

announcement Internship:

Artcollective KLUB7 in Berlin
Ansprechpartner: Albrecht, Ingo

What we do:

walldesign, illustration, customizing
--> www.klub7.de

Clients:

ADIDAS | BECKS | BMW | BOXFRESH | BVR | CARHARTT |
COCA COLA | CONVERSE | EDDING | FABER CASTELL |
GOOGLE | HUGO BOSS | KULTURINSEL | LEVI'S | MAYBELLINE |
MELT! FESTIVAL | MERCEDES-BENZ | NISSAN

description of activity

project management
networking
developing creative concepts
marketing of artistic projects

requirements:

2 years of study
Indesign, Photoshop basics
interest in urban-art
friendly communication
sponsored by a foundation
english language

Please apply via email in PDF-form to:
--> klub7@klub7.de

KLUB7 ARTCOLLECTIVE

The German, in Berlin based art- and designcollective KLUB7 is creating art on various surfaces, make murals, customizations and illustrations throughout the world. Together they developed a collective trademark style that combines the diverse backgrounds of the six members.

KLUB7 has been around for more than 10 years. Born out of the graffiti scene in the east of Germany, this collective has undergone an amazing transformation. Since the group's inception, all five men and its one female member have entered their 30s and developed a very diverse range of activities, that leave the collective creation of graffiti art behind, although they have not completely renounced those roots.

From the subculture of urban art to projects under legal conditions KLUB7 has progressively and continuously expanded its network. Alongside, Berlin as a melting pot and a centre for contemporary art has become their home – and it demands as much as it supports.

KID CASH

**MIKE OKAY
DANI DAPHNE**

**OTTO BAUM
LOWSKII**

DISKOROBOT

KLUB7[®]
ART COLLECTIVE

KLUB7[®]
ART COLLECTIVE

A B C D E
F G H I J K
L M N O P
Q R S T U
V W X Y Z

KLUB7[®]
ART COLLECTIVE

1234

KLUB7[®]
ART COLLECTIVE

KLUB7[®]
ART COLLECTIVE

KLUB7[®]
ART COLLECTIVE

KLUB7[®]
ART COLLECTIVE

KLUB7[®]
ART COLLECTIVE

KLUB7@ SITES
 Web: www.klub7.de
 Vimeo: www.vimeo.com/klub7
 Flickr: www.flickr.com/photos/klub7
 Facebook: www.facebook.com

KLUB7@ PERSONAL SITES
www.klub7.de/danidaphne
www.klub7.de/diskorobot
www.klub7.de/mikeokay.com/
www.klub7.de/kidcash
www.klub7.de/lowskii
www.klub7.de/ottobaum

This documentation is for presentation purposes only.
 The copyright is owned by KLUB7®. The ideas and concepts of this presentation are confidential and proprietary to KLUB7®. None of these ideas or concepts may be used or adapted without our prior written consent.

GIS-Dienst GmbH
Lommatzcher Straße 6 . 01587 Riesa

- Ingenieurtechnische Planungsleistungen
- Dienstleistungen für Geoinformationssysteme
- Vermessung

Job advertisement: Internship for 6 months

Area of responsibility: scientific process development: picture processing and software development.

We are in search of a committed intern belonging to the branch of software development, who is interested in scientific development work. He/She will support us at our subsidiary in Riesa.

Assignment:

The GIS-Dienst GmbH is a medium-sized engineering company with vibrant advancement, which owns subsidiaries in Grimma and Riesa. Core competence of the enterprise is the field of geological data, measurement and planning. We are especially involved in the area of geological data management as well as in the development of geological portals and online processing for information about geological data. In addition, we are active in recording geographical objects via video and images to render and reference them geologically.

For our subsidiary in Riesa, we are looking for an IT-intern in software development, who is able to creatively implement a software project. The challenge for this responsible assistance is an interesting development project in the branch of software development, processing development, image processing and image analysis process.

Requirements:

You are a personality with creative ideas and distinctive organizational and communicative skills. You have good knowledge in usage of different programming languages and development environments. Needed are very good skills in JAVA (for Android), good skills in C/C++ and experiences in dealing with software library OpenCV (www.opencv.org).

Knowledge of Languages:

English: secure use in speech and writing
German: knowledge would be preferable

Job description of internship:

Develop software with using the software library OpenCV for the operating systems Android and Windows. Design program processes in image processing (e.g. stitching algorithms) and image analysis (e.g. object recognition). Advance of specialized camera applications (Android).

Other matters:

In addition to the benefits of the ERASMUS supporting program we offer:

- Search and pay for accommodation
- Performance-related remuneration, if economically usable results are reached

Applications via mail to: job@gis-dienst.de

If you have further questions, you are welcome to contact me by phone: +49 3437 910022.

Riesa, 25.03.2013

Kind regards,

A handwritten signature in black ink, appearing to read 'Michael Gessel', written in a cursive style.

Büro Riesa:
Lommatzcher Str. 6
01587 Riesa

Tel: 03525-730360
Fax: 03525-730358

Geschäftsführer:
Dipl.-Ing. Michael Gessel
Sitz: Grimma OT Döben

Amtsgericht Leipzig HRB 18481

Büro Grimma:
Am Sportplatz 10
04668 Grimma OT Döben

Tel.: 03437-7609935
Fax: 03437-7609936