

JOB LEADS #878

~~~~~  
Solid Client has an upcoming need for a Jr – Mid Level Data Engineer in the Philadelphia, PA Suburbs. – PYTHON A MUST HAVE

Responsible for expanding/supporting current data ingest processes to ensure optimal data delivery and quality. Must be strong in optimizing data systems and building them from the ground up. Will be comfortable supporting the data needs of multiple teams, systems and products.

### Responsibilities

- Help build a modern data architecture serving the needs of our applications and data-based initiatives
- Streamline our current ingest processes with a focus on automation, monitoring, and high visibility
- Build the infrastructure required for optimal extraction, transformation, and loading of data from a wide variety of data sources using SQL and Big Data technologies.
- Assemble large, complex data sets that meet business requirements and power machine learning algorithms
- Work across multiple teams to assist with data-related technical issues and support their data infrastructure needs.

### Desired Qualifications

- Advanced SQL knowledge and experience with relational databases and modern NoSQL datastores
- Experience integrating with a variety of datasources (FTP, API, AWS-based protocols, etc.) and data formats (XML, JSON, CSV)
- **Python and/or JVM-based languages (Java/Scala)**
- Experience performing root cause analysis on internal and external data and processes to answer specific business questions and identify opportunities for improvement.
- Strong analytic skills related to working with unstructured datasets.
- Strong project management and organizational skills.
- Experience supporting and working with cross-functional teams in a dynamic environment.

We are looking for a candidate with 5+ years of experience in related role. Any of the following are a NICE TO HAVE:

- **JVM-based languages (Java/Scala)**
- AWS cloud services: EC2, Lambda, ECS, S3
- SQL and NoSQL databases, including MySQL and DynamoDB
- Spark or other ETL-based tools

Best,

Jason DiPietro

MJDP Resources, LLC

[jason@mjdresources.com](mailto:jason@mjdresources.com)

~~~~~

Headquartered in Chadds Ford, [Arora Engineers](#) is a growing firm that provides engineering services and intelligent infrastructure solutions for clients in the aviation, transportation, education, government, and commercial/institutional sectors.

Aeronautical/Electrical Designer

This position functions as project representative on assignments with airfield electrical scope and other disciplines; leads design development of airfield electrical work; and monitors project production and schedules to ensure projects are completed on time and within budget.

The ideal candidate will possess a bachelor's degree in engineering; EIT/P.E. certifications; a minimum of five years of progressive experience in a technical capacity; and advanced knowledge of FAA advisory circulars, orders, and NEC, NFPA, and IBC code regulations.

[Click here](#) to read more about the Aeronautical/Electrical Designer position at Arora Engineers.

Mechanical Designer

This position oversees the completion and maintenance of high-quality mechanical and plumbing designs; determines design criteria, drawing sequence and presentation; and prepares plan drawings, riser diagrams, details, and schedules using appropriate software.

The ideal candidate will possess a bachelor's degree in mechanical engineering or a related discipline; five to ten years of experience as a mechanical designer; EIT certification; and proficiency in Microsoft Office, AutoCAD, and Revit.

[Click here](#) to read more about the Mechanical Designer position at Arora Engineers.

~~~~~

Based in West Chester, [Knowledge Hub Media](#) educates business professionals on the most current and up-to-date information within their industry and helps with strategy development, research, project management, and purchase decisions.

### **Client Services and Marketing Manager**

This position is responsible for handling client services and support; sales and administrative support; generating and sending business reports; and marketing, creative, e-mail marketing, telemarketing, and online and digital marketing services for clients.

The ideal candidate will possess a bachelor's degree; a minimum of two years of online media and/or client services experience; experience with Salesforce or similar CRM software; and a desire to be part of an industry-changing organization.

[Click here](#) to read more about the Client Services and Marketing Manager position at Knowledge Hub Media.

## **B2B Technical Writer**

This position creates technical content in a variety of B2B areas, including application development, content management, business intelligence, data analytics, data protection, human resources technology, application development, marketing automation, and more.

The ideal candidate will possess a bachelor's degree and a minimum of two years of technical B2B writing or copy-writing experience,

[Click here](#) to read more about the B2B Technical Writer position at Knowledge Hub Media.

## **Account Strategy and Development Manager**

This position identifies potential customers within the enterprise software and business solutions sector; consults with clients to identify their marketing and lead generation needs; and sells finely targeted and tailored lead generation and marketing campaigns.

The ideal candidate will possess a bachelor's degree; a minimum of two years of B2B advertising sales experience; and experience with Salesforce or other CRM software.

[Click here](#) to read more about the Account Strategy and Development Manager position at Knowledge Hub Media.

~~~~~

Hi Cheryl I'm looking for line cooks. \$12 - \$15 hr 40 hrs a week every other weekend 10:30 - 7pm

thomas.mazurek@sodexo.com 484-276-3790 leave message

thank you

Tom Mazurek

Chef Manager

Wellington Hall

1361 East Boot Rd,

West Chester Pa, 19380

484-653-3816

~~~~~  
[Connection](#), which has a location in Exton, is a technology solutions provider that connects people with technology to enhance growth, elevate productivity, and empower innovation through customer-centric IT solutions and services.

### **Senior Project Manager**

This position manages a mix of Tier 1 and complex engagements; manages activities for pre-sales, including assigning technical resources and estimating budgets; and manages activities for post-sales, including managing the project schedule and ensuring project guidelines are followed.

The ideal candidate will possess a bachelor's degree in computer science, engineering, or project management; a minimum of seven years of experience in IT project management; and experience with project management tracking software.

[Click here](#) to read more about the Senior Project Manager position at Connection.

### **Desktop Deployment Technician**

This position deploys and sets up IT software and hardware systems; provides troubleshooting and software support services for PCs, printers, and peripherals; and provides end-user support and customer service.

The ideal candidate will possess three to five years of overall IT experience; experience in hardware and software deployment; good customer service skills; and PC, printer, monitor, basic network, and related experience.

[Click here](#) to read more about the Desktop Deployment Technician position at Connection.

### **Business Development Specialist – Apple**

This position proactively increases sales of a specific practice area by working directly with account managers and the sales management team to penetrate accounts and increase market share; and maintains and increases knowledge by attending trainings and achieving certifications.

The ideal candidate will possess a bachelor's degree in marketing, business, or computer science; a minimum of four years of sales experience; strong interpersonal and proactive communication skills; and an understanding of inside sales strategies.

[Click here](#) to read more about the Business Development Specialist position at Connection.

~~~~~  
Title: Support Technician

Location: Cecil, MD

Duration: Long Term

Duties:

Assist L&A Testers.

Assist Field Support Technicians.

Assist with election preparation (e.g., packing precinct bags) and administrative support as required.

Minimum qualifications:

- Graduated from an accredited high school or possess a high school equivalency certificate.
- Have a minimum of one (1) year of work experience that demonstrates an ability to follow directions, work quickly and accurately, and complete required documentation.
- Be able to lift at least fifty-five (55) pounds.
- Be able to work evening and weekend hours.

Please provide the following information

Rate Expectation:

Full Name:

Contact No:

Alternate contact (if any):

Email address:

Current Location:

Relocation:

Availability:

Visa status

Kindly share your detailed resume at kuldeeps@etalentnetwork.com

If you are qualified and interested in making a change or know of a friend who might have the required qualifications, please call me ASAP at (703) 666-9171 Ext.316, even if we have spoken recently about a different position. If you do respond via e-mail please include a daytime phone number so I can reach you. In considering candidates, time is of the essence, so please respond ASAP. Thank you.

Sincerely yours,

Kuldeep Samra

E TalentNetwork

<http://etalentnetwork.com>

8251 Greensboro Drive, Suite 250

McLean, VA

kuldeeps@etalentnetwork.com

(703) 666-9171 Ext.316

~~~~~

**Position:**

**Job Title: Project Manager**

**Job Location: Philadelphia, PA**

**Duration: Fulltime Permanent Hire**

**Compensation: Base Salary + Benefits**

**Job Description:**

Good Experience as Project Manager

PMP certified

With regulatory & pharmaceutical back ground

**Please reply me with your updated resume and required details:**

Full Name (As per Legal Docs):

Contact Number:

Work authorization/Visa Status:

Current Location:

Current Compensation:

Expected annual salary:

Phone Interview Availability:

Availability to join project:

**Waiting for your earliest response.**

**Warm Regards**

**Rahul Sharma**

**IDC Technologies**

**Milpitas, CA**

**Phone:** 408-418-5778 Ext: 3035

**Email:** [rahul.sharma1@idctechnologies.com](mailto:rahul.sharma1@idctechnologies.com)

~~~~~  
Medical Office Receptionist--Part time, approximately 15 or 25 hours per week, 1-2 evenings

Busy, specialty office seeks a very organized individual(s) to work the front desk. Good customer service and people skills a must. Individual must be dependable and able to multi-task. Applicants should have a positive and enthusiastic attitude, professional and courteous phone skills and proficient computer skills. Candidates should live within 30 minutes travel time from Exton and have reliable transportation.

Duties include:

Answering phones and scheduling appointments

Checking patients in and out

Collecting monies

Updating and maintaining electronic medical records

Obtaining insurance verification and authorization
Posting monies to patient accounts
Performing general administrative tasks

Candidates with previous front desk experience are preferred but will train the right candidate. Please email resume and references along with the date you are available to start.

Thank you for getting this information out to those who might be interested. We would love to hire someone from your group! The reason the ad says 15-25 hours is that we could split the job if there are two candidates or keep all the hours for a person interested in working more hours.

Thanks again!

Marina Pavluk Office Manager, Dr. Effat 610-363-0907

Please have anyone interested, email me at Mmarep@aol.com Thank you, Marina Pavluk

~~~~~  
The [Main Line School Night Association](#) is the area's largest adult education network, offering 400 courses each term that span 25 subject areas at a variety of locations that are easily accessible from the Main Line and neighboring communities.

#### **Weeknight Site Manager at Creutzburg Center**

This position helps coordinate room arrangements and equipment needs based on classes offered; processes walk-in registrations and collects and returns funds to the registrar; and troubleshoots issues that arise, elevating them to the Operations Director when appropriate.

The ideal candidate will possess excellent customer service skills; will be organized and detail-oriented; and will be able to work independently, communicate using e-mail, and use a variety of A/V equipment.

[Click here](#) to read more about the Weeknight Site Manager position at the Main Line School Night Association.

#### **Evening School Support Person at Lower Merion High School**

This position sets up classrooms and A/V equipment as needed by instructors; interacts with custodial staff regarding facilities issues; assists faculty by troubleshooting classroom and A/V issues; and performs light clean up after classes.

The ideal candidate will be able to work independently and will be proficient in the use of e-mail; will possess excellent customer service and problem-solving skills; and will be organized and detail-oriented.

[Click here](#) to read more about the Weeknight Site Manager position at the Main Line School Night Association.

~~~~~  
title : Mail Clerk 2nd Shift
Duration : 1 Year Contract
Location : Philadelphia PA
Rate \$14/hr on w2

Job description:

- Responsible for learning all the functions within Integrated Document Service with a concentration on the following duties within Production Service.
- Responsible for supporting the receiving and distribution of incoming (US Government Client, Overnight Packages and Inter-office) company mail.
- Assist with daily retrieval of outgoing mail from the designated departmental mail areas.
- Provide assistance with preparing the outgoing Company mail by applying the correct postage.
- Learn to operate and complete light maintenance of mail room equipment (Postage Machine-Folder Inserter-Copier/Printer)
- Maintain accurate reports as assigned by Supervisor
- Valid Driver's License

Let me know if you or anyone you know is interested. Please email me at rupesh.kumar@zolon.com or call me @ (703) 636-3565

Thank you and enjoy the rest of your day!

~~~~~  
We are a regional trucking and hauling company. We need a Class A and a Class B (or two) Commercial Truck drivers. We own Tri Axle Dump trucks and Tractors. We haul to construction sites, road work sites, landscape supply yards etc.

We are family owned and operated. We offer competitive wages and pay overtime for time worked over 40 hours/week. We pay every week. Offer a contribution to health insurance premiums and give vacation weeks. We have been in business since 1979, even through 2007 and 2008 when many trucking companies went out of business. It is our commitment to keep our employees working so they can provide for their families and feel secure.

Please let me know how we may post our positions with your service, or if you have any qualifying, interested applicants. Thank you so much for providing this to people.

--

*Regards,*  
***Kit Troler***

*Katharine Troler,*  
*Secretary/Treasurer*


**Greiner, Inc.**  
*Delivering Excellence*

Office 610-458-5721  
Cell 610-574-8569

~~~~~

My name is Zoey and I'm an IT recruiter at ETalentNetwork. We are the fastest growing staffing company in North America and the only firm of its kind that specializes in recruitment services. We are the sole agency that does recruitment for 22nd Century Technologies, Inc.(TSCTI), leveraging our extensive network and resources. TSCTI has a diverse portfolio of various Information Technology & General Staffing Services contracts with the United States Government and Private Sector Agencies.

Title : Network Consulting Engineer (Remote)
Duration : Long term (quarterly renewal)

Only USC or GC.

Remote w/ minimal travel (no preference for location/time zone provided)

Optical NCE responsible for network preparation, planning, design, implementation, operation and optimization (PPDIOO).

This may include remote or on-site: infrastructure design, implementation planning, deployment support, software strategy, performance engineering and optimization, knowledge transfer and mentoring, proof-of-concept testing, network auditing/sizing, pre-staging, pre-configuration, deployment planning and acceptance of Cisco product in execution or advisory/assistance or support models.

Gives technical guidance to customers and internal parties as required. Support of TAC cases by helping driving SR's toward resolution, and development of troubleshooting guides for customers to follow.

Attend weekly customer calls and travel to quarterly JBR's with a few onsite visits possible.

Please provide the following information

Rate Expectation:

Full Name:

Contact No:

Alternate contact (if any):

Email address:

Current Location:

Relocation:

Availability:

Visa status

Kindly share your detailed resume at zoeyw@etalentnetwork.com

If you are qualified and interested in making a change or know of a friend who might have the required qualifications, please call me ASAP at (844) 473-8568 Ext.267, even if we have spoken recently about a different position. If you do respond via e-mail please include a daytime phone number so I can reach you. In considering candidates, time is of the essence, so please respond ASAP. Thank you.

Sincerely yours,
ZoeyWest
E TalentNetwork
<http://etalentnetwork.com>
8251 Greensboro Drive, Suite 250
McLeanVA
zoeyw@etalentnetwork.com
(844) 473-8568 Ext.267

~~~~~  
**Job Title : Procurement Analyst**

**Location : Reading PA**

**Duration : 12 Months**

**Job Description:**

Responsibilities include support of the procurement of materials, services, and supplies. Contacts supplier, secures bids, and places orders. Expedites the orders by suppliers to meet production. Has authority to commit organization to purchases up to a moderate dollar amount. Negotiates favorable terms, volume discounts and long-term contracts with suppliers for the procurement of goods, services and supplies. Discusses defects and delivery problems with suppliers, and is responsible for negotiating refunds. Uses existing reporting tools to analyze procurement activity for process evaluation and continuous improvement.

Perform all other duties and special projects as assigned.

Four-year college degree strongly preferred or equivalent work experience.

Three or more years of procurement experience

Knowledge of computer logic, software applications and maximum equipment utilization required.

Working knowledge of purchasing systems, policies, procedures and practices.

Quantitative and analytical skills.

Ability to work and solve problems effectively in a production oriented environment.

Verbal and written communication skills.

Interpersonal skills.

Ability to negotiate.

## Thanks & Regards


**Jani Pasha Shaik**

**Sr. Talent Acquisition Specialist**

**Phone 248- 263- 8673**

**email [Janipasha.shaik@stefanini.com](mailto:Janipasha.shaik@stefanini.com) | site [www.stefanini.com](http://www.stefanini.com)**


~~~~~  
Although [Victory Brewing Company](#) opened its doors in 1996, its [local founders](#) started their business with a home-brewing kit in 1985 and now run three taprooms and produce more than 100,000 barrels of beer a year.

Taproom/Front-of-House Manager – Kennett Square

This position oversees all restaurant operations, including staff supervision, hiring and training, and daily maintenance; collects, evaluates, and responds to guest feedback; and assists with all sales and reporting tracking and associated report preparation.

The ideal candidate will possess a minimum of one year of work experience as a restaurant manager; knowledge of craft beer styles and the industry; previous experience working in various other restaurant roles; and knowledge and understanding of financial aspects of business operations.

[Click here](#) to read more about the Taproom/Front-of-House Manager position at Victory Brewing Company.

Accounts Payable Clerk – Downingtown

This position charges expenses to accounts and cost centers and ensures proper approvals and recording entries; pays vendors by monitoring discount opportunities; and verifies vendor accounts by reconciling monthly statements.

The ideal candidate will possess an associate degree in accounting; experience in an accounting department involving all aspects of accounts payable; and proficiency in MS Office, including Outlook, Excel, Word, and PowerPoint.

[Click here](#) to read more about the Accounts Payable Clerk position at Victory Brewing Company.

Mechanic – Parkesburg

This position repairs and maintains packaging, processing, and utility equipment as needed to ensure a safe and efficient operation; and performs basic facility repairs including pipe fitting, welding, HVAC heating and ventilation, and plumbing.

The ideal candidate will possess a high school diploma and applicable mechanical knowledge; a minimum of five years of relevant experience; brewery and/or food processing experience; and industrial experience with devices used in process systems.

[Click here](#) to read more about the Mechanic position at Victory Brewing Company.

~~~~~  
[West Chester University](#), the largest of the 14 universities in the Pennsylvania State System of Higher Education, offers more than 118 undergraduate, 80-plus graduate, and four doctoral programs in more than 50 fields of study.

### **Executive Associate**

This position provides full and diversified administrative support to the CFO and Associate VP for Finance and Business Services by maintaining proper compliance documentation; acts as liaison to administrators, faculty, and staff; and develops calendars and project tracking processes.

The ideal candidate will possess a bachelor's degree; three to five years of executive assistant experience to a top-level administrative professional or two to three years of administrative assistant or managerial experience at a university; and excellent communication skills.

[Click here](#) to read more about the Executive Associate position at West Chester University.

### **PeopleSoft Developer/Systems Analyst**

This position oversees the design, coding, implementation, management, and maintenance of highly complex critical computer systems that maximize effective management, effective business processes, analytic use of data, and service improvements for students and the community.

The ideal candidate will possess a bachelor's degree in computer science or a related discipline; a minimum of one year of experience designing, coding, and implementing applications; and development experience with Oracle's PeopleSoft Campus Solutions application.

[Click here](#) to read more about the PeopleSoft Developer/Systems Analyst position at West Chester University.

## Associate Director of Residential Programming & Academic Initiatives

This position utilizes culturally-inclusive advising, supporting, coaching, and counseling strategies; creates strong partnerships within the Division of Student Affairs and with other on-campus departments; and designs programs and services to promote student learning and development.

The ideal candidate will possess a master's degree in student personnel administration or a related discipline; three to five years of post-graduate experience; experience supervising graduate hall directors; and success in supervising student development initiatives.

[Click here](#) to read more about the Associate Director of Residential Programming & Academic Initiatives position at West Chester University.

~~~~~

[ARK-REQ-0628](#) - Purchasing Assistant

Salary: \$29.20/hr on W2, **Position Type:** Contract, **Project Duration:** 11+ Months, **Number Of Openings:** 1, **Location:** King of Prussia, PA 19406

Skills:

Description:

Indirect Goods & Service Purchasing Assistant

Position of Purchasing Assistant reports to the Sr. Manager Strategic Procurement with responsibility for administration of preferred suppliers, administration of Client's travel program, and administration of procurement tools.

JOB DIMENSIONS ** Provision of support to the indirect goods and services Strategic and Regional Procurement Managers through oversight of preferred supplier implementation and performance to ensure successful implementation of strategic sourcing decisions, e.g. provide local contact to internal customers, liaise with suppliers, ensure expectations are being met.

Strategic Sourcing: Support e-sourcing efforts of others by managing supplier registrations, preparation and uploading of bid documents, extracting bid documents, preparation of bid evaluation forms as appropriate, and handling of supplier communications. Supplier Relationship Management: Indirect preferred goods and services supplier management to include monitoring supplier performance and resolution of operational issues. Arranges for and documents business reviews with strategic suppliers. Monitors timing and receipt of supplier rebates due.

Document Management: Management of departmental key documents, including administration of document management procedures, contract database management for indirect goods and services agreements, and administration of department SharePoint site. • Travel Services: Manage day to day operations of travel program supporting \$11M USD in spend.

• General administrative support: Assist on an ad-hoc basis with various reports, and

clerical tasks.

KEY ACTIVITIES AND RESPONSIBILITIES (INCLUDE % OF TIME (USING RANGES) FOR EACH ITEM NEXT TO EACH ACTIVITY, TOTALING TO 100%; USE INCREMENTS OF 10% AND HIGHER; BALANCE OF SMALLER ITEMS CAN FALL INTO "OTHER DUTIES AS ASSIGNED")

Supplier Relationship Management (35%)

- Prepare for periodic supplier business reviews, including scheduling of meetings, provide reports requested by Category Managers, complete meeting minutes, and filing of all meeting documentation
- Development and conducting of customer satisfaction surveys and facilitating resulting corrective actions
- Support the Client Vendor Enterprise Regulatory Tracking (AVERT) program, including reporting, facilitation of vendor requirement waivers, and user profile management
- Performs activities to support risk management and protection of Client corporate reputation, in support of Client global sustainability and supplier code of conduct programs
- Facilitate resolution of preferred supplier invoicing and/or payment issues

Document Management (25%)

- Maintains appropriate level of administration around contracts and suppliers (e.g., contract database, equipment records and/or specification)
- Manage the storage of indirect goods and services contracts in accordance with Client Legal department procedures
- As administrator for department SharePoint site, manage access rights, folder structure and content presentation format

Travel Services (40%)

- Provides internal customer support and travel agency vendor management to support daily operations, including the creation and maintenance of traveler profiles in the booking tool, and resolving traveler and travel program issues
- Manages "custody of care" program with support by others to monitoring global travel

CONTEXT AND ENVIRONMENT This position is based in King of Prussia, PA. No travel is anticipated for this position.

REQUIRED EDUCATION/QUALIFICATIONS /WORK EXPERIENCE

- Minimum of 3-5 year of administrative experience, preferably in a purchasing environment
- High School degree is required, but a BS or AS degree is strongly preferred

DEMONSTRATED COMPETENCIES

- Experience in purchasing and/or travel program strongly preferred
- Ability to work independently with minimum direction as well as a part of a team
- Strong interpersonal and problem solving skills
- Strong organization and multitasking skills
- Ability to support multiple individuals with different roles and management styles
- Advanced Microsoft Office suite experience
- SAP experience preferred

Thanks and Regards,

Nitish Kumar

VARITE INC.

408-216-8650 x222

~~~~~  
Our client is interested in hiring a **Regional Managers -Service Desk – EUC – L2 Services**. The location of this position is **Blue Bell, PA** and it is a Direct Placement opportunity.

Please find below the job description:

**Title: Regional Managers -Service Desk – EUC – L2 Services**

**Location: Blue Bell, PA**

**Duration: Full Time**

**70K/annum with benefits (Apologies if the rate is below your expectations)**

This role reports to the L2- Service Delivery Manager & Relationship manager and is responsible for: The End User Computing (EUC) Manager with the scope of services to be provided to end users for L2 Standardized & Hardware Break-Fix and Dispatch for U.S.-based L2 support for U.S.-based virtual machines, etc. Occasional remote L2 support for software troubleshooting, apps reinstallation in the specific regions

Other responsibilities include, mentoring team staff, managing team workload, ensuring that all requests are processed in a timely manner and managing team schedules, ensuring adequate coverage during EUC support hours, preparing reports on team workloads and issue resolution metrics and generally ensuring the successful operation of the L2 Services and Break fix and Dispatch.

The overall scope of the Services to be provided to Customer Includes: L0 (Self-Help), L1 (Help Desk), and the computer and telephony needs of all company end-users. Technicians build and manage desktop images, deploy hardware to end-users, install software, and troubleshoot connectivity issues. In addition to local employees, Analysts also support remote users via email, phone, and screen-sharing. Analysts also perform regular roll-outs.

**Managerial & Business Skills Required:**

- At least 5+ years working in an end user support role / similar managerial role
- 5+ years of Experience in supervising **L2 Standardized & Hardware Break-Fix** and Dispatch support.
- Experience in supervising help desk team in a ticket-driven and service-oriented environment.
- Experience meeting deadlines while providing an exceptional end-user experience.
- Excellent written and verbal communication skills with Peer's and Service delivery managers and customer managers & leads.

- Ability to interact effectively with both technical and non-technical individuals, in a cross vendor environment.
- Ability to perform under pressure and experience handling escalated issues.
- Good critical thinking and problem-solving skills and excellent organizational and time management skills.
- Must set high standards and integrity while motivating the team to succeed.
- Excellent written and verbal communication skills with technical and non-technical teams.
- A strong love of learning and a willingness to take on new challenges.

#### **Preferred Technical Skills:**

- Strong knowledge of **computer hardware components and troubleshooting techniques & experience in L2 Hands on support, with at least 5 to 8 years of Hands L2 support (Lead, Sr. Technician roles).**
- Experience working in a Service desk with multiple operating shifts.
- Experience with Multiple OS and productivity applications, Experience managing user and computer security policies.
- Experience with service desk ticketing systems – ServiceNow is added advantage.
- Experiencing managing computer imaging and software deployment systems

If you are qualified, available, interested, planning to make a change, or know of a friend who might have the required qualifications and interest, please call me ASAP at (678) 250-9858, even if we have spoken recently about a different position. If you do respond via e-mail please include a daytime phone number so I can reach you. In considering candidates, time is of the essence, so please respond ASAP.

#### **About Systel Inc.:**

Systel Inc. is an award-winning professional services company with around two decades of experience. We are partners with premier Information Technology, Banking, Retail, Telecom, Manufacturing, Aviation, Health Care, Automobile & Consulting companies for their staffing requirements. You can visit our site [www.systelinc.com](http://www.systelinc.com) for complete understanding our company.

Regards,

--

**Paul Steven**

Senior Resourcing Specialist

**SYSTEL INC**

**P:** (678) 250-9858

**F:** (770) 804-0075

**W:** (888) 879-7835 Ext.247

**E:** [pauls@systelinc.com](mailto:pauls@systelinc.com)

Alpharetta, GA - 30005

~~~~~B  
 ased in West Chester, [Knowledge Hub Media](#) educates business professionals on the most current and up-to-date information within their industry and helps with strategy development, research, project management, and purchase decisions.

Client Services and Marketing Manager

This position is responsible for handling client services and support; sales and administrative support; generating and sending business reports; and marketing, creative, e-mail marketing, telemarketing, and online and digital marketing services for clients.

The ideal candidate will possess a bachelor's degree; a minimum of two years of online media and/or client services experience; experience with Salesforce or similar CRM software; and a desire to be part of an industry-changing organization.

[Click here](#) to read more about the Client Services and Marketing Manager position at Knowledge Hub Media.

B2B Technical Writer

This position creates technical content in a variety of B2B areas, including application development, content management, business intelligence, data analytics, data protection, human resources technology, application development, marketing automation, and more.

The ideal candidate will possess a bachelor's degree and a minimum of two years of technical B2B writing or copy-writing experience,

[Click here](#) to read more about the B2B Technical Writer position at Knowledge Hub Media.

Account Strategy and Development Manager

This position identifies potential customers within the enterprise software and business solutions sector; consults with clients to identify their marketing and lead generation needs; and sells finely targeted and tailored lead generation and marketing campaigns.

The ideal candidate will possess a bachelor's degree; a minimum of two years of B2B advertising sales experience; and experience with Salesforce or other CRM software.

[Click here](#) to read more about the Account Strategy and Development Manager position at Knowledge Hub Media.

~~~~~

Headquartered in Chadds Ford, [Arora Engineers](#) is a growing firm that provides engineering services and intelligent infrastructure solutions for clients in the aviation, transportation, education, government, and commercial/institutional sectors.

## **Aeronautical/Electrical Designer**

This position functions as project representative on assignments with airfield electrical scope and other disciplines; leads design development of airfield electrical work; and monitors project production and schedules to ensure projects are completed on time and within budget.

The ideal candidate will possess a bachelor's degree in engineering; EIT/P.E. certifications; a minimum of five years of progressive experience in a technical capacity; and advanced knowledge of FAA advisory circulars, orders, and NEC, NFPA, and IBC code regulations.

[Click here](#) to read more about the Aeronautical/Electrical Designer position at Arora Engineers.

### **Mechanical Designer**

This position oversees the completion and maintenance of high-quality mechanical and plumbing designs; determines design criteria, drawing sequence and presentation; and prepares plan drawings, riser diagrams, details, and schedules using appropriate software.

The ideal candidate will possess a bachelor's degree in mechanical engineering or a related discipline; five to ten years of experience as a mechanical designer; EIT certification; and proficiency in Microsoft Office, AutoCAD, and Revit.

[Click here](#) to read more about the Mechanical Designer position at Arora Engineers.

~~~~~  
Solid Client has an upcoming need for a Jr – Mid Level Data Engineer in the Philadelphia, PA Suburbs. – PYTHON A MUST HAVE

Responsible for expanding/supporting current data ingest processes to ensure optimal data delivery and quality. Must be strong in optimizing data systems and building them from the ground up. Will be comfortable supporting the data needs of multiple teams, systems and products.

Responsibilities

- Help build a modern data architecture serving the needs of our applications and data-based initiatives
- Streamline our current ingest processes with a focus on automation, monitoring, and high visibility
- Build the infrastructure required for optimal extraction, transformation, and loading of data from a wide variety of data sources using SQL and Big Data technologies.
- Assemble large, complex data sets that meet business requirements and power machine learning algorithms
- Work across multiple teams to assist with data-related technical issues and support their data infrastructure needs.

Desired Qualifications

- Advanced SQL knowledge and experience with relational databases and modern NoSQL datastores
- Experience integrating with a variety of datasources (FTP, API, AWS-based protocols, etc.) and data formats (XML, JSON, CSV)
- **Python and/or JVM-based languages (Java/Scala)**
- Experience performing root cause analysis on internal and external data and processes to answer specific business questions and identify opportunities for improvement.
- Strong analytic skills related to working with unstructured datasets.
- Strong project management and organizational skills.
- Experience supporting and working with cross-functional teams in a dynamic environment.

We are looking for a candidate with 5+ years of experience in related role. Any of the following are a NICE TO HAVE:

- **JVM-based languages (Java/Scala)**
- AWS cloud services: EC2, Lambda, ECS, S3
- SQL and NoSQL databases, including MySQL and DynamoDB
- Spark or other ETL-based tools

Best,

Jason DiPietro

MJDP Resources, LLC

jason@mjdresources.com

~~~~~  
The USSC Group, an Exton-based manufacturer that designs and engineers world-class seating for many types of vehicles, plans to increase the size of its facility and the number of its employees, [writes Alison Burdo in the Philadelphia Business Journal](#).

The company is purchasing the Bose Ride manufacturing assets from Boston-based ClearMotion and will now have the exclusive license to the algorithms and technology for the markets it serves.

Developed by Bose Corp., Bose Ride is a seat system technology that counteracts street bumps, potholes, and other issues so drivers have up to a 94 percent reduction in vibration and road noise, helping to improve safety for drivers.

This purchase, combined with growth in other parts of the company, like in its bus fire suppression systems division, will drive the need for more manufacturing space and workers.

Currently based out of a 136,000-square-foot facility on Gordon Drive in Exton, the company will soon also occupy a 300,000-square-foot property across the street.

The company has 200 employees and is looking to add another 190.

The USSC Group is comprised of the United States Seating Co., Fogmaker North America, Valor Seating, and Global Seating Systems. Each branch designs and manufactures safety and survivability products for the transit, military, and first-responder markets.

Read more about the USSC Group in the *Philadelphia Business Journal* by [clicking here](#).

~~~~~  
Located in Wayne, [Evolve IP](#) is a [rapidly expanding](#) cloud services company, providing organizations with a unified option for cloud services that enables decision-makers to migrate all or select IT technologies to its award-winning cloud platform.

Organizational Development Talent Coordinator

This position partners with hiring managers to determine staffing needs; manages communication with all hiring managers and candidates; and maintains the applicant tracking system within the company's HR portal and classifies the applications to ensure easy reference and accessibility.

The ideal candidate will possess a bachelor's degree and two to three years of recruiting experience; excellent oral and written communication skills; experience with HR Systems; and the ability to manage and prioritize multiple projects simultaneously.

[Click here](#) to read more about the Organizational Development Talent Coordinator position at Evolve IP.

Software Developer

This position designs, delivers, and supports enterprise systems using Multi-tiered Service Oriented Architecture and static code analysis tools; identifies and resolves problems in a timely manner; and translates concepts and information into solutions.

The ideal candidate will possess a bachelor's degree in software development or a related discipline; two to five years of industry experience; and strong software build experience using a repository-driven configuration management build utility.

[Click here](#) to read more about the Software Developer position at Evolve IP.

Account Manager

This position, also called the Client Technology Advisor, establishes productive and professional relationships with key personnel in assigned accounts; scouts opportunities for account growth; and coordinates the involvement of additional personnel to help meet customer expectations.

The ideal candidate will possess a bachelor's degree or equivalent experience; expertise in using Microsoft Office applications, including Outlook, Excel, Word, and Visio; and a general understanding of telecommunications equipment, products, and vendors.

[Click here](#) to read more about the Account Manager position at Evolve IP.

~~~~~

Medical Practice in King of Prussia looking for a part-time receptionist.

2 to 3 days/week, 8:30 - 4:30.

Duties include greeting patients, verifying insurance, collecting patients copay/balances, scheduling appointments and answering phones.

Office uses electronic medical records, candidate must be comfortable with computers.

Please send resume to [tonyku.ips@gmail.com](mailto:tonyku.ips@gmail.com)

For more information please contact Julie at [610-857-7771](tel:610-857-7771).

Thank you for your help.

Tony Ku

## **Innovative Pain Solutions**

625 Clark Ave Ste 17A  
King of Prussia, PA 19406  
T: 610.857.7771  
F: 610.857.7772  
Philippians 4:6-7

~~~~~

The [Philadelphia Union](#) is a professional soccer team based in Chester that has competed in Major League Soccer as a member of the Eastern Conference since its formation in 2010. The Union has recently been expanding its reach with new [partnerships](#) with [local](#) and [national](#) businesses.

Motion Graphics Designer/Video Editor

This position oversees all content creation, design, and animation for the video board and LED ribbons at Talen Energy Stadium; designs new graphics for use by all video outlets; creates storyboards for video and graphical work; and writes, produces, and edits original video content.

The ideal candidate will possess a bachelor's degree and three to five years of experience in a similar position; advanced knowledge of non-linear editing with Adobe Premiere Pro; advanced knowledge of Adobe After Effects; and experience with a professional sports team.

[Click here](#) to read more about the Motion Graphics Designer/Video Editor position with the Philadelphia Union.

Raffle Game Day Seller

This position approaches fans before and during the game to explain the details of the 50/50 raffle program and to sell raffle tickets; handles the sale and distribution of tickets; and answers questions fans have about the program.

The ideal candidate will possess a high school diploma or equivalent; prior experience handling cash; strong verbal skills and the ability to interact positively with team fans; and strong organizational and customer service skills.

[Click here](#) to read more about the Raffle Game Day Seller position with the Philadelphia Union.

~~~~~

Located in Villanova, [Avenue Two Travel](#) has spent the last 30 years creating distinctive and customized journeys for clients across the country by working with its extensive network of travel industry partners.

### **Travel Advisor**

This position determines clients' needs and the objectives of their proposed trips; plans full day-by-day logistics for clients; creates full itineraries with descriptions of each place to be visited; and creates and maintains client data and information with CRM systems.

The ideal candidate will possess an established network of existing or potential clients; experience in selling and servicing upscale leisure travel or executive corporate travel; and the ability to identify, solicit, engage, and qualify customers.

[Click here](#) to read more about the Travel Advisor position at Avenue Two Travel.

~~~~~  
We are conducting a **CFO search for *Brandywine Conservancy & Museum of Art in Chadds Ford, PA***. The search is just beginning, and we are finalizing a detailed position profile. In the meantime, I wanted to reach out and see if you had any thoughts for us. This could be a unique opportunity for an individual looking to do something in the non-profit world during the last chapter of their career. And, of course we are also targeting non-profit finance executives in the region.

Any ideas would be great!

Brandywine's website is <http://www.brandywine.org/>

Thanks so much,
Liz Collins

Liz Collins
Salveson Stetson Group, Inc.
150 N. Radnor Chester Road, Suite F100
Radnor, PA 19087
Direct: (484) 588-5952
Fax: (610) 341-9025 : E-mail: collins@ssgsearch.com

~~~~~  
Founded in Malvern in 1974, [People's Light & Theatre](#) is one of Pennsylvania's largest professional nonprofit theatres that, over the course of each season, produces classics, contemporary plays, and original works commissioned by the theatre itself.

### **Costume Shop Manager**

This position oversees all aspects of costume construction, maintenance, and storage; creates and maintains expense budgets and reports; hires and supervises costume shop personnel and contractors; and collaborates interdepartmentally on various institutional events.

The ideal candidate will possess administrative experience in shop management; knowledge of costume design, costume history, fabrics, millinery, leatherwork, wig construction, and theatrical makeup; and experience with textile dyeing and painting techniques.

[Click here](#) to read more about the Costume Shop Manager position at People's Light & Theater.

~~~~~

Located in Malvern, [The Penn State Great Valley School of Graduate Professional Studies](#) is a special-mission campus offering a variety of master's degrees and graduate certificates geared toward working adults, including [engineering](#), education, [accounting](#), and management.

Digital Marketing Specialist

This position assists with a wide range of projects focused on web design and development, data analysis, videography, photography, and graphic design for web and print while helping increase campus awareness and enrollment in graduate and non-credit programs.

The ideal candidate will possess a bachelor's degree and two years of related experience; higher education experience; and proficiency in Adobe Creative Suite, Google Analytics, content management systems, and social media platforms, including LinkedIn, Facebook, and Twitter.

[Click here](#) to read more about the Digital Marketing Specialist position at Penn State Great Valley.

Library Assistant

This position opens and closes library areas; assists faculty, staff, students, and community patrons in the use of the library, including library equipment; and performs basic circulation functions such as registering borrowers, charging, and discharging library materials.

The ideal candidate will possess good computer, customer service, and communication skills; previous library or public service experience; and a commitment to working with individuals from a variety of backgrounds and cultures.

[Click here](#) to read more about the Library Assistant position at Penn State Great Valley.

~~~~~

### **CAREER LINK JOB LINK OPENINGS REPORT MAY 2018:**

Lists open jobs available through the PA system.

You should be watching this site. There are some very well paid positions on here.

<https://pa-chestercounty2.civicplus.com/DocumentCenter/View/43788/CareerLink-Job-Openings>

~~~~~