

P O W D E R
B Y R N E
Everything's possible

Winter Crèche Assistant

The exceptional childcare programmes that Powder Byrne offer are what keeps our guests coming back year on year. As a Crèche Assistant you are a crucial member of the team, helping us to provide the high standard of childcare that we are renowned for. If you are looking for an action filled winter working with children in stunning ski locations then this may be the role for you.

The role of our Crèche Assistant is to assist with the effective day to day running of the Powder Byrne 'pb' club, ensuring a fun, safe and stimulating environment filled with engaging activities for children aged 4 months to 4 years.

We are looking for professional individuals with a passion for children and childcare. You should have endless enthusiasm and a positive attitude towards providing a first class service.

Key Responsibilities

- Assist in the running of the "pb" programme (ratio 3 children: 1 staff member)
- Carrying out fun and varied creche timetables
- Set up a safe and inviting "pb" room, with both an educational and fun feel
- Report to the "pb" Manager for crèche and babysitting duties
- Assist the Resort Manager with delivery of the Powder Byrne product in resort
- Provide baby-sitting service for clients
- Escort Yeti primer children to their ski lessons
- Supervising children at meal times

Job Requirements

- NNEB/NVQ CACHE level 2 qualification or equivalent is desirable
- Relevant childcare experience
- Good communication and customer care skills
- An understanding of relevant childcare safety issues
- Adaptable, resourceful and patient
- Team player

P O W D E R
B Y R N E
Everything's possible

- Customer service experience
- Ski experience not essential but desirable

Dates:

Winter season peak weeks (Christmas/New Year, February Half Term & Easter)

Package:

Accommodation, return travel to resort, uniform, winter Sports Travel Insurance, ski and Boot hire, ski pass, competitive salary.

Apply to become part of the Powder Team [here](#).