[image:]	

I Edition: Aptar Graduate Program “Inspire me”

The Aptar family of companies is the leader in the global dispensing systems industry. We have over half a century of experience operating in the ever-changing consumer packaging world.
Aptar Graduate Program “Inspire me” is a 6+6 months program that combines work experience and training program of each young person. We are constantly looking for new talent. If you meet Aptar criteria, then the Graduate Program can offer you a world of opportunity.
Hopes, Dreams and Aspiration: we have all of them!
THE PROJECT
To be admitted to the program the candidate needs to apply for one of the project Aptar proposed. After the selection process the successful candidates will enter the Company involved in a specific project. At the end of the first semester candidates will have the opportunity to present their work to the Aptar Management Committee for feedback and assessment. Aptar will check the progress of each project and will decide whether candidates should move to another department, change project for the second half or, if necessary, not continue the experience.
A mentor will follow the intern for the entire duration of the program.
At the end of the program will facilitate the candidates International Exposure.
Project field:
· Planning Production
· Supply Chain
· Maintenance
· Quality
· Engineering
· Information Technology
It is important to clarify that projects are binding and for this reason there is no way to change or modify them.
If you are interested in getting more information about projects or the Graduate Program overall, please feel free to contact Sara Martignetti by mail: sara.martignetti@aptar.com.
RECIPIENTS

Only recent graduates or applicants who are about to graduate, in Italy or abroad, can participate to the Aptar Graduate Program “Inspire me”.
Eligibility Criteria:
· Master Graduate or Master Students who are about to graduate for Italian or equivalent degree for not Italian.
· Fluent in English is essential (minimum level of knowledge: B2)
· Foreign experience would be a plus.
Aptar requires applicants to have high flexibility, availability to travel sometimes nationally and abroad, inclination to team work, high negotiation and relationship skills.
SELECTION METHOD
Fill in the online application including the project you have chosen.
Every candidate that meets Aptar criteria will be contacted and invited to participate in an assessment center in the Company headquarter. The last stage will be a phone interview technical in nature in which we will evaluate the applicant’s knowledge of the theme they have chosen together with their motivation.
No later than February 2018 Aptar will appoint the finalists. Each one will be assigned to a project and to a Mentor to serve as a guide giving regular feedback and support, ensuring the candidate the chance to grow.
Aptar will appoint the finalist and the decision cannot be contested.
The finalists will join the Company with 6+6 months internship. They will be entitled to a grant of 800€ per month, as well as free access to our Company canteen. This amount will be paid on the 9th day of each month.
The Aptar HR team will help foreign candidates to find appropriate accommodation for the duration of the project.
Procedures for evaluation will be clarified once the finalists get in to the Company.
[bookmark: _GoBack]DEADLINES
The interested candidates can submit their application between the end of October and the end of December 2017 through the online application. Click here to apply www.aptargroup.com/careers.
APTAR MANAGEMENT COMMETTE
The Aptar Management Commette is composed by 8 members:
· Bruno Leombruni, Vice President Operational Excellence
· Enrico Bonelli, General Manager Aptar Italia
· Enzo Naso, Supply Chain Director Europe
· Chiara Ferri, HR Direcotr South Europe
· Enrico Cantalini, Director Engineering Europa
· Nando Cutarella, Quality Assurance Director, European Sustainability Director
· Marco Zavarella, Vice President Expert Center
· Antonio D’Alessandro Vice President Information System
Further information can be obtained from the HR Generalist Sara Martignetti, phone number: 0854442478, email contact: sara.martignetti@aptar.com.

image1.png
Aptar £

beauty + home

