

Advanon is an early-stage and rapidly growing Fintech Start-Up based in Zurich. We offer an online platform that allows SMEs to sell their open invoices directly to financial investors. By that, we help SMEs to improve their Cash Flow planning and to create new growth opportunities. For the investors, on the other hand, we provide a new, short-term, and high-yielding asset class.

Our team consists of three ambitious entrepreneurs who met while working for Google. We are looking for people that are willing to work in a very exciting environment with lots of opportunities to bring in your own ideas to build up a successful Fintech company.

SOFTWARE ENGINEERING INTERNSHIP (60-100%)

Responsibilities:

- Co-design and co-develop on Advanon platform or related applications, using your own strengths.
- Present and evaluate new technologies and architectures and contribute within all development life-cycles.
- Pro-actively work together with a highly motivated team, which will change the way current financing is being done. So have an impact!
- To face unforeseen situations where you are always welcome to bring in your inputs on finding solutions. So you will be highly challenged!

What we expect:

- Entrepreneurial mindset
- Bachelor's or Master's student in Computer Science (or equivalent)
- Fluency with HTML5, CSS, JavaScript, Ruby on Rails and related frameworks
- Excellent knowledge of Relational Databases, PostgreSQL and ORM technologies
- Experienced in developing web applications
- Excellent communication skills in English
- Communicative personality with a hands-on mentality, ready to go the extra mile
- Innovative ideas and a true passion for Start-Ups
- Independent in your way of working, but also a team player
- Experience with or a passion for financial application development and financial analytics is a bonus
- Enjoying your work and the extensive flexibility on how/where to work
- Available at least 3 days a week

What we offer:

- The possibility to work for an early-stage company and by that learn a lot within a short time period.
- Work in a very innovative team and get coaching by the founders
- Flexible working hours and a very pleasant working atmosphere
- Potential full-time employment at the end of the internship
- Three to six months Internship, starting in June/July 2015

We are looking forward to get to know you. Please send your complete application to hr@advanon.com. Please call +41 76 667 19 09 or +31 6 41 77 13 77 for any further questions.