

Recruitment Forum Law Days

University of Fribourg
29th of February – 4th of March 2016

UNIVERSITÉ DE FRIBOURG
UNIVERSITÄT FREIBURG

FACULTY OF LAW

Powered by AIESEC

Table of contents

About us	04	KESB Bern	18
Fribourg Law Days Organization Team	05	KPMG	19
Law Days 2016	06	LALIVE	20
Program of the week	08	Lawbility	21
Company descriptions		Lenz & Staehelin	22
Académie suisse de la magistrature	10	Niederer Kraft & Frey	23
AIESEC	11	PwC	24
Alec Allan & Associés	12	Schellenberg Wittmer	25
Bundesverwaltung/Administration fédérale	13		
Credit Suisse	14		
EY	15		
Fachstelle UND	16		
ICRC	17		

**SCHELLENBERG
WITTMER**

LALIVE

LAWBILITY

NIEDERER KRAFT & FREY

ICRC

About US

Law Days

The Law Days team organises the Law Days recruitment event on the campus of the University of Fribourg exclusively aimed at Law Students. This event is the perfect opportunity to present your company to future Law graduates.

The Law Days is a one week event. During the Law days event, companies will have the possibility to host a workshop, a presentation, or organize one-to-one meetings and recruitment speed dating sessions with potential job candidates.

Powered by AIESEC

AIESEC is the largest youth-led organization in the world. Present in over 125 countries, AIESEC provides a platform for youth leadership development. AIESEC members are generally students

and recent graduates under the age of 30 who strive to better themselves and the communities around them. We are passionate about world issues, leadership development, cultural understanding and experiential learning.

Would you be interested in getting involved? With AIESEC you can go abroad or join the organization on campus! We recruit new members every semester and are always looking for people wishing to go abroad to gain experience and discover the world.

For more information, please visit our website: www.career-days.ch/law-days-fribourg and stay tuned for all news on our Facebook page Law Days Fribourg !

Fribourg Law Days Organization Team

All members of the organisation team of the Fribourg Law Days Event are students and members of AIESEC Fribourg. We recruit new members every semester and are always looking for people who want to gain experience and participate actively in the university life.

Aline Bronckart
Organizing Committee
President Law Days 2016

Audrey Eigenmann
Organizing Committee
Member Law Days 2016

Léa Froidevaux
Organizing Committee
Member Law Days 2016

In collaboration with Elsa

The European Law Students' Association

Law Days 2016

Get Together

During the Get together with NKF, by little groups you'll meet several collaborators of the firm. You will be able to ask all of the questions you can possibly have about the law profession, especially about the employment requirements, the application process, the daily challenges, the career perspectives, and the compatibility between family and work. This will be an informal meeting where you have the opportunity to have direct answers from specialists, and it can also lead you to a traineeship! An apero will follow the discussion.

Due to limited numbers of participants, we would ask you to kindly register and download your CV online as well as prepare some questions for the collaborators.

Workshops

Workshops are all about companies wanting to interact with you and involve you in the session by giving you tasks to work on or by guiding you through the company's structure. You will have the opportunity to interact directly and personally with the human resources team of the company during the session and at the networking aperitif. Don't forget to register !

Presentations

During a presentation you will have the opportunity to not only learn about a company's recruitment process, but also about its values and what a typical day in the office looks like ! You will also have the possibility to directly ask your questions to the speakers after the presentation during the networking apéro.

To register

In order for us to have an estimate of how many people will participate in each session, we would kindly ask you to register on our website and sign up for all events you wish to participate in. In addition, certain events have a limited number of participants. (For those sessions, participants will receive an e-mail confirming their participation 1 day prior to the event.)

To register, simply go to: www.careerdays.ch/student-registration/ and create your profile!

Registration deadline for events in Fribourg is Friday the 26th of February.

Program of the week

MONDAY 29TH FEBRUARY

Lawbility

Anwaltsausbildung - Wege zum Patent
Workshop (D) - 15.00-18.00 - MIS 3027

PwC

Viens découvrir PwC et nos métiers
Presentation (FR) - 15.15-16.00 - PER A230

KPMG

Imagine, Starting an Inspiring Career at KPMG
Presentation (ENG) - 17.15-18.00 - PER G230

LALIVE

An international career at LALIVE
Presentation (FR/D) - 18.15-19.00 - MIS 3117

AIESEC & ELSA Fribourg

Conférence sur le stage d'avocat/Vortrag
über das Anwaltspraktikum
Presentation (FR/D/IT) - 19.00-20.00 - MIS 3027

AIESEC & UniFR IRO

Out of the box - How does international experience influence your future?
Presentation (ENG) - 12.15-13.00 - F130

Schellenberg Wittmer

Becoming a lawyer: shared experience and good practices!
Workshop (FR/ENG) - 14.30-16.30 - MIS 3023

Credit Suisse

Relationship Management @ Credit Suisse
Workshop (ENG) - 15.15-18.00 - C130

Alec Allan & Associés

Formations et débouchés des métiers juridiques
Presentation (FR) - 18.15-19.00 - MIS 3118

Lenz & Staehelin

Career in a Business Law Firm
Presentation (FR/D) - 19.15-20.00 - MIS 3119

TUESDAY 1ST MARCH

Lenz & Staehelin

Recruitment interviews

One-to-One Meeting (FR/D) - 08.00-10.00 - MIS 4118

Fachstelle UND

Life Domain Balance : Machen Sie den Karriere-Check!

Workshop (D) - 13.15-16.00 - PER G120

Niederer Kraft & Frey

Exciting insights into the legal profession - Get together with NKF

Get Together (FR/D/ENG/IT) - 16.00-18.00 - MIS 3027 et 3028

**Académie suisse de la magistrature/
Schweizerische Richterakademie**

Justice pour les passionnés - Berufung Justiz

Presentation (FR/D) - 16.00-17.00 - MIS 3024

Bundesverwaltung/Administration fédérale

L'administration fédérale - travailler pour le DFAE

Presentation (FR/D) - 18.15-19.00 - MIS 3028

Bundesverwaltung/Administration fédérale

L'administration fédérale - travailler comme juriste

Presentation (FR/D) - 19.15-20.00 - MIS 3028

AIESEC

How to create your future like a boss!

Presentation (ENG) - 12.15-13.00 - PER F205

International Committee of the Red Cross

Le respect du droit international humanitaire

Presentation (ENG) - 15.00-17.00 - MIS 3028

EY

Audit Discovery Workshop

Workshop (ENG) - 16.15-19.00 - PER F130

Bundesanwaltschaft/Ministère public de la Confédération

L'instruction pénale, une vocation, un job comme un autre ou un cauchemar?

Presentation (FR/D) - 17.00-18.00 - MIS 3118

**Kindes- und Erwachsenenschutzbehörde
Bern/Autorité de protection de l'enfant et de
l'adulte Berne**

Presentation (FR/D) - 15.15-16.00 - MIS 3028

Académie suisse de la magistrature/ Schweizerische Richterakademie

Gebiet :
Ausbildung – formation

Betriebssitz :
Luzern & Neuchâtel

Mitarbeiter :
15

Datum der Ertassung :
2007

Die Richterakademie vereint alle schweizerischen Rechtsfakultäten bzw. Universitäten, die Stiftung für die Weiterbildung schweizerischer Richterinnen und Richter sowie die Schweizerische Vereinigung der Richterinnen und Richter.

Die Schweizerische Richterakademie führt einen Zertifikatslehrgang für angehende oder amtierende Richterinnen und Richter sowie Gerichtsschreiberinnen und Gerichtsschreiber durch (Zertifikatslehrgang «Judikative»). Dieser ist auf die Vermittlung von Grundlagen für die richterliche Tätigkeit ausgerichtet. Der Richterakademie liegt daran, den Zertifikatslehrgang «Judikative» einerseits wissenschaftlich solid zu fundieren, ihn andererseits aber auf die praktischen Bedürfnisse auszurichten.

Presentation - 2nd March - 16.00-17.00 - MIS 3024

AIESEC

Field :
Association

Headquarter :
Bern

Employees :
350

Date of creation :
1948

Present in over 125 countries, AIESEC is the world's largest student-run organization with over 60 years of experience. In Switzerland, AIESEC has more than 300 members and is present in 8 Universities.

AIESEC members are generally students and recent graduates under the age of 30 who strive to better themselves and the communities around them. We are passionate about world issues, leadership development, cultural understanding and experiential learning.

Would you be interested in getting involved? With AIESEC you can go abroad or join the organization on campus!

We recruit new members every semester and are always looking for people wishing to go abroad to gain experience and discover the world.

Find out more about your opportunities with AIESEC at our two presentations: on Tuesday about the benefits of international work experience (organized in collaboration with the International Relations Office of the University of Fribourg) and on Thursday about joining AIESEC, both at lunch! For more information, please visit our website: www.aiesec.ch/fribourg or feel free to send us a message on our Facebook page!

Presentation - 1st March - 12.15-13.00 - PER F130

Presentation - 3rd March - 12.15-13.00 - PER F205

Alec Allan & Associés

Field :
Recruitment

Headquarter :
Geneva

Employees :
15

Date of creation :
1999

Application :
www.alecallan.com

Alec Allan & Associés SA was created in 1999 and has become a key player in executive recruitment over the last 15 years.

Its consultants specialize across all industries in several specific functions : Legal, Finance, HR, Marketing & Communications, Sales, Administrative Support. Martine Gauderon Alec and Marc-Antoine Glauser are both lawyers and run the Legal department.

They recruit for Legal, Compliance and Tax positions on behalf of a large range of clients : international, large or small companies, whether in the private or public sector, local and international law firms .

Alec Allan & Associés SA is known for its personal touch and for handling candidates at all levels: from the young graduate to senior managers.

Presentation - 1st March - 18.15-19.00 - MIS 3118

Bundesverwaltung/ Administration fédérale

Field :
public administration

Headquarter :
Bern

Employees :
37'000

Date of creation :
1848

L'Administration fédérale est l'un des principaux employeurs en Suisse. Elle se compose de sept départements, de la Chancellerie fédérale et de quelques 70 offices, dont la diversité des tâches se reflète également dans les offres d'emploi. L'Administration fédérale recherche des collaboratrices et collaborateurs issus des métiers et des branches les plus divers pour des postes en Suisse et à l'étranger.

En qualité de collaborateur et collaboratrice de l'administration fédérale, vous assumez des tâches intéressantes, évoluez dans un environnement plurilingue et relevez en permanence de nouveaux défis. Tous les postes à repourvoir au sein de l'Administration sont publiés sur notre portail emploi www.emploi.admin.ch.

Nous recherchons des candidat(e)s qui ont terminé(e)s leurs études avec succès, qui apprécient la collaboration interdisciplinaire, qui ont de bonnes connaissances de deux langues officielles, une volonté d'apprendre et un sens des responsabilités.

Presentations - 2nd March - 18.15-19.00 & 19.15-20.00 - MIS 3028

Credit Suisse

Field :
Finance

Headquarter :
Zurich

Employees :
45'100

Date of creation :
1856

Application :
campusrecruiting.zurich@credit-suisse.com

Founded in 1856, today we have a global reach with operations in over 50 countries and 48'100 employees from over 150 different nations. Our broad footprint helps us to generate a geographically balanced stream of revenues and net new assets and allows us to capture growth opportunities around the world. We serve our clients through three regionally focused divisions: Swiss Universal Bank, International Wealth Management and Asia Pacific. These regional businesses are supported by two divisions specialized in investment banking capabilities: Global Markets and Investment Banking & Capital Markets. Our business divisions cooperate closely to provide holistic financial solutions, including innovative products and specially tailored advice.

We offer talented young people an exciting and challenging environment. Credit Suisse offers a wide range of entry-level programs for both students and graduates. We provide interesting opportunities in all areas of our bank, and are at the heart of the global financial industry.

Workshop - 1st March - 15.15-18.00 - C130

(Registration on www.credit-suisse.com/careers until the 24th of February)

Field :

Assurance, tax, transaction
and advisory services

Date of creation :

1989

Application :

careers@ch.ey.com

The global EY organization is a leader in assurance, tax, transaction and advisory services. We leverage our experience, knowledge and services to help build trust and confidence in the financial markets and in economies all over the world. We are ideally equipped for this task – with well trained employees, strong teams, excellent services and outstanding client relations. Our global mission is to drive progress and make a difference by building a better working world – for our people, for our clients and for our communities.

What are we looking for in a candidate ? Above-average exam results, relevant work placements (at home or abroad) and/or experience from prior jobs, good German/French depending on which city you apply and IT skills, a professional attitude, strong analytical and conceptual skills, mobility, ability to work well in a team, flexibility, ability to work under pressure, drive to succeed, initiative.

Workshop - 3rd March - 16.15-19.00 - PER F130

Fachstelle UND

Während dem Studium und vor beim Berufseinstieg werden Weichen gestellt für den weiteren Lebensverlauf. Die Erwerbsarbeit rückt in den Vordergrund, der Berufsalltag unterscheidet sich erheblich vom Studietag. Mehr oder weniger bewusst bestimmen auch individuelle Bilder vom Privatleben den Berufseinstieg mit.

Wer in einer Partnerschaft/Familie lebt oder eine solche anstrebt, muss seine oder ihre Lebensziele mit jenen der Partnerin oder des Partners abgleichen und gangbare Wege für beide aushandeln, um stereotype Rollenmuster zu vermeiden. Berufliche Engagements und private Aufgaben wie Haushalt, Betreuung von Kindern oder erwachsenen Angehörigen, Freiwilligenarbeit und persönliche Interessen müssen im Lebensverlauf immer wieder neu aufeinander abgestimmt werden.

Der Karriere-Check im Workshop ermöglicht Ihnen die Auseinandersetzung mit Ihren kurz- und längerfristigen beruflichen und privaten Lebenszielen. Sie lernen neun Handlungsfelder für Ihre Balance von Berufs- und Privatleben kennen. Diese Tools ermöglichen Ihnen im Lebensverlauf nach Bedarf immer wieder eine Standortbestimmung. So können Sie Überlastungen vorbeugen und Ihrer Gesundheit Sorge tragen.

Workshop - 2nd March - 13.15-16.00 - PER G120

Domaine :
Action humanitaire

Siège social :
Genève

Collaborateurs :
15'000

Date de création :
1863

Postulation :
www.icrc.org/jobs

Organisation impartiale, neutre et indépendante, le Comité international de la Croix-Rouge (CICR) a la mission exclusivement humanitaire de protéger la vie et la dignité des victimes de conflits armés et d'autres situations de violence, et de leur porter assistance.

Le CICR s'efforce également de prévenir la souffrance par la promotion et le renforcement du droit et des principes humanitaires universels.

Créé en 1863, le CICR est à l'origine des Conventions de Genève et du Mouvement international de la Croix-Rouge et du Croissant-Rouge, dont il dirige et coordonne les activités internationales dans les conflits armés et les autres situations de violence.

Plus de 2'100 spécialistes et délégués sont actuellement sur le terrain et environ 1'000 personnes travaillent au siège du CICR à Genève. Si tu es intéressé à découvrir des possibilités au sein du Comité international de la Croix-Rouge, les représentants seront à ta disposition pendant et après la présentation.

Presentation - 3rd March - 15.00-17.00 - MIS 3028

KESB Bern

Gebiet :

Kindes- und Erwachse-
nenschutz

Betriebsitz :

Bern

Mitarbeiter :

30

Datum der Ertsellung :

2013

Die Kindes- und Erwachsenenschutzbehörde (KESB) nehmen die Aufgaben auf dem Gebiet des Kindes- und Erwachsenenschutzes wahr, die ihnen durch das Zivilgesetzbuch (ZGB), das Sterilisationsgesetz und das Gesetz über den Kindes- und Erwachsenenschutz (KESG) zugewiesen sind.

Sie sind interdisziplinär zusammengesetzte Fachbehörden, die aus mindestens drei Mitgliedern und einem Behördensekretariat bestehen. Das Behördensekretariat unterstützt die Fachbehörde und setzt sich aus dem sozialjuristischen Dienst, dem Revisorat und der Kanzlei zusammen.

Für das ganze Kantonsgebiet bestehen 11 kantonale Kindes- und Erwachsenen-schutzbehörden sowie eine burgerliche Kindes- und Erwachsenenschutzbehörde.

KPMG

Field :

Audit, Tax, Advisory

Headquarter :

Zurich

Employees :

1700

Date of creation :

1910

Application :

www.kpmg.ch/job

As a global network of auditing and consulting firms, KPMG has achieved great success in the areas of Audit, Tax and Advisory. KPMG offers a varied business environment with plenty of exciting career opportunities. As a future employee you will come across all sorts of strong personalities and challenging tasks. We expect you to get involved, take responsibility and pursue your career goals with a passionate approach right from the start.

You, along with your team, will apply your expert knowledge, with the aim of providing clear and consistent solutions for our clients from various sectors. We take pride in the fact that, here at KPMG, maintaining a cooperative working atmosphere is considered just as important as delivering performance and success.

Will you make the difference? An inspiring, dynamic and success-oriented working culture in an international and multicultural company is just for you.

Presentation - 29th February - 17.15-18.00 - PER G230

LALIVE

Field :

Law - dispute resolution and advisory services

Headquarter :

Geneva

Employees :

65 Lawyers

Date of creation :

1994

LALIVE is an international law firm renowned for its expertise and experience in international legal matters, in particular dispute resolution. The firm also provides a wide range of advisory services to clients in Switzerland and throughout the world in key industries and sectors.

It has offices in Geneva, Zurich and in Doha, Qatar with LALIVE in Qatar LLC. The firm currently comprises lawyers and legal advisers from Switzerland and more than fifteen other countries, who together speak a dozen languages and whose legal expertise covers several key jurisdictions.

The firm operates on a worldwide basis and its clients include private and public sector entities, States and international organisations.

The firm offers graduates a stimulating, truly international environment and invests heavily in constant training.

Lawbility

Field :

Continuing Education; Language Production; Legal Events

Headquarter :

Zurich

Employees :

1-5

Date of creation :

2011

Application :

jobs@lawbility.ch

We founded Lawbility in 2011 to create a range of coaching and training sessions designed to improve the language and practical skills of attorneys, solicitors and legal practitioners, as well as law students. We also offer several courses to prepare bar exam candidates for their exams.

Workshop - 29th February - 15.00-18.00 - MIS 3027
(Registration on www.careerdays.ch)

Lenz & Staehelin

Field :

Law

Offices :

Geneva, Zurich, Lausanne

Employees :

400

Date of creation :

1917

With over 200 lawyers and offices located in Zurich, Geneva and Lausanne, Lenz & Staehelin provides comprehensive legal advice to Swiss and foreign corporations, entrepreneurs and investors in all areas of business law.

We are looking for candidates attracted by a modern, team-oriented and challenging work environment. We typically employ highly talented and motivated lawyers and trainees with very good academic backgrounds and strong personal skills seeking a career-defining position inside one of Switzerland's leading law firms.

Learn more about Lenz & Staehelin and the career opportunities we offer at www.lenzstaehelin.com/careers.

Presentation - 1st March - 19.15-20.00 - MIS 3119

One-to-One Meeting - 2nd March - 08.00-10.00 - MIS 4118
(Registration on www.careerdays.ch)

Niederer Kraft & Frey

Field :

Law

Headquarter :

Zurich

Employees :

100

Date of creation :

1936

Our strength lies in our people - Niederer Kraft & Frey (NKF) ist eine grosse, international ausgerichtete Wirtschaftsanwaltskanzlei in Zürich. Als Full Service Firm mit rund 100 Juristinnen und Juristen beraten und begleiten wir seit 80 Jahren anspruchsvolle Klienten und erarbeiten innovative Lösungen im Bereich des Wirtschaftsrechts. Unser Sitz befindet sich beim Paradeplatz im Herzen von Zürich. Bei uns finden Sie einen interessanten Einstieg in den Anwaltsberuf, spannende Tätigkeit mit einer Vielzahl von grossen und kleinen Fällen, individuelle Betreuung durch Partnerinnen und Partner sowie langjährige Mitarbeitende und zudem eine gute Vorbereitung auf die Anwaltsprüfung. Während des Studiums bieten wir 4 bis 8-wöchige Praktika, die Ihnen einen Einblick bei NKF verschaffen. Eine Praktikums- oder Substitutenstelle kann der erste Schritt zu einer langfristigen Tätigkeit bei NKF sein. Be part of it – www.your-nkf.ch.

Get Together - 2nd March - 16.00-18.00 - MIS 3027 et 3028

Field :
Audit, Tax, Advisory

Headquarter :
Zurich

Employees :
2'767

Date of creation :
1849

Application :
recruitment@ch.pwc.com

PwC Switzerland helps organisations and individuals grow precisely the way they want to serving them with 208,000 people in 157 countries worldwide, more than 2,700 of them in Switzerland. Every day we strive to better understand our clients and our people. This includes offering them individual solutions and development opportunities in assurance, tax and legal and advisory services.

Our motto : grow your own way. We help you build a tailor-made career to suit you as an individual, with targeted on and off-the-job coaching and training to help you grow on a personal and professional level. You'll be part of a global network of 208,000 specialists of 68 nationalities, working in the best teams to add value for our clients on challenging national and international projects.

We expect you to be thirsty for knowledge and ready to learn, willing to take responsibility and open to new ideas. And very importantly, we expect you to be a team player. We can only create value by working together. This is the deal : We offer you a lot, and expect plenty in return. If you want to find out more, surf your way through www.pwc.ch/careers.

Presentation - 29th February - 15.15-16.00 - PER A230

Schellenberg Wittmer

Field :
Business law

Headquarter :
Zurich

Employees :
250

Date of creation :
2000

Schellenberg Wittmer is a leading Swiss business law firm with over 140 highly skilled lawyers providing in-depth expertise; offices in Zurich and Geneva covering all of Switzerland; an office in Singapore as a gateway to and from the Asia-Pacific region; a client base of domestic and international companies and high-net-worth individuals; a full range of services, from focuses advice to project management; a team approach because we believe that working together works best.

For lawyers at all stages of their careers, we offer unique professional opportunities; exposure to complex national and international legal matters; a team approach; and comprehensive internal and external training.

Our people are our competitive advantage. They are the key for the present and future success of the firm»

Our firm won the award for Swiss Law Firm of the Year at the Who's Who Legal Awards 2015.

Workshop - 1st March - 14.30-16.30 - MIS 3023
(Registration on www.careerdays.ch)

