CROTHALL MANAGER IN TRAINING - Mt. Sinai - New York, NY
[image: image1.png]crothall ~

healthcare
our passion. uour possibilfies.


OUR FUTURE REVOLVES AROUND YOU
The Support Services division of Compass Group North America currently serves 3 industries: healthcare, business & industry, and education through our specialized sector brands: Crothall Healthcare, Eurest Services, and SSC Service Solutions. We are a people-focused company, managing nearly 50,000 associates every day to deliver an array of customized, high-quality support service solutions to industry-leading organizations throughout the United States.

CROTHALL HEALTHCARE was founded in 1991 to address the need for a specialized, high-quality, innovative, and responsive support services company, exclusively serving the unique needs of the healthcare industry. Today, Crothall Healthcare is composed of specialized professionals utilizing proven processes and tools, in the exceptional performance of five core support services:

· Facilities Management
· Patient Transportation
· Laundry & Linen Services
· Environmental Services
· Clinical Engineering Solutions
Over the years, we have developed and maintained client relationships due to our proven ability to provide Operational Excellence in every solution we deliver. We guarantee Operational Excellence through our proven framework of People, Process, and Performance, which supports and structures the key elements of our service delivery. Crothall serves hundreds of hospitals and healthcare organizations in 38 states.

Join our "entry-level" Facilities Management Manager In-Training Program – Mt. Sinai Medical Center - New York NY Today…..

COME WITH ENERGY AND PASSION and WE’LL TEACH YOU THE BUSINESS!
The Crothall Facilities Management Manager in Training Program provides a unique opportunity for highly talented and motivated individuals. During the program, participants will take on assignments in functional areas involving Plant Operations and Maintenance while receiving maximum exposure to the company’s core businesses, technologies and leaders. The Crothall MIT Program is a premier opportunity not only to prepare for a rewarding and challenging career, but also to make a significant contribution to the organization.

DEVELOP YOUR CAREER IN THREE PHASES
Phase I - Management Development Participants can expect to participate in functional and leadership development educational experiences and mentoring programs, as well as receive on-going coaching and feedback.

Phase II - Experiential Learning Hands-On Learning On-site training for all facilities maintenance programs. Training conducted at a designated account with support from a mentor Develop key training measurable for operational excellence.

Phase III - Strategy; Self Directed Assignments and Project Work No two participant’s assignments are the same. Assignments are determined based on the needs of the organization and the goals of the individual. Further development of the fundamentals of managing operations.

Participant Advantages Include: Networking, Challenging Hands-on Assignments, Flexibility, Variety and Career Development, Mentorship and Placement into Management

Qualifications for Participation: We evaluate recent graduate candidates based on grade point average, leadership abilities, communication skills and relevant experience. You must have a Bachelors degree with a minimum GPA of 3.0 and a minimum of 1 year of work experience prior to graduation. Candidates must have the flexibility to travel and rotate to other Crothall locations. Candidates may be required to relocate upon successful completion of the program. 

Compass Group Support Services is a diversity growth-oriented organization. Our goal is to improve the quality of work life by using fair and consistent treatment and providing equal growth opportunities for ALL associates. EOE & AA Employer M/F/D/V
Passionate and qualified candidates can apply by sending you resume to Scott Krewatch, Campus and Veteran Programs Manager, and Scott.Krewatch@compass-usa.com. 
