

Mountain Host

An exciting role to join our team and provide an exclusive, personalised mountain host service. As a Mountain host you will be responsible for providing a safe and enjoyable day for non-skiers. You will be expected to plan and lead guided walks, incorporating a pre booked lunch stop into the day. Accompanying clients on instructor-led activities and hosting lunches, this role is a lot of fun and requires logistical skills.

Key Responsibilities:

- Leading guided walks organising activities for non skiing adults
- Booking mountain restaurants and liaising with Powder Byrne's local suppliers
- Providing excellent local knowledge of the area, weather / snow conditions and the resort (including restaurants)
- Assisting the team with Children's Club sign-in at hotel boot rooms
- Evening client visits providing daily feedback
- Assisting with ski hire / transfer day / airport transfers (if required)

Requirements:

- **Applicants must be fit/active and able to walk long distances at resort altitude and have resort experience**
- Full Clean Driving licence (desirable)
- 21 years or above (desirable)
- Adaptable resourceful, patient and diplomatic with a professional and positive attitude
- Excellent guest relations and customer service skills
- Strong Team player with good organisation skills and excellent time management
- Good understanding of the safety issues involved with mountain activities and supervising a group
- Languages: German (desirable)
- UK or EU Passport
- **Appropriate number of Schengen Area (EU) travel allocation days to complete contracted dates (UK passport holders can only travel to the area for 90 days in every 180 days)**

Dates:

Winter season peak weeks (February Half Term)

Package:

Accommodation, return travel to resort, uniform, winter sports travel insurance, ski and boot hire, ski pass, competitive salary.

Apply to join the Powder Byrne team [here](#).
