

Panadero con experiencia e inglés.

Plazo: 31/12/2023

BACO AS – Sprø, Oppdal. Noruega

www.spro.no

Job description

We are seeking an experienced baker for our bakery. You think of yourself as efficient, clean and a team player. You have experience with sour dough and European bakery traditions (French, Italian, etc...). Your experience is important, so send a CV/resume! We can be quick in decision making if you are the right candidate! Don't forget to include your contact details including mobile phone number and email address.

We seek a healthy work environment with day baking

We are situated in very beautiful surroundings if you enjoy nature and outdoor activities. Nearest sizable city is Trondheim, 1.5 hours by car, train or bus Oppdal is a ski resort during the winter

This position will require knowledge of controlling mixing processes of traditional sourdough and yeast dough, strong technical skills of mixing, scaling and hand shaping and an ability to work deck ovens and bake the products to specification. Pastry skills would be advantageous including laminated pastry. The successful applicant will need to be a clean worker who can multitask producing quality products.

Weekend and early starts required

Skills requirements:

Education as a baker /Relevant experience /English language

Type of work contract:

- Permanent contract
- Day time, 5 days/week, 37.5 hours/week
- Salary: 35-40.000 NOK/month, depending on experience; 10.2% "vacation pay" and vacation is compulsory (25 days / 21 workdays per year)

Other information

We can help to find an apartment close by.

How to apply: CV by mail to: post@spro.no

Copy to eures.nordicos@sepe.es. ASUNTO: Baker for Baco AS.