsor Essex Community Housing Corporation - Windsor, ON

\$46,207 - \$62,514 a year - Temporary

PURPOSE OF THE POSITION:

Working under the direction of the District Manager, the Temporary Associate District Manager will be responsible for assisting with the delivery of property management functions throughout the District and/or be responsible for property management and maintenance services tasks in an assigned property or groups of properties.

The Temporary Associate District Manager works closely with the District team, to ensure that the day-to-day tenant relations, client service delivery and maintenance functions are performed in accordance with established policies, procedures, and all relevant legislation.

The Associate District Manager position may be moved within the Districts based on Corporate needs and will assist with management coverage during vacation as assigned.

MAJOR RESPONSIBILITIES:

Within the assigned property or groups of properties the incumbent will be responsible, on a graduated basis, for some or all of these duties:

Handle day-to-day maintenance issues assigning work orders to internal staff or external contractors in accordance with CHC purchasing policies and within the established material and services operating budget;

Coordinate the work schedule for the custodian and maintenance repair staff working in the assigned properties including monitoring quality of work and ensure work is undertaken in accordance with Occupational Health and Safety legislation;

Provide recommendations to the District Manager for training, performance appraisal and discipline of assigned staff;

Undertake rental arrears collections activities; in consultation with the District Manager issue arrears notices and recommend legal action;

Inspect vacancies and arrange for repair to the units (painting, maintenance or renovation) and advise allocation staff of the timelines for re-rental;

Responsible for adherence to WHMIS guidelines, life safety guidelines, Bargaining Unit Collective Agreement, health and safety, fire code, building code and policy as it relates to property and maintenance;

Review and approve rent geared-to-income calculations and eligibility determination and investigate misrepresentation of income to ensure accurate rental rates and adherence to all applicable policies and legislation;

Resolve tenant complaints, and liaise with appropriate support agencies. Refer complex social situations to the Community Relations Department;

Under the guidance of the District Manager and on a rotational basis, participate in providing "after hours" coverage by remaining available on an on call basis after normal work hours (including weekends and holidays) to address afterhours maintenance emergencies;

Participate and support community development initiatives that are aimed to improve the quality of life for the residents and the overall safety of the community;

Assist with the market rent leasing within the assigned properties if applicable.

The successful applicant will possess:

Post secondary diploma related to the position (i.e. Business Management, Building Sciences or Social Sciences) or a combination of education and experience.

General knowledge of property management, building maintenance, building components and systems; Fire Code; Building Code; Health and Safety Legislation including WHMIS.

General knowledge and the ability to interpret and apply legislation relevant to the delivery of social housing. The Housing Services Act, the Residential Tenancies Act. etc.

Knowledge of support agencies and community development strategies and the experience working with a client group with diverse / special needs.

Excellent verbal and written communication skills, coupled with tact and diplomacy.

Demonstrated conflict resolution, negotiation, and problem solving skills.

Computer proficiency / literacy in a Windows environment including MS Word and Excel; Outlook. Knowledge of Yardi property management systems an asset.

Valid Class G Driver's License and has full time access to a vehicle for work purposes.

Candidates must be willing to pursue Institute of Housing Management Certification. Responsibilities will increase over time as on-going property management and supervisory skills are demonstrated

Salary range \$46,207 - \$62,514 per annum

Manager, Human Resources

Windsor Essex Community Housing Corporation

Fax: 519-254-2774

Email: hrdept@wehc.com

Resumes must be received by :

4:00 P.M. Wednesday November 9, 2016

CHC is an equal opportunity employer servicing our diverse communities. Although we appreciate all applications, only those selected for an interview will be contacted. The successful candidate will be required to supply a current satisfactory criminal reference check, including a vulnerable sector check, before work can commence, if applicable

Accessibility

CHC is committed to meeting its obligations under the Ontario Human Rights Code and the Accessibility for Ontarians with Disabilities Act. If you require disability related accommodation to participate in our recruitment process, please contact Human Resources. Accommodation may be provided in all steps of the recruitment process.

LINK:

http://ca.indeed.com/viewjob?jk=1ef37f54b9fed043&q=all&l=Windsor,+ON&tk=1b0aq0adg1dabd48&from=ja&alid=56ce17c7e4b059583b444719&utm_source=jobseeker_emails&utm_medium=email&utm_campaign=job_alerts

Janitorial Staff - Steam Canada - Windsor, ON

- Part time experienced Janitorial cleaners required for various positions throughout Windsor and Essex County
- Must have reliable vehicle and drivers licence
- please apply with resume
- Job Type: Part-time

Job Location:

Windsor, ON

Required licenses or certifications:

- bondable
- Drivers License G
- able to pass criminal records check

LINK:

http://ca.indeed.com/viewjob?jk=d3c2c8f33dc780e9&q=all&l=Windsor,+ON&tk=1b0aq0adg1dabd48&from=ja&alid=56ce17c7e4b059583b444719&utm_source=jobseeker_emails&utm_medium=email&utm_campaign=job_alerts

Employee Transit Driver - Mucci Farms - Kingsville, ON

Full-time, Part-time

Job Responsibilities and Accountabilities:

- Part time and/or full time basis

- Must have valid driver license with clean driving record
- Must have valid passport
- Must be able to speak fluent Spanish and English
- Must be able to translate all inquires to the proper sources
- Transport Mucci migrant workers to the bank
- Transport Mucci migrant workers to and from the doctors. Translate any/all employee issues to the doctor
- Transport Mucci Principals and Management staff to and from the Detroit Airport
- Transport Mucci migrant workers to and from Service Canada in Windsor to obtain health cards and social insurance numbers
- Pick up and drop off Mucci employees to Tilbury and Leamington to catch Robert Q bus

Knowledge, Skills and Abilities:

- Ability to work independently with minimal supervision.
- Ability to communicate effectively (written, oral and spoken) in English.
- Ability to cross into the U.S.
- Posses a valid driver’s license (AZ).
- Ability to communicate any issues in a timely and efficient manner.
- Flexible working hours including weekends

Physical Abilities:

- Must be able to deal with challenging employees and/or situations

Job Requirements:

- A positive attitude in the workplace is required as is the ability to adhere to all human resources, operational and food and health safety policies and procedures
- Copy of Fast Card if applicable and/or Police Clearance is required
- Your resume complete with dates and work related references.

LINK:

http://ca.indeed.com/viewjob?jk=9c6259051f1455b2&q=all&l=Windsor,+ON&tk=1b0aq0adg1dabd48&from=ja&alid=56ce17c7e4b059583b444719&utm_source=jobseeker_emails&utm_medium=email&utm_campaign=job_alerts

Soup Kitchen Worker - The Salvation Army - Windsor, ON

\$12.78 an hour - Part-time

QUALIFICATIONS:

- Excellent organizational and time management skills, ability to follow detailed instructions
- Good oral, written and electronic communication skills
- Minimum Secondary School Diploma; diploma/education in food services is an asset
- Good knowledge of nutrition and safe food handling certificate, cooking experience is an asset
- Ability to work independently, self-motivated and disciplined
- Must be physically able to work long periods of time on their feet
- Must be physically able to lift up to 50 lbs
- Must have Criminal Records Check and valid Food Handle Certificate

RESPONSIBILITIES:

- Prepare and serve soup in accordance with menu provided on each day
- Ensure that all work areas and dining room are clean prior to completion of each day
- Adhere to proper standards of hygiene and safe handling of foods while performing duties
- Adhere to fire and health and safety standards pertaining to the kitchen and other areas of the centre.
- Adhere to the guidelines of proper food safety at all times.
- Ensure that pantry, walk in freezer and fridge are locked prior to end of the day
- To prepare correspondence, statistics and reports for manager
- To maintain the Soup Kitchen volunteers information

This is a seasonal part time job, from November 01, 2016 to March 29, 2016.

LINK:

http://ca.indeed.com/viewjob?jk=5c9f36fb6f35a03b&q=all&l=Windsor,+ON&tk=1b0aq0adg1dabd48&from=ja&alid=56ce17c7e4b059583b444719&utm_source=jobseeker_emails&utm_medium=email&utm_campaign=job_alerts

Inventory Associate (Ontario) – WIS International Windsor

- Location: Windsor, ON
- Job Code: 9477
- ZIP/Postal code: N8X 3X2

Description

- Do YOU want an exciting and rewarding position working for a company that recognizes great performance, treats you with respect, gives you the opportunity to advance and offers competitive wages?
- WIS International is NOW HIRING Inventory Counters!
- WIS International is a data collection business that is GROWING and has openings for Inventory Associates NOW! No experience necessary.

Qualifications:

- Dependable early risers
- Basic math skills
- An eagerness to learn
- Available to work a varied and flexible schedule, including early mornings and late evenings
- No experience required (will train)
- New immigrants welcome

Advantages

- We do the driving as you travel to count clients' stock
- Team atmosphere
- Associates enjoy a flexible and varied schedule custom to their lifestyle
- Opportunity for advancement
- \$12.00 per hour with the opportunity for increases within the first six months.
- Our teams count stock in our customers' retail stores and warehouses. We work in a different location every day. We are able to offer a varied and flexible work schedule based on our customer's needs, which can include weekdays, weekends, and evening shifts. If you enjoy working in a team environment and love variety, we would like to talk to you. We are looking for individuals who are flexible with regard to scheduling, and have strong customer service skills and a positive attitude.
- WIS International is an international company that has been in the data collection business for over 60 years. WIS is equipped with the latest technology to streamline inventory counts. Custom software, barcode scanning terminals, and professional fixed asset tracking software are just a few of the services we offer. WIS is proud to provide advancement opportunities to dedicated, successful Inventory Associates.
- To learn more about WIS, please visit our website at www.wisintl.com
- WIS thanks all applicants in advance, but will only contact those we wish to interview

LINK:

<https://chp.tbe.taleo.net/chp03/ats/careers/requisition.jsp?org=WISINTL&cws=1&rid=9477>

Project Manager, Building Automation - Convergent Technologies

- Windsor, ON, CA
- Worker Category : Regular Full Time
- Job Class 03-Cost of Sales
- Convergent Technologies is a global industry-leading organization that designs, installs, and services integrated building systems including electronic security, fire alarm, and life safety systems. To learn more about Convergent, visit www.convergent.com.
- Currently, we are looking for a full time Project Manager in Building Automation. Under general supervision, responsibilities include planning, scheduling, organizing and directing, application engineering, material and

equipment procurement, field installation and start-up of assigned projects. Ensures projects are effectively executed within budgeted cost and time schedules and ensure positive cash flow. In addition, position is key interface with the customer and responsible for maximizing customer satisfaction on all assigned projects.

Main Job Responsibilities:

- Manages, oversees and coordinates all aspects for medium to large, typically more complex projects from award through completion of project, including: overall site management of project(s) for successful and timely completion within budget as required by the contract. May handle multiple projects simultaneously.
- Translates a wide variety of customer needs / requirements requiring originality and ingenuity into detailed proposals and project plans to meet Customer requirements; reviews and approves estimated costs prior to bid; provision of technical assistance to sales force as and when required; project design engineering; supervision of installation labor and subcontractors preparation of project schedules, subcontracts, change proposals, project invoices; manages collections on projects.
- Proactively communicates project requirements to project team and wider organization as and when required, and maintains accurate and up to date records of job status, job changes, material flow and other control records necessary for processing of internal and external reports.
- Acts as “our customer’s best service provider” at all times thereby ensuring Convergent Technologies is the customer’s first choice for service.
- Identifies potential project risks and develops/implements strategies to minimize impact and control deviations from estimated costs and project deadlines.
- Proactively communicates project schedules, project change proposals and related project activities on a regular basis with customer and seek to continuously improve customer satisfaction.
- Coordinates the procurement of materials, supplies, services and controls necessary for timely and cost effective completion of project within budget.
- Establish project milestones and analyze costs; utilizes financial systems to review actual vs. estimated job cost and to provide timely and accurate project cost reports; identify reasons for low job site productivity and determine impact on the project; adjusts or corrects project plan and/or project cost estimates as necessary to meet financial goals.
- Manage the execution and review of all scope of work, terms and conditions in customer contracts including cost control, delivery fulfillment, and quality of service and other customer requirements as they arise.
- Perform limited range of managerial responsibilities including but not limited to: planning, assigning and directing work; performance management; project budget. Oversees subcontractor selection process and work.
- Key Knowledge, Skills and Experience:
- Minimum of five years of previous, relevant engineering, field service or project management experience preferred
- Minimum three years of project supervisory experience required
- Diploma in Engineering or related field or equivalent experience
- Strong project management experience in a technical environment (mechanical and building automation systems)
- Strong coaching, mentoring, and staff development skills; solid leadership orientation – Actively seeks ways in which to act as a role model, guide, develop and mentor others within the organization
- Shows initiative – engages in proactive behavior and looks for opportunities
- Very adaptable – responds effectively to changes in situation or information; ability to influence others and build consensus using good written and verbal communication skills
- Strong analytical skills necessary to resolve problems and look for solutions
- Strong financial analytical skills including cost control
- Good ability to facilitate a collaborative working environment for customers and team members
- Strong Microsoft Outlook, Project, Excel, Word and Power Point skills; solid programming skills and proven ability to troubleshoot problems and look for solutions
- Basic knowledge and understanding of IT networking principles

- Convergent Technologies LTD is an Equal Opportunity Employer and welcomes applications from candidates, regardless of race, national or ethnic origin, colour, religion, sex, age or mental or physical disability.

We Offer:

- Competitive wages, Immediate comprehensive benefit plan (medical, dental, etc.), Employer contribution to RRSP
- Boot and uniform voucher, Reimbursement to support continuous learning
- Work environment committed to safety
- We have a great company culture, engage in Corporate Social Responsibility, work hard, and promote fun & laughter on a daily basis.
- If you are interested in this exciting career opportunity with Convergent Technologies LTD, please submit your resume and cover letter through our website www.convergent.com/careers.
- Requisition ID1053

LINK:

<https://workforcenow.adp.com/jobs/apply/posting.html?client=CONVTECH#>

Full Time Physiotherapist – Leamington District Memorial Hospital

- JOB POSTING - UNIFOR Tech
- FOR: Full Time Physiotherapist
- Department: 2nd Floor

Background

- Applications are now being accepted for a Full Time Physiotherapist to work with our rehabilitation team. The commitment to this position is 75 hours per bi-weekly pay period.

Education

- Bachelor Degree or equivalent in Physiotherapy from an accredited School of Rehabilitation
- Registration with the College of Physiotherapists of Ontario

Skills and Ability

- Sound knowledge of Physiotherapy scope of practice with demonstrated clinical judgment, critical thinking and ability to utilize a holistic approach
- Excellent communication skills, both verbal and written
- Excellent organizational skills with ability to manage clinical caseload demands
- Strong leadership qualities
- Demonstrated ability to collaborate effectively with a wide variety of stake-holder groups including clients, families, teams, leadership and others within the circle of care

Work Experience

- Two years recent clinical experience in rehabilitation preferred
- Leamington District Memorial Hospital is an equal opportunity employer. Accommodations available on request in all parts of the recruitment and assessment process as required under LDMH's Accommodation Policy
- Apply in writing to: HUMAN RESOURCES
- jobpostings@ldmh.org

LINK:

<http://www.leamingtonhospital.com/team.php?id=44>

Customer Account Manager - Security ONE

- Apply to join our award winning Customer Account team that promotes a fast-paced and energizing culture, rewarding responsibilities, and team environment that allows true all-stars to shine!

About Security ONE

- Security ONE is the fastest growing full-service home automation and monitoring company in Southwestern Ontario. The firm is comprised of highly experienced executives with years of experience in consulting and business development. Security ONE is a dynamic and fun organization that is particularly well suited for

individuals looking for an entrepreneurial culture where they will have the opportunity to work closely with senior members of the firm and provide valuable input.

Roles Description

- The Customer Account Manager (CAM) is responsible for generating additional revenue and RMR from our existing client base. In addition, the CAM will aim to secure additional qualified leads for outbound field reps. The CAM will develop scripts, tools, and templates for marketing to our existing customer base and other database opportunities. The CAM will report into the Director of Marketing.

Who is a good fit?

- A qualified candidate is someone who is energetic, extremely organized, passionate about new technology, and enjoys a fast past work environment. The candidate must have excellent verbal and written communication skills as 80%+ of the role involves conversing with clients over the telephone and via email. A strong candidate will possess a passion of marketing and entrepreneurship as this role has a lot of creative control. The ability to work independently with little supervision is crucial to the success of this role. A qualified candidate will also have above average computer and software skills to quickly navigate a database(s). Strong sales skills, such as tenacity, ability to qualify prospects, and closing skills are required for success.

Duties and Responsibilities:

- Represent Security ONE with the utmost professionalism at all times
- Exceed RMR targets set for add-on RMR services to existing client base
- Exceed RMR targets set for client acquisition
- Exceed installation revenue targets for new and existing clients
- Gather and update e-mail addresses to grow database for e-mail marketing campaigns
- Promote the distribution of yard-signs to residential and commercial clients
- Update existing client database – ensure correct address, name, responder lists, e-mail address, phone-numbers
- Produce qualified appointments for field reps
- Produce qualified leads for field reps
- Provide customer support and generate service tickets for existing clients
- Promote and convert customers for pre-authorized payment
- Accurately track results of efforts and report to Director of Corporate Strategy and VP of Sales weekly, monthly
- Work flexible hours – evenings and Saturday's may be required

Perks & Benefits:

- Base salary + competitive commission bonus plan with no cap
- Opportunity for sales contests, incentives (Honeywell Convention)
- Work independently but also be a part of the best Security Sales Team in Southwestern Ontario
- Participate in community events, charitable fundraisers and crime prevention campaigns
- Continuous training program customized for role requirements and personal interests
- Paid vacation, benefits and pension plan available

How to Apply

Please submit your application, consisting of a brief introduction and resume (addressed to Chris Neumann, Director of Corporate Strategy) via email to careers@securityonealarm.com

LINK:

<http://www.securityonealarm.com/Customer-Account-Manager/>

Materials Planner & Logistics Analyst – Syncreon

Job description

- Coordinate, monitor and analyze material flow based on broadcast.
- Follow up with customer staff as to the most current status of orders, shipments and potential trouble spots or shipping discrepancies.
- Monitor inventory daily to check on current or impending parts discrepancies.
- Investigate large losses or gains in inventory and communicate with appropriate staff, completing RDR reports as needed.
- Assist in management of add on and expedites.

- Assist with labour direction of material drivers.
- Assist with management of monthly inventory counts, year- end NCO counts and material disposition.

Requirements

- Candidate must possess post- secondary certificate/degree and/or significant experience.
- Minimum 1 year experience working in automotive or logistics.
- Very strong computer skills with experience in databases and parts ordering systems.
- Knowledge of managing inventory counts, receiving, shipping paperwork.
- Excellent communications skills, both oral and written to work with all levels of clients and management.

Benefits

- Syncreon offers exciting and challenging roles within a growing international organization. We strive to hire and develop the right people, locally and globally; stimulating personal growth and self-development within an informal atmosphere. We offer a market competitive salary and benefits package.

LINK:

<http://www.syncreoncareers.com/vacancies/vacancy-materials-planner-logistics-analyst-829711-31.html>

Operations Supervisor – Syncreon

Job description

- Plan and coordinate work, train and motivate, monitor and evaluate performance of team members.
- Ensure production output matches orders and that customer requirements are respected and shipments met.
- Maintain bank sheets and productivity reports in a timely manner.
- Identify and eliminate safety and housekeeping hazards to minimize workplace accidents.
- Monitors and measures team member performance for accuracy of sequencing and/or metering and delivery of commodities

Requirements

- Candidate must possess post secondary education
- Minimum of 3 years supervisory experience in the automotive industry
- Strong project management skills, familiar with ISO90001, as well as strong interpersonal skills.
- Experience in a unionized environment an asset.

Benefits

- Syncreon offers exciting and challenging roles within a growing international organization. We strive to hire and develop the right people, locally and globally; stimulating personal growth and self-development within an informal atmosphere. We offer a market competitive salary and benefits package.

LINK:

<http://www.syncreoncareers.com/vacancies/vacancy-operations-supervisor-829710-31.html>

Picker – Warehouse – Syncreon

Responsibilities:

- Follow safe operating procedures
- Read work instructions and receive verbal instructions for work assignments
- Successfully sequence auto components from supplier bin to customer bin
- Label and scan parts - use of hand-held scanner and basic computer skills
- Inspect parts for visual defects
- Operate material handling tools and equipment
- Perform general cleaning duties

Requirements Education:

- Grade 12 Diploma or equivalent

Experience/Skills/Other Requirements:

- Successfully complete a written assessment
- Meet physical demands of constant walking, frequent reaching, frequent lifting up to 30 lbs and occasional bending
- Must be able to work shift work and frequent weekends

- Lift truck experience an asset

LINK:

<http://www.syncreoncareers.com/vacancies/vacancy-picker-warehouse-829406-31.html>

Part Time Registered Nurse – Leamington District Memorial Hospital

- JOB POSTING - ONA
- FOR: Part Time Registered Nurse
- Department: Medical-Surgical/OB

Background

- Applications are now being accepted for a Part Time Registered Nurse for the Medical-Surgical/OB department. The successful applicant will be required to work 0700-1900 & 1900-0700. The successful applicant's commitment to this position is 37.5 hours per pay period.

Education

- Current Certificate of Competence with the College of Nurses
- Current BCLS required
- Certificate for neo-natal resuscitation (NRP) or willing to complete within 6 months
- Certified to start I.V.'s and give I.V. meds, including Central Venous Access Devices
- Cardiac Arrhythmia interpretation competency required
- Gentle Persuasion certification required or will pursue within 1 year
- Wound care certification or OHA equivalent or will pursue within 1 year
- Palliative care training required or will pursue within 1 year
- Demonstrates well developed assessment and nursing skills for antepartum, labour, delivery, post partum, as well as assessment & care of the newborn (one year full time experience preferred)
- Maternal-Newborn course an asset
- Basic Fetal Monitoring course an asset
- Breastfeeding education required within 6 months

Skills and Ability

- Excellent interpersonal and verbal communication skills
- Knowledge and commitment to client centered care model
- Demonstrates leadership as defined by CNO Standards
- Crisis management skills
- Excellent physical assessment skills
- Ability to work collaboratively as a member of a team
- Cardiac monitoring experience
- Willing to assist with relieving in other nursing areas as required

Work Experience

- Recent experience in acute care/medical-surgical nursing and/or maternal newborn nursing is preferred

Other

- Good attendance record and a level of fitness appropriate for the demands of the position is required
- Leamington District Memorial Hospital is an equal opportunity employer. Accommodations available on request in all parts of the recruitment and assessment process as required under LDMH's Accommodation Policy

Apply in writing to: HUMAN RESOURCES

jobpostings@ldmh.org

LINK:

<http://www.leamingtonhospital.com/team.php?id=44>

Supply Teachers - Montessori Schools (Lakeshore, LaSalle and Windsor)

- At BrightPath Kids we have GREAT kids that are entrusted to our care.
- To complete our teams we are looking for enthusiastic Supply Teachers for our Montessori Schools in Lakeshore, LaSalle and Windsor!

To be successful at BrightPath you have:

- A passion for working with children
- Strong interpersonal skills to gain trust and respect of children and their parents
- Demonstrated our philosophy - Develop the Mind. Nourish the Body. Inspire the Soul
- Demonstrated skills working as a team and enjoy a team environment
- The ability to maintain confidentiality at all times
- Experience planning and implementing programs
- An RECE and/or B Ed. or Montessori certification
- A current Criminal Check & Vulnerable Sector Search
- A certificate in Standard First Aid and CPR

Our Team members enjoy:

- A competitive compensation package
- Ongoing training and development and great career opportunities.
- A long-term position
 - Join the BrightPath team today! The Journey begins here..
 - We thank all interested applicants, however, only those selected for interviews will be contacted.
 - Posted Date: Sunday, Oct. 30
 - Closing Date: Wednesday, Nov. 30

LINK:

<http://www.brightpathkids.com/content/montessori-supply-teachers>

General Manager - Comfort Inn & Suites Windsor - Windsor, ON

Founded in 2006, Sunray Group is a multifaceted corporation specializing in hospitality and development. Sunray believes in the strength of brand equity. The Group is successfully building an ever-increasing portfolio of award-winning brands, which include partnerships with Marriott, Best Western, Starwood and Choice Hotels. Sunray is a dynamic hospitality company and we seek dynamic managers!

Windsor is Canada's southernmost city and is situated across the Detroit River from Detroit Michigan. This provides convenient access to major sporting, cultural and entertainment venues and events. Boasting one of the lowest priced housing markets in the country, the cost of living in Windsor-Essex is affordable and the climate is milder. The fully renovated hotel is located at the corner of Huron Church Road/Highway 3 and E.C. Row Expressway, between Highway 401 and the bridge to the U.S. The property features 124 guest rooms & suites, fitness room, boardroom, two meeting rooms, indoor pool with slide, kiddie pool, hot tub and courtyard patio.

General Manager, Comfort Inn & Suites, Windsor, Ontario

The General Manager, under the direction of the Executive Director of Operations will be responsible for the overall operations of the Hotel. The incumbent will assist in establishing and will achieve approved forecasted revenues, expenses and profits. Service, cleanliness and maintenance aligned with both the brand and management company standards must be met. The General Manager also has responsibility for employee engagement, sales & marketing, reputation management and community relations.

Core Competencies:

Accountability Adaptability Communication Commitment
Decision Making Leadership Negotiation Planning and Organizing
Problem Solving Resource and Fiscal Management Service Orientation
Teamwork

Job Duties:

Assume overall responsibility for all departments and operations of the hotel.
Manage all human resources functions including recruitment, training, schedules, coaching, supervision, payroll, performance management and meetings.
Establish and adhere to the financial and service standards for the organization.
Assist with sales & marketing, promotions and advertising.
Build teamwork across departments.
Contribute to the organization's vision and strategy.

Take action to maximize revenues and reduce/control costs.
Provide vision and leadership to staff members and encourage the growth and financial viability of the company.
Prepare and submit reports as required.
Allocate material, human and financial resources to implement organizational and departmental policies and programs; establish financial and administrative controls; formulate and approve promotional campaigns.
Liaise with outside vendors and negotiate prices for products and services as required.
Prepare budgets and monitor expenses.
Assure service standards of excellence are in place in all guest areas.
Address guest relations issues, respond to comments and complaints.
Implement and follow approved policies and procedures.
Inspect property and ensure compliance with licensing laws, health and safety and other statutory regulations.
Inspect hotel for cleanliness and good working order; ensure preventive measures are taken, supplies ordered.
Participate in community business events and maintain a positive public image for the hotel including representation at tourism and business associations.
Other duties as assigned.

Requirements:

- Hotel General Manager experience
- Diploma or degree in Hotel/Hospitality Management would be an asset
- Choice Hotels' HOST program certification or CHA designation would be an asset
- 'Hands-on' management style
- Exceptional leadership skills
- Commitment to exceeding guest expectations
- Computer literate with knowledge of a variety of computer software applications including Microsoft Office Suite (Excel, Word, PowerPoint), and hotel property management systems
- Familiarity with Choice Hotels systems and Comfort Inn brand standards would be an asset
- Superior written and verbal communication skills
- Excellent organizational and time management skills with the ability to set priorities for self and others
- Ability to develop and motivate staff to achieve challenging goals
- Willingness to be on call and work evenings and weekends as appropriate depending on business volumes and events

Job Type: Full-time

Required experience:

- Hotel GM: 1 year

LINK:

http://ca.indeed.com/viewjob?jk=c0e2cb32885b2261&q=all&l=Windsor,+ON&tk=1b0d3td421dabc51&from=ja&alid=56ce17c7e4b059583b444719&utm_source=jobseeker_emails&utm_medium=email&utm_campaign=job_alerts

Director of Sales - Holiday Inn Downtown Windsor - Windsor, ON

- Founded in 2006, Sunray Group is a family owned, multifaceted corporation specializing in hospitality and development. Sunray believes in the strength of brand equity. The Group is successfully building an ever-increasing portfolio of award-winning brands, which include partnerships with Marriott, Best Western, and Choice Hotels. Sunray is a dynamic Hospitality company and we seek Dynamic Managers!

Position: Director of Sales at Holiday Inn Downtown Windsor

- The Director of Sales has responsibility for the sales and marketing functions of the hotel. The DOS will assist in the development of revenue targets and departmental expenses, and is responsible for achievement of revenue targets in all group, corporate, local negotiated and other segments as assigned. The scope of the job also entails direct sales activities (prospecting, proposals, sales calls, site tours, agreements, etc.), responding to business opportunities, forecasting, marketing initiatives and reporting. The DOS reports directly to the General Manager and Regional Director of Sales.

Requirements:

- * 2 years or more of progressive hotel sales experience

- * IHG Brand Experience is a definite asset
- * Results driven, energetic and focused, with a demonstrated history of success
- * Service oriented style with professional presentation skills
- * Hotel/Hospitality degree or diploma is an asset
- * Must possess the following strengths: well organized, high energy, entrepreneurial spirit, effective communicator, customer service focused, attention to detail
- * Clear concise written and verbal communication skills in English
- * Must be proficient in basic computer programs including Microsoft Word, Excel, PowerPoint, e-mail and calendar applications

Job Type: Full-time

Required experience:

- hospitality sales: 2 years

LINK:

http://ca.indeed.com/viewjob?jk=ca2ba9e7c7283418&q=all&l=Windsor,+ON&tk=1b0d3td421dabc51&from=ja&alid=56ce17c7e4b059583b444719&utm_source=jobseeker_emails&utm_medium=email&utm_campaign=job_alerts

French Teacher – BrightPath Kids Montessori

BrightPath Kids is looking for a Full Time French Teacher for their TCH Montessori – Windsor Centre!

Job Description:

- Flexibility in working with children
- Strong interpersonal skills to gain trust and respect of children and their parents
- Demonstrate our philosophy – Develop the Mind. Nourish the Body. Inspire the Soul
- Demonstrated skills working as a team and enjoy a team environment
- The ability to maintain confidentiality at all times
- Experience planning and implementing programs

Qualification Requirements:

- An RECE and/or B Ed. Certification – specializing in French
- A current Criminal Check & Vulnerable Sector Search
- A certificate in Standard First Aid and CPR

Our Team members enjoy:

- A competitive compensation package, including group benefits & paid sick leave
- Full Time employees receive a 40 % discount on child care for their Child(ren)
- A Tuition Reimbursement Program to support and encourage professional growth
- Ongoing training and development and great career opportunities.
- A long-term position
- The Journey begins here...
- We thank all interested applicants, however, only those selected for interviews will be contacted.
- Job Type: Full-Time
- Locations: TCH Windsor
- Posted Date: Sunday, Oct. 30
- Closing Date: Wednesday, Nov. 30

LINK:

<http://www.brightpathkids.com/content/french-teacher>

Quality Administrator - JD Norman Industries - Windsor, ON

JOB DESCRIPTION

- The Quality Administrator is responsible for the day to day administrative activities to support the production and quality processes within the facility.

KEY RESPONSIBILITIES

- Establish, maintain, verify and manage various quality documentation.
- Manage the document change over process to ensure were using the most up to date versions.

- Responsible for various data entry within the company.
- Responsible for updating production boards efficiently and consistently daily.
- Conduct and document daily scrap verification sheets.
- Support the Quality/Engineering Manager & Inspection Leader with various daily disposition reports.
- Conduct daily layered audits and verify issues occurring on each production line.
- Create and maintain Work Instructions, Procedures, Visual Aids and Forms.
- Conduct error proofing audits to ensure accuracy and efficiency.
- Manage, document and communicate daily scrap counts.
- Conduct various product audits and issue quality alerts as they arise.
- Support Quality Engineer activities.
- Support production activities as they relate to quality and quality systems.
- The employee is expected to perform other duties as assigned by management and/or necessary for the effective operation of the department or plant.
- Assists in other areas of Plant Operations as required.

SKILLS/EXPERIENCE REQUIRED

- High school diploma required, University or College degree is preferred.
- 3-5 years' experience in an automotive machining environment is preferred.
- 3-5 years' experience in an automotive quality environment is considered an asset.
- 5-10 years of proven knowledge & understanding of all Microsoft Office programs.
- Excellent Organizational and Scheduling Skills.
- Able to work independently and meet tight deadlines.
- Job Type: Full-time

Job Location:

- Windsor, ON

Required education:

- Diploma/Certificate

Required experience:

- TS 16949: 5 years
- Automotive Manufacturing: 5 years
- ISO 14001: 5 years

Required license or certification:

- Drivers Licence

LINK:

<http://ca.indeed.com/cmp/JD-Norman-Industries/jobs/Quality-Administrator-5ba30dc971621b56?q=all>

Truck Driver / Shop Helper - Jefferson Metal Products - Windsor, ON

we are currently seeking a local truck drive AZ with a clean driving record , full time

Job Type: Full-time

Required license or certification:

- A Z

LINK:

<http://ca.indeed.com/cmp/J-&-L-welding/jobs/Truck-Driver-7b4acb19d0a788a4?q=all>

Supervisor of ABI Attendant Services - Assisted Living Southwestern Ontario (Windsor)

- Primary Job Category - Program / Project Management
- Related Job Categories - Supervision / Team Leader
- Position Type - Full Time
- Region - ON - Southwestern Ontario
- Location(s) - Windsor, Ontario
- Career level - Manager (Supervisor of Staff)
- Salary - \$24.88 to \$28.41

- Ad Online Since - 10/31/2016
- Application Deadline - 11/07/2016

PROGRAM SUPERVISOR

- Assisted Living Southwestern Ontario is currently seeking to fill the position of Supervisor of Acquired Brain Injury (ABI) Attendant Services. Reporting to the Director of Service and Operations, our new program supervisor:
- Supervises an Assisted Living and Day Program for Acquired Brain Injury (ABI) survivors and/or other program(s).
- Trains and monitors the performance of about 30 support services workers
- Assists in the development and implementation of Service Plans for consumers.
- Develops schedules, gathers payroll, monitors program budgets, develops booking charts and performs assessments.
- Liaises with consumers, families, health services providers and community partners
- Promotes Health and Safety in all aspects of work.
- Complies entirely with all laws and regulations including policies and procedures of the organization.

Qualifications:

- successful completion of brain injury specific training/certification for ABI consumer assistance and/or program management and/or demonstrated experience managing in a clinical or ABI services environment
- Post-Secondary education in Social Services, Health Services, Human Resources or equivalent
- Excellent communication skills both written and oral
- Proficiency in use of a personal computer and MS Word, Excel and Outlook programs
- Demonstrated leadership skills and ability
- Ability to work as a member of a management team
- Ability to demonstrate good working knowledge of the Employment Standards Act, The Human Rights Codes, WSIB legislation, LHIN legislation, and The Long Term Care Act
- Ability to appropriately interpret and apply policies and guidelines
- Valid driver's license; daily access to/use of vehicle with proper insurance coverage mandatory
- Ability and willingness to work varied hours and some weekends
- Proficient fluency in both Official Languages would be considered an asset.
- Previous managerial experience would be considered a requirement.
- Salary range: \$24.86 to \$28.41 per hour; generous benefit package available.
- Please submit your detailed resume and cover letter by 4:30pm on Monday 7 November 2016, outlining how your skills, knowledge, and experience meet or exceed the stated qualifications. The successful candidate will be required to submit or consent to a police clearance and provide a medical note indicating fitness to work.
- Only those candidates selected for an interview will be contacted.
- DATED - 28 October 2016.
- ALSO supports the accommodation of people with disabilities and has built their hiring policies to support independence, dignity, participation and equal opportunity.

LINK:

<https://charityvillage.com/jobs/search-results/job-detail.aspx?id=349712&l=2>

Manager, Marketing and Communications – United Way Windsor Essex

- Full-Time; Contract January 2017 – December 2017
- Submit to careers@weareunited.com by 4:30pm on November 11, 2016.

LINK:

<https://www.weareunited.com/servlet/eAndar.article/56>

Construction Project Manager / Architectural Designer - Valente Development Corporation

- Date Listed - 30-Oct-16
- Address- 2985 Dougall Ave, Windsor, ON N9E 1S1, Canada
- Company - Valente Development Corporation

- Job Type - Contract
- Valente Development Corporation is an multi-award winning leading Windsor/Essex based real estate development company and home builder. We have multiple projects under development throughout the Windsor Essex County area.
- Do you thrive when working in a fast-paced, dynamic and collaborative environment?
- Does the thought of being part of a team that is well managed, intelligent and growing excite you?
- Do you pride yourself on meeting high expectations?
- Are you ambitious and eager to join an award winning company?
- Do you want a position that does not require you to travel?
- If so, then this might just be the role for you!
- Valente Development Corporation is searching for an exceptionally talented and experienced individual to perform a multifaceted role on it's award winning team.
- Be a part of a progressive and growing company who diligently forecasts job costs to determine resources for various projects within the residential & commercial land development industry.

As Project Manager/Designer you will work to maintain competitive profitability and ensure quality standards are exceeded. You will be tasked with all manner of assignments, including:

-Meeting with clients to discuss design changes, sales extras.

-Detailing and designing homes, interior spaces and site plans.

-Communication and coordination with the site team.

-Developing and maintaining purchasing and estimating scopes of work, purchase orders and sales extras.

-Evaluating vendor quotes and quality of goods and services to determine most desirable suppliers/trades.

-Determining/negotiating contract terms and conditions, awarding supplier contracts or recommending contract awards.

- This is a rewarding role – it requires someone with at least two years of practical, residential estimating and five years of architectural design experience. Someone who is capable of hitting the ground running.
- You must have advanced communication skills (both written and verbal) and an ability to listen and respond to both technical and non technical audiences.

Job Requirements

-A technical degree or college diploma with a focus in one of the following areas: Civil or Industrial Engineering, Construction Technology or Architectural Technology

-Excellent communication skills.

-A minimum of 5 years residential estimating, project co-ordination and residential design experience.

-Ability to perform accurate cost estimates and quantity take offs.

-Ability to read working drawings and specifications

-Show competence, professionalism and be able to problem solve independently.

-Advanced computer skills (Word, Excel, AutoCAD)

-Superior organizational abilities and attentiveness to detail-A thorough understanding of residential construction and related building codes

-Possess a driver's license in good standing.

Interested?

- We offer a generous salary to commiserate with experience and comprehensive benefit package.
- Job Type: Full-time
- Required education: Diploma/Certificate
- Required experience: Architectural Design or Construction Coordination: 5 years
- Required language: English
- Required licenses or certifications: Driver's Licence & BCIN
- please send resume in confidence to: info@valentecorp.com

LINK:

<http://www.kijiji.ca/v-construction-trades-jobs/windsor-area-on/construction-project-manager-architectural-designer/1208311749?enableSearchNavigationFlag=true>

Employment Opportunities at Cypher Systems Group

Bilingual Customer Service Coordinator - French

[LEARN MORE](#)

Service Insurance Broker

[LEARN MORE](#)

Bilingual Sales Insurance Broker - French

[LEARN MORE](#)

Bilingual Service Insurance Broker

[LEARN MORE](#)

Customer Service Coordinator

[LEARN MORE](#)

Medical Facilitator

[LEARN MORE](#)

Client Relationship Manager

LINK:

<http://www.cyphersystemsgroup.com/en/careers.html>

Advanced Engineer – Windsor Mold Group

- Company Name: Windsor Mold Group
- Location: Windsor, ON
- Employment Type: Full Time
- Position: Advanced Engineer
- Reports to: Engineering Manager

Position Scope

- Provide analysis of products and tooling to ensure that the product design creates optimal tool construction while meeting the requirements of the production plant. Ability to perform a wide variety of functions such as preparing presentations, supporting Account Management and Engineering while following established procedures and best practices for Engineering, Machining and Moldmaking.

Duties/Responsibilities

- Unigraphics NX software for analysis and preliminary development of 3D solid modeled parts and tools for plastic injection molding.
- Working with Account Management, Engineering & our customer base (OEM & Tier 1) to streamline the product development ensuring that the product design is functional and capable of being efficiently manufactured.
- Able to manipulate data while proposing solutions to part issues by producing feasibility study reports in a PPT format. Must be capable of incorporating proposed changes into the customer database to send back for their use.
- Follow up with Account Managers, Engineering, and Customers with respect to issues lists and deficiencies noted on each tool manufacturing project.
- Provides hands-on or supportive assistance to various teams for customer presentations.
- Ability to travel internationally to customer sites while executing job requirements.
- Eliminate problems through the use of problem solving techniques.
- Work with Engineering and within our best practices to provide a functional design for manufacturing and the customer.
- Work with Estimating to optimize tool layout in the quoting phase to develop the most cost competitive solution for the customer
- Establish preliminary gating and identify potential fill issues. Make suggestions and part revisions to address identified issues in the product development stage.
- Ability to diagnose tool issues after shots.
- Provide suggestions for continuous improvement in all aspects of tool design and build.

Job Requirements (education/experience/competencies)

- Preferred education in mechanical engineering (diploma or degree).
- Five (5) to Ten (10) years NX experience or equivalent design software.
- Experience with 3D surfacing and solids for tool manufacture.
- Strong working knowledge of injection mold tool construction and manufacturing processes.
- Working knowledge of moldflow and plastics in general (properties & characteristics).
- Strong knowledge of multiple injection mold process (i.e. single, multi shot products).
- Excellent computer skills with proficient knowledge of Microsoft Office
- Ability to take ownership and responsibility for their work
- Well organized
- Results driven
- Innovative thinker
- Strong time management skills to handle multiple projects
- Works well in a team environment as well as individually
- Knowledge of GD&T an asset.
- Windsor Mold is committed to providing accommodations for persons with disabilities. If you require accommodation we will work with you to meet your needs. Please review our accessibility policies on our website at www.windsormoldgroup.com.

LINK:

http://www.apmaautohr.com/job-listing/-on/windsor/advanced-engineer/f717_35422.htm

Driver / Handyman- Williams Food Equipment

Windsor, ON, CANADA

Accounting and Finance

DRIVER / HANDYMAN

- Must be bonded
- G license with clean driving record
- Passport or equal required
- Able to lift 60 lbs.
 - This is a full time position, to start immediately. Email resume to: chris@williamsfoodequipment.com or fax to 519-969-2245
 - Williams Food Equipment
 - 2150 Ambassador Dr. 519-969-1919

LINK:

<http://www.workopolis.com/jobsearch/job/17276527?OMAlert=Y&cid=EM%7CB2C%7CJA%7CJA%7CEN%7C56e85ba5634f9a21342409a7%7CJARNH0516>

Machine Builders & Industrial Electrician & Automation Technicians & CNC Machinist - JFK Systems Inc.

Oldcastle, ON, CANADA

Skilled Trades and Labour

Has immediate and exciting opportunities for:

MACHINE BUILDERS

The successful candidate(s) must possess the following:

- Appropriate professional certificates as a General Machinist, Industrial Millwright or Tool & Die Maker
- Machining skills, pneumatic plumbing, light welding capabilities, hydraulic systems & plumbing
- Fixture build experience is an asset

INDUSTRIAL ELECTRICIAN

The successful candidate(s) must possess the following:

- Master Electrician License, an asset
- Licensed 442A or 309A Electrician

- Press, Robotics and Welding experience an asset
- Experience working in a stamping environment

AUTOMATION TECHNICIANS

- Appropriate professional certificates or degree in electrical/electronic engineering technology.
- Experience in troubleshooting Allen Bradley PLC's, GMF Robots, Kawasaki Robots, Kuka Robots & Automation is an asset.
- Experience with resistance & mig welding and weld controls is an asset.

CNC MACHINIST

- Experience with Heldenhain & Fanuc controllers
- Programming experience using Lemoine software is an asset.
 - JFK Systems Inc. is compliant with all Ontario law in providing accommodation to persons with disabilities and to ensuring an accessible environment. JFK Systems Inc. will accommodate persons with disabilities during the recruitment and assessment processes and persons with disabilities will be accommodated on hiring and during employment. Should you require accommodation, please do not hesitate to request it.

If you have these skills please forward your resume to:

3160 Moynahan St.

OLDCASTLE, ON NOR 1L0

Email to: kelliott@narmco.com

Fax: (519) 737-1041

LINK:

<http://www.workopolis.com/jobsearch/job/17274907?uc=E14&sc=2.0000&sp=4&searchFragment=ak%3D%26l%3Dwindor%2Contario%26ch%3D%26cl%3D%26e%3D%26lg%3DEN%26ih%3D%26pt%3D%26pd%3D%26pn%3D2%26lr%3D50%26st%3DRELEVANCE%26bj%3DJob%20Search%20Results%2C%20Cobra%26lp%3Dfalse%26dr%3D>

Hopper Feeder - Windsor Star

- THE WINDSOR STAR is accepting applications for the position of Hopper Feeder. This is a production-oriented job in the mail room department of our StarWay production plant. The mailroom is a fast-paced, deadline-driven department where advertising flyers are machine-inserted into our paper.
- This is a part-time position with the successful applicant working an average of 12 - 15 hours per week. The job requires availability Sunday through Friday and individuals must be flexible with regard to hours and able to work the midnight shift. Applicants should be able to show proven reliability. A personal vehicle is required as public transportation is not available to this location during night shifts.
- Applicants will be required to perform light industrial work. The ability to work in a team setting while following verbal instructions is essential. Minimum Grade 12 education required. Past production experience will be considered an asset.

If you interested in applying, please forward a resume by Friday, November 7, to:

Human Resources Department

The Windsor Star

3000 Starway Ave

Windsor, ON N8W 5P1

Fax: [519] 945-2669

Email: michelleking@postmedia.com

- The Windsor Star is an equal opportunity employer. The Windsor Star will provide reasonable accommodation for qualified individuals with disabilities in the recruitment and selection process. This document will be available in alternate formats upon request.
- Only those selected for an interview will be contacted.

LINK:

<http://www.workopolis.com/jobsearch/job/17274903?uc=E4&sc=2.0000&sp=6&searchFragment=ak%3D%26l%3Dwindor%2Contario%26ch%3D%26cl%3D%26e%3D%26lg%3DEN%26ih%3D%26pt%3D%26pd%3D%26pn%3D2%26lr%3D50%26st%3DRELEVANCE%26bj%3DJob%20Search%20Results%2C%20Cobra%26lp%3Dfalse%26dr%3D>

Inside Sales Representative / Outside Sales Representative - Electrical Wholesale Supply

- Windsor, ON, CANADA
- Sales and Business Development

ELECTRICAL WHOLESAL SUPPLY

Has openings for the following positions:

Inside Sales Representative

Outside Sales Representative

- We are seeking motivated, energetic individuals to join our growing team due to expansion. Experience in the Electrical Industry is an asset, but not a must.
- Please reply by email in confidence to: ews@mnsi.net

LINK:

<http://www.workopolis.com/jobsearch/job/17274905?uc=E5&sc=2.0000&sp=5&searchFragment=ak%3D%26l%3Dwind%26sor%26ontario%26ch%3D%26cl%3D%26e%3D%26lg%3DEN%26ih%3D%26pt%3D%26pd%3D%26pn%3D2%26lr%3D50%26st%3DRELEVANCE%26bj%3DJob%20Search%20Results%2C%20Cobra%26lp%3Dfalse%26dr%3D>

Mold Makers (all levels) & CNC Operators & Mold Designer & 5 Axis Machinists & Truck Driver Janitor & CNC Set Up Technician - Superior Tool And Mold Inc

Windsor, ON, CANADA

Supply Chain and Logistics

Due to continuous growth we now have immediate openings for the following positions:

MOLD MAKERS (all levels) Including Weekend shift.

CNC OPERATORS

(min. 2 yrs experience).

MOLD DESIGNER

(min 5 yrs exp., KC/XMD an asset).

5 AXIS MACHINISTS

TRUCK DRIVER / JANITOR

Evening shift.

CNC SET UP TECHNICIAN

- We offer a clean professional modern environment, competitive wages and benefit package.
- Apply at 1665 Moro Drive or Email: pgiordano@superiortoolandmold.com

LINK:

<http://www.workopolis.com/jobsearch/job/17274901?uc=E13&sc=2.0000&sp=7&searchFragment=ak%3D%26l%3Dwind%26sor%26ontario%26ch%3D%26cl%3D%26e%3D%26lg%3DEN%26ih%3D%26pt%3D%26pd%3D%26pn%3D2%26lr%3D50%26st%3DRELEVANCE%26bj%3DJob%20Search%20Results%2C%20Cobra%26lp%3Dfalse%26dr%3D>

Corporate Human Resources Manager - Ground Effects Ltd

- Windsor, ON, CANADA
- Human Resources and Recruitment
- Ground Effects Ltd. is a leading supplier of accessories for the automotive industry.
- Corporate Human Resources Manager
- Ground Effects is looking for a Human Resources Manager with strong leadership skills. Responsibilities include strategic initiatives in Human Resources and Health & Safety for all hourly and salaried employees for multiple locations within Windsor, Brampton and Mexico. Positive employee relations, talent management, compensation and retention strategies to sustain growth, change management, training & development, performance management initiatives and analytics are key competencies required for the incumbent. The successful candidate will have 6-8 years' progressive experience preferably in manufacturing with an associated degree and/or certification.

Please reply with a resume to:

Ground Effects Ltd

- Human Resources Department -

2775 St Etienne Blvd
Windsor, Ontario, N8W 5B1

hr@gfxltd.com or Fax# 519-946-0185

Only selected candidates will receive a response

www.gfxltd.com

LINK:

<http://www.workopolis.com/jobsearch/job/17274877?uc=E5&sc=2.0000&sp=11&searchFragment=ak%3D%26l%3Dwindsor%2Contario%26ch%3D%26cl%3D%26e%3D%26lg%3DEN%26ih%3D%26pt%3D%26pd%3D%26pn%3D%26lr%3D50%26st%3DRELEVANCE%26bj%3DJob%20Search%20Results%2C%20Cobra%26lp%3Dfalse%26dr%3D>

Maintenance Technician - Saturn Tool & Die (Windsor) Inc.

- Oldcastle, ON, CANADA
- Manufacturing
- SATURN TOOL & DIE (WINDSOR) INC.
- 5175 HENNIN DR. OLDCASTLE, ON NOR 1L0
- IS NOW HIRING Maintenance Technician
- Responsible to troubleshoot & repair CNC/Conventional Mills,
- Mechanical Presses and general machinery
- Min'm 3-5 years exp. needed
- Competitive Wages and Company Benefits offered
- FORWARD RESUMES TO INFO@STDWI.COM
- OR BY FAX 519-737-6221

LINK:

<http://www.workopolis.com/jobsearch/job/17274875?uc=E4&sc=2.0000&sp=12&searchFragment=ak%3D%26l%3Dwindsor%2Contario%26ch%3D%26cl%3D%26e%3D%26lg%3DEN%26ih%3D%26pt%3D%26pd%3D%26pn%3D%26lr%3D50%26st%3DRELEVANCE%26bj%3DJob%20Search%20Results%2C%20Cobra%26lp%3Dfalse%26dr%3D>

Hydroponics Grower - MCM Acres Ltd

Posted on October 31, 2016 by **Employer Details - MCM Acres Ltd**

Job Details

- Leamington, ON
- \$60,000.00 to \$80,000.00 annually for 45 to 70 hours per week
- 1 Vacancy
- Permanent Full-Time
- As soon as possible
- Benefits: Other Benefits
- Employment Conditions: Day, Weekend, On Call
- 522910
- Job Bank

Job requirements

Languages

English

Education

College, CEGEP or other non-university certificate or diploma from a program of 1 year to 2 years or equivalent experience

Credentials (certificates, licences, memberships, courses, etc.)

First Aid Certificate; Chemical application certificate or licence; Forklift Operator Certification

Experience

3 years to less than 5 years

Specific Skills

Order materials and stock; Establish and maintain required environment; Establish work schedules; Determine type and quantity of stock to grow; Supervise staff in planting, transplanting, feeding and spraying; Identify and control insect, disease and weed problems

Security and Safety

Bondable; Driver's validity licence check; Criminal record check

Transportation/Travel Information

Own transportation; Valid driver's licence

Work Conditions and Physical Capabilities

Fast-paced environment; Work under pressure; Physically demanding; Attention to detail; Combination of sitting, standing, walking; Large workload

Ability to Supervise

More than 20 people

Personal Suitability

Initiative; Effective interpersonal skills; Flexibility; Team player; Excellent oral communication; Excellent written communication; Judgement; Organized

How to Apply

By e-mail:

maggie@mcmacres.com

Job Location:

279 Talbot Street West

Advertised until:

2016-11-30

LINK:

<http://www.jobbank.gc.ca/jobposting.do?cty=39341&pcd=ON&wid=px&sort=D&id=21574114&source=searchresults>

Maintenance Worker, Building - MCM Acres Ltd

Posted on October 31, 2016 by **Employer Details - MCM Acres Ltd**

Job Details

- Leamington, ON
- \$16.00 to \$20.00 hourly for 40 to 60 hours per week
- 1 Vacancy
- Permanent Full-Time
- As soon as possible
- Employment Conditions: Day, Evening, Weekend, On Call
- 522903
- Job Bank

Job requirements

Languages

English

Education

Other trades certificate or diploma or equivalent experience

Experience

2 years to less than 3 years

Additional Skills

Welding; Motors and controls; Irrigation pumps and equipment

Security and Safety

Bondable; Driver's validity licence check; Criminal record check; Basic security clearance

Transportation/Travel Information

Own transportation; Valid driver's licence

Work Conditions and Physical Capabilities

Work under pressure; Handling heavy loads; Physically demanding; Bending, crouching, kneeling

Personal Suitability

Initiative; Flexibility; Dependability; Reliability; Organized

How to Apply

By e-mail:

maggie@mcmacres.com

Advertised until:

2016-11-30

LINK:

<http://www.jobbank.gc.ca/jobposting.do?cty=39341&pcd=ON&wid=px&sort=D&id=21574112&source=searchresults>

Plumber, Residential Construction - R. Gendreau Plumbing Co. Ltd.

Posted on October 28, 2016 by **Employer Details** - [R. Gendreau Plumbing Co. Ltd.](#)

Job Details

- Belle River, ON
- \$25.00 to \$30.00 hourly for 40 to 60 hours per week
- 4 Vacancies
- Permanent Full-Time
- As soon as possible
- Benefits: Group Insurance Benefits
- Employment Conditions: Overtime
- 519211
- Job Bank

Job requirements

Languages

English

Education

Other trades certificate or diploma

Experience

Experience an asset

How to Apply

By e-mail:

todd@gendreauplumbing.com

Advertised until:

2016-11-27

LINK:

<http://www.jobbank.gc.ca/jobposting.do?cty=23237&pcd=ON&wid=px&sort=D&id=21559846&source=searchresults>