

COMUNE DI PRIZZI

Provincia di Palermo

UFFICIO INFORMAGIOVANI

Corso Umberto I° TEL. 0918344611 FAX 0918344630

www.comune.prizzi.pa.it

PEC: comunediPrizzi.protocollo@certificata.com

informagiovaniprizzi@yahoo.it

ABRUZZO

L'AQUILA e provincia

ANIMATORI

PETER PAN ANIMAZIONE, leader dell'Animazione Turistica, seleziona ANIMATORI/ANIMATRICI per stagione 2014 destinazione: Resort, Villaggi Turistici, Residence Club, Hotel in Italia e all'estero. **REQUISITI**:- maggiore età- predisposizione ai rapporti umani e al lavoro di squadra;- disponibilità agli spostamenti;- possedere carta d'identità valida per l'espatrio per le destinazioni all'interno dei paesi della CEE e passaporto per paesi extra CEE. Costituiscono titolo preferenziale la conoscenza delle lingue ed eventuali esperienze formative o hobbies. Possibilità di inquadramento annuale (con continuità fra la stagione INVERNALE e quella ESTIVA). **PROFILI RICERCATI**: Area Tecnica: capo equipe, capo animazione, coreografo, scenografo, tecnico suono luce, dj, costumista, musicista di pianobar, cantante, cabarettista, commessa, tecnico video. Area Sportiva: capo sport, responsabile sport di mare, istruttore di vela, wind-surf, canoa, nuoto, tennis, tiro con l'arco, golf, fitness, arti marziali, accompagnatore sci. Area Club: baby club, mini club, junior club, teen club. **INFO**: Sito

Web:www.peterpananimazione.it Facebook: www.facebook.com/Peterpananimazione.it

PERSONALE

EXERVICE SRL

ricerca personale per attività di vendita telefonica con orari flessibili dal Lunedì al Sabato. **CARATTERISTICHE CANDIDATI**: età tra i 18 e i 60 anni, buona proprietà di linguaggio, conoscenze informatiche di base, spiccata capacità relazionale e comunicativa, orientamento al raggiungimento di obiettivi, disponibilità immediata. Si richiede disponibilità immediata a lavorare in fasce orarie comprese tra le 11:00 e le 21:00. Retribuzione articolata tra fisso + variabile con incentivi giornalieri e settimanali. Inserimento in un ambiente giovane, dinamico e altamente professionalizzato, dotato di postazioni ultramoderne su tecnologia VOIP. Sedi di lavoro: Fiumicino RM / Guidonia Montecelio RM / L'Aquila / Carsoli AQ Le persone interessate, di ambo i sessi, possono trasmettere, via e-mail o fax, un dettagliato Curriculum Vitae, completo di autorizzazione al trattamento dei dati personali ai sensi del Dlgs.196/2003, indicando le sede di interesse, a: EXERVICE S.r.l. – Direzione Risorse Umane Via G. Carducci 30, 67100 L'Aquila. e-mail: selezioni@exervice.it Fax: 08621960443 - tel. 0862301012 NB: Indicare sempre nell'oggetto della mail, o nel CV, la sede di lavoro desiderata

MANAGER COMMERCIALI

IMC HOLDING, affiliato ENEL.SI punto ENEL GREEN POWER, ricerca per un importante progetto nel settore dell'Energia Rinnovabile e del Fotovoltaico Manager Commerciali che coordinano una rete di agenti diretti ed hanno il compito di gestirli ed affiancarli sia nella fase di vendita che di start up. **REQUISITI**: 25-45 anni, diploma o laurea, esperienza nella vendita diretta dei servizi, automuniti, predisposizione alla gestione di gruppi di lavoro, ottime doti relazionali e di leadership. Completano il profilo l'attitudine alla comunicazione e la capacità di lavorare per obiettivi. **SI OFFRE**: training formativo, supporto commerciale, contatti selezionati dal call center,

rimborso spese, incentivi ai più alti livelli del mercato e possibilità di carriera immediata. Per info visita anche il nostro sito www.imcholding.it e www.fotovoltaico.me
Oppure chiama il numero 0773472009. CURRICULUM a reclutamento@imcholding.it oppure via fax allo 0773472667.

AGENTI TELECOM

Agenzia TIM/TELECOM cerca su TUTTO IL TERRITORIO NAZIONALE agenti commerciali per vendita prodotti TIM/TELECOM veramente introdotti nelle aziende SI RICHIEDE: Esperienza nella vendita dei contratti telefonici B2B di almeno 1 Anno (Non saranno valutati PRIMA ESPERIENZA) Reale capacità di autoproduzione contratti Possesso di un portafoglio clienti Partita iva No perditempo, persone intenzionate solo a provare o senza esperienza effettiva e comprovata nel settore delle vendite ad aziende. SI GARANTISCE: Provvigioni ai più alti livelli di mercato con guadagni medi mensili a partire da EURO 5.000,00 Caricamento contratti con CRM con informazioni su avanzamento pratiche

Servizio Back-office altamente specializzato I candidati interessati possono inviare il Curriculum Vitae e l'autorizzazione al trattamento dei dati personali Il presente annuncio si rivolge a candidati di ambo i sessi (L. 903/77). I dati saranno trattati ai sensi dell'art. 13 D.lgs. 196/03.

AGENTI WIND

Easy line telecomunicazioni agenzia autorizzata wind spa ricerca a l' aquila e provincia n. 04 agenti ambosessi con provata esperienza specifica nel settore delle telecomunicazioni per il mercato business .si offrono- provvigioni altamente superiori alle medie nazionali- dinamismo- competenza- assistenza commerciale- gestione back office centralizzata- serietà- puntualità nei pagamenti - pagamenti a 30 giorni- possibilità di acconti ogni 15 giorni per i primi 2 mesi- gettoni ricorrenti annuali sulla clientela business premi produzione in denaro al raggiungimento di obiettivi mensili sono gradite inoltre strutture già operanti con 3/4 collaboratori al seguito. inviare c.v. e sarete ricontattati .(astenersi coloro i quali non sono in possesso di tali requisiti) ns. e-mail [:info@easylinetelecomunicazioni.com](mailto:info@easylinetelecomunicazioni.com)

ANIMATORI

Sorrisi&Servizi, agenzia di animazione di Salerno, seleziona per la stagione estiva animatori, anche in prima esperienza, da inserire in numerose strutture turistiche nelle più belle e prestigiose località turistiche italiane. Inviatemi la vs candidatura e verrete contattati per un colloquio telefonico e/o conoscitivo in sede. Le figure da inserire in staff sono capo animatori, coreografi e ballerini, scenografi, animatori di contatto e sportivi, istruttori fitness, acquagym, Zumba, balli latini e caraibici, animatori mini club e junior club, tecnici audio e luci, dj. www.tiscali.it

ANIMATORI

Sono aperte le selezioni per la stagione invernale ed estiva 2013-14 di Eureka Animazione. Responsabili animazione Scenografi Tecnici s/ Coreografi Sportivi (spinning/fitness/tennis,zumba) Contattisti Mini club e responsabili Mini Costumiste/i Animatori da Piano Bar Disc Jockey Anche se alla prima esperienza, inviateci le vostre candidature con foto e cv a info@eurekaanimazione.com o compilate il form su www.eurekaanimazione.com. Grinta, simpatia, attitudine ai rapporti umani e spirito di squadra: questi sono i requisiti principali che richiediamo. Per alcune figure si richiede anche la conoscenza di un fluido Inglese e/o Tedesco.

CONSULENTI

Azienda leader in Europa nella formazione di information technology, gestione, programmazione, implementazione, associata con i marchi più prestigiosi in questo settore: cisco-pekito-oracle-microsoft-compia-autodesk, cerca 150 consulenti commerciali in italia, ambo sesso, per ampliare la propria rete nazionale cerchiamo:- personale con atteggiamento mentale positivo- diploma superiore/laurea- disponibilità full time- predisposizione verso le pubbliche relazioni- desiderio di crescere in un'azienda moderna- volenteroso ad apprendere il nostro metodo lavorativo- motivato da obiettivi personali e aziendali offriamo:- elevate provvigioni non inferiori a euro 50.000,00 annui- inquadramento enasarco- concorso spese lavoro nella provincia di residenza- formazione continua a nostro carico- possibilità di carriera in pafal group- un'azienda che rispetta le risorse umane solo se

seriamente interessati, per appuntamento selettivo, telefonare dalle 10:00 alle 19:30 al numero 848800905 oppure alla mail commerciale@pafal.it

OPERATORI DI PUBBLICITA'

Arcoda srl, azienda in forte espansione per apertura nuova filiale zona L'Aquila seleziona Agenti-Commerciali da inserire nel proprio organico anche senza esperienza . Si chiede: serietà , voglia di lavorare e ambizione nel raggiungimento di obiettivi , aspetto curato, residenza a L'Aquila . Si offre fisso di 800 euro più benefit affiancamento iniziale a carico dell'azienda e possibilità di carriera. Il colloquio per motivi organizzativi si terrà esclusivamente nella sede centrale di Avezzano. Se interessati inviateci il vostro CV a(specificando nell'oggetto lavoro

L'Aquila): risorseumane.ws@gmail.com

AMBOSESSI

Si ricercano figure ambosesto di età compresa tra 18 e 29 anni da inserire nel reparto commerciale della nostra azienda nella sede di PESCARA. Le caratteristiche sono:-predisposizione al contatto con la clientela buona dialettica -serietà e impegno(VALUTIAMO ANCHE PRIME ESPERIENZE) Le mansioni:-gestione portafoglio clienti-inserimento dati nel sistema-attivazioni-ricerca nuova clientela Richiediamo disponibilità immediata ad orario full-time (lun-ven)Offriamo:-affiancamento e formazione per i primi 2 giorni-stipendio fisso mensile-contratto di lavoro Per fissare colloquio in sede inviare CV con recapito telefonico o Tel. 0854450455

INSTALLATORI IMPIANTI TERMICI

Società di servizi operante nel settore dell'edilizia e degli impianti ricerca ditte installatrici di impianti termici per opportunità di lavoro. www.tiscali.it

PERSONALE

La nostra azienda leader nella gestione e ricerca della clientela forma e assume 3 figure preferibilmente maschili da inserire nel reparto commerciale nella sede di Montesilvano (PE)Le competenze sono: consulenza/inserimento dati nel sistema vendita diretta/assistenza NON E' RICHIESTA ESPERIENZA. Richiediamo:-serietà e impegno-disponibilità immediata con orario FULL-TIME (lun-ven)-età compresa tra 18 e 29 anni Offriamo:-regolare contratto di lavoro-stipendio fisso mensile-alloggio aziendale gratuito per chi ne necessita Per fissare colloquio in sede inviare Cv con rec. Telefonico www.tiscali.it

CONTABILE

Un/una IMPIEGATO/A AMMINISTRATIVO/A. Si occuperà di supporto alla gestione delle attività amministrative e di segreteria generale, inclusa effettuazione delle scritture contabili relative alle fatture clienti e fornitori, tenuta dei relativi archivi e registri, attività di segreteria generale, smistamento posta interna ed esterna. Il candidato/a ideale: persona autonoma, precisa, rigorosa e fortemente operativa e collaborativa. In possesso di diploma in ragioneria o equivalenti ed ha maturato un'esperienza di almeno 5 anni in società organizzate di medie dimensioni. E' previsto inserimento diretto a tempo determinato o indeterminato Lavoro Full Time dal lunedì al venerdì Inviare cv dettagliato e verificabile su reali esperienze pregresse. E richiesta residenza in zona, max 30km. www.tiscali.it

PERSONALE

SELEZIONIAMO PERSONALE COMMERCIALE ANCHE SENZA PARTITA IVAPer vendita innovativa di pubblicità locale .Richiedesi esperienza minima due anni di vendite esterne .Offresi fisso mensile da 1.500 a 3.500 + provvigioni .Non richiedere informazioni senza inviare curriculum a skymondial@alice.it

CONSULENTI PUBBLICITARI

CONSODATA SPA cerca agenti di commercio per le provincia dell'Aquila Inquadramento Enasarco, provvigioni ai massimi livelli di mercato, incentivazioni, premi e contributi possono soddisfare anche le candidature più qualificate. Con i marchi KOMPASS, LINEAFFARI e ALBERGHI & TURISMO si offrono soluzioni e servizi per l'acquisizione selettiva e misurabile di nuovi clienti in Italia e nel mondo, informazioni commerciali per verificare la solvibilità dei clienti ed il recupero dei crediti.

Inviare CV all'indirizzo e-mail: gpresutti@consodata.it

CHIETI e provincia

CONSULENTE AZIENDALE

Progo, azienda broker nel settore della telefonia-energia, con oltre 9000 imprese clienti, ricerca sul territorio agenti da inserire nella propria rete commerciale. I candidati provengono dai settori sopra citati e la proposta prevede la possibilità di offrire al cliente il prodotto con il miglior rapporto qualità/prezzo in riferimento alle proposte più competitive presenti sul mercato. Garantisce crescita professionale, formazione specializzata, premi produzione, incentivi e provvigioni elevate. www.tiscali.it

ADDETTO ALLA VENDITA

Azienda italiana leader nella gestione delle utenze cerca nuovo personale per il 2014. Le competenze sono commerciali: -vendita -consulenza -assistenza clienti si richiede perfetta conoscenza della lingua italiana con una buona dialettica e tanta pazienza, spirito di squadra e capacità di collaborare sono fondamentali. Offriamo: -fisso mensile 700/800€ -corsi di formazione gratuiti in sede -orario full time lunedì/venerdì -alloggio gratuito per i fuori sede in casa aziendale. www.tiscali.it

ADDETTO ALLA VENDITA

Cercasi addetto/a alle vendite presso negozio di telefonia sito in san salvo possibilmente con precedenti esperienze nella stessa mansione. www.tiscali.it

REPORTER

La SFAFAG S.r.l., azienda che si occupa di sviluppo e realizzazione di piattaforme web di social networking, è alla ricerca di giovani collaboratori da inserire nel proprio organico. Il Candidato ideale deve essere di cultura medio-alta, dotato di ottime capacità comunicative e relazionali. È richiesta un'ottima conoscenza dei social network e degli strumenti pubblicitari e comunicativi in ambito web e non solo. Il candidato si occuperà di produrre contenuti testuali e/o audiovisivi da pubblicare online, e di elaborare strategie di marketing. Prima di un eventuale inquadramento contrattuale nell'organico è previsto un periodo di prova con dei bonus. Inviare il proprio curriculum all'indirizzo sfafagsrl@gmail.com

MANAGER COMMERCIALI

IMC HOLDING, affiliato ENEL. SI punto ENEL GREEN POWER, ricerca per un importante progetto nel settore dell'Energia Rinnovabile e del Fotovoltaico Manager Commerciali che coordinano una rete di agenti diretti ed hanno il compito di gestirli ed affiancarli sia nella fase di vendita che di start up. **REQUISITI:** 25-45 anni, diploma o laurea, esperienza nella vendita diretta dei servizi, automuniti, predisposizione alla gestione di gruppi di lavoro, ottime doti relazionali e di leadership. Completano il profilo l'attitudine alla comunicazione e la capacità di lavorare per obiettivi. **SI OFFRE:** training formativo, supporto commerciale, contatti selezionati dal call center, rimborso spese, incentivi ai più alti livelli del mercato e possibilità di carriera immediata. Per info visita anche il nostro sito www.imcholding.it e www.fotovoltaiico.me

Oppure chiama il numero 0773472009. CURRICULUM a reclutamento@imcholding.it oppure via fax allo 0773472667.

30 OPERATORI TELEFONICI

3g SpA, azienda con esperienza decennale nel campo delle Telecomunicazioni, ricerca per cliente/società multinazionale 30 OPERATORI TELEFONICI. Sede Operativa: Chieti Scalo. **Requisiti richiesti:** • capacità relazionale • buona dialettica • conoscenza base del pc • disponibilità immediata. **Si offrono:** • pagamento mensile • fisso economico su tabellare di riferimento • incentivi economici su obiettivi condivisi • inserimento in un ambiente dinamico e flessibile • concrete possibilità di crescita professionale • formazione e preparazione di carattere specialistico • propedeutiche alle attività lavorative • inserimento in progetti e iniziative aziendali per ulteriori incentivi economici • navetta aziendale gratuita • rimborso pasto. Per candidarsi rispondere

direttamente all'annuncio o inviare il CV completo di foto e autorizzazione al trattamento dei dati (D. lgs. 196/2003) all'indirizzo e-mail reclutamento@3gspa.net specificando nell'oggetto 'Rif. OPERATORI TELEFONICI ' oppure direttamente dal sito web www.3gspa.net sezione 'Lavora con noi'. Le candidature senza CV non saranno prese in considerazione. Per info:3g Spa – Chieti via Padre Ugolino Frasca - Centro Direzionale Dama Reception Unità Operativa Chieti:Tel. 0871-5481/Fax 0871-923113

CONSULENTI ASSICURATIVI

GENERALI ITALIA -DIVISIONE INA ASSITALIA-

Agenzia generale di Lanciano nell'ambito di un progetto nazionale di espansione e di valorizzazione delle Risorse Umane cerca giovani motivati da formare come consulenti assicurativi-previdenziali Attività: Dopo un periodo di formazione ed affiancamento, i candidati avranno la responsabilità di sviluppare sul proprio territorio di residenza un portafoglio clienti che seguiranno con professionalità e competenza, individuando i prodotti assicurativi e previdenziali più adatti ad ogni tipo di esigenza .Requisiti:• diploma o laurea • forte motivazione • predisposizione al lavoro per obiettivi e di squadra• capacità organizzative e di relazione, indispensabili per la gestione commerciale della clientela• automunito Cosa offriamo:• affiancamento e formazione specialistica • opportunità di crescita e di carriera • remunerazione: contributo mensile + provvigioni + premi di produzioneSedi di lavoro:Lanciano e comuni limitrofi I candidati ambosessi (L. 903/77) possono inviare il proprio CV con autorizzazione al trattamento dei dati personali (D. Lgs. 196/2003) citando il rif. Consulenti assicurativi all'indirizzo e-mail ina.lanciano@libero.it

PERSONALE

Per ampliamento personale nella sede di PESCARA formiamo e inseriamo nel contesto lavorativo responsabili al settore vendite, le mansioni sono commerciali, NON è richiesta esperienza ma è indispensabile serietà e voglia di imparare.Cerchiamo personale di età compresa tra 18 e 27 anni. Offresi stipendio fisso mensile-contratto a norma di legge-possibilità di carriera mediante la formazione del proprio team di lavoro dopo aver maturato esperienza. Le competenze sono:assistenza al cliente - attivazioni - inserimento dati- ricerca nuova clientela Inviare CV con recapito telefonico per fissare colloquio in sede. www.tiscali.it

ADDETTO ALLE VENDITE

La società PRIME operante nel settore della distribuzione di prodotti di telefonia fissa e mobile, per l' ampliamento del proprio organico seleziona addetti alle vendite. Il candidato/a ideale, età compresa tra 18/35 anni, è una persona solare, di bella presenza, dinamica e intraprendente con una spiccata attitudine nella gestione di attività di vendita, gestione e pianificazione del personale interno. Completano il profilo determinazione nel raggiungimento degli obiettivi economici del punto vendita, flessibilità e spirito imprenditoriale Si richiede disponibilità immediata www.tiscali.it

RAPPRESENTANTI COMMERCIALI

La nostra azienda leader nella gestione e ricerca della clientela forma e assume personale per il reparto vendite, valutiamo anche prime esperienze, non è necessario essere automuniti. I candidati dovranno avere età massima 29 anni.Offriamo stipendio fisso mensile, regolare contratto lavorativo, disponibilità alloggio aziendale. Per fissare un colloquio in sede ed avere maggiori informazioni inviare Cv con recapito telefonico. 0854450455

AGENTI E AGENZIE

My One srl azienda primaria autorizzata alla commercializzazione di energia elettrica , gas naturale e telecomunicazioni, seleziona su tutto il territorio nazionale agenti e agenzie alle quali aprire mandato diretto .Il mandato prevede: 1) team altamente qualificato per lo sviluppo e organizzazione dei propri partner2) sistemi di reporting evoluti per il monitoraggio e l'andamento in tempo reale della propria produzione3) provvigioni con pagamento puntuale ogni 1° del mese, canvass mensile, trimestrale e ricorrente annuale.4) incentivi e premi aziendali dedicati ai titolari di agenzia 5) programmi di formazione costante6) Ritiro cartaceo Si richiede:1) esperienza anche minima nella vendita di telecomunicazioni, energia elettrica e gas naturale2) spiccate capacità imprenditoriali e organizzative 4) serietà e professionalità nel lavoro Se siete veramente motivati e decisi ad una

crescita professionale e duratura per voi stessi e la vostra rete vendita, My One srl vi può garantire tutto questo. www.tiscali.it

PERSONALE

La nostra azienda leader nella gestione e ricerca della clientela seleziona e assume 3 figure ambosesso di età compresa tra 18 e 27 anni da inserire nel settore vendite nella nostra sede di PESCARA. Le mansioni da svolgere sono inserimento dati/back office consulenza commerciale/vendita SI VALUTANO ANCHE PRIME ESPERIENZE Richiediamo disponibilità immediata, serietà e impegno. Offriamo formazione, stipendio fisso mensile, contratto di lavoro e alloggio aziendale per fuori sede. Per fissare colloquio in sede inviare CV con rec.

telefonico. www.tiscali.it

AGENTE

Il team di EXTRACOUPON.IT, nell'ottica di un'ampliamento della propria attività ricerca commerciali/venditori/agenti. La figura ricercata è dinamico/a, intraprendente e creativa. Il/a candidato/a dovrà essere in grado di operare in termini di promozione commerciale di servizi. Requisiti fondamentali: buona esperienza maturata in area commerciale, automunito/a, ottime capacità relazionali, buon livello di autonomia gestionale, dinamismo e forte orientamento al risultato con ottima capacità di problem solving. Si prega di inviare dettagliato Curriculum Vitae, autorizzando l'azienda all'utilizzo dei dati secondo D. Lgs. 196/03 a: cv@extracoupon.it

CAPO AREA

La figura del Capo Area è un responsabile di zona che gestisce 4/6 punti vendita con un organico di 50/70 persone circa. Nello specifico il nostro Manager è responsabile della gestione economica e commerciale dei punti vendita, supervisiona la corretta applicazione delle direttive aziendali e delle norme di sicurezza ed igiene negli ambienti di lavoro, coordina le attività del personale dipendente, dirige il processo di selezione e pianifica interventi formativi ad hoc per i propri collaboratori. Risponde funzionalmente ad un Coordinatore Regionale Vendite. Il suo profilo Cerchiamo giovani con formazione universitaria ad indirizzo preferibilmente economico con 2/3 anni di esperienza in ruol ...www.tiscali.it

ANIMATORI

PETER PAN ANIMAZIONE, leader dell'Animazione Turistica, seleziona

ANIMATORI/ANIMATRICI per stagione 2014 destinazione: Resort, Villaggi Turistici, Residence Club, Hotel in Italia e all'estero. REQUISITI:- maggiore età- predisposizione ai rapporti umani e al lavoro di squadra;- disponibilità agli spostamenti;- possedere carta d'identità valida per l'espatrio per le destinazioni all'interno dei paesi della CEE e passaporto per paesi extra CEE. Costituiscono titolo preferenziale la conoscenza delle lingue ed eventuali esperienze formative o hobbies. Possibilità di inquadramento annuale (con continuità fra la stagione INVERNALE e quella ESTIVA).PROFILI RICERCATI: Area Tecnica: capo equipe, capo animazione, coreografo, scenografo, tecnico suono luce, dj, costumista, musicista di pianobar, cantante, cabarettista, commessa, tecnico video. Area Sportiva: capo sport, responsabile sport di mare, istruttore di vela, wind-surf, canoa, nuoto, tennis, tiro con l'arco, golf, fitness, arti marziali, accompagnatore sci.Area Club: baby club, mini club, junior club, teen club. INFO: Sito

Web:www.peterpananimazione.it Facebook: www.facebook.com/Peterpananimazione.it

AGENTI RAPPRESENTANTI

Società di consulenza alle imprese, attiva su tutto il territorio nazionale, seleziona nuovi candidati da formare ed inserire nella propria struttura commerciale .La società è specializzata nell'ambito delle anomalie finanziarie/bancarie e servizi di consulenza aziendale in genere; essa opera al fine di TUTELARE le imprese evidenziando comportamenti illeciti da parte degli istituti di credito che abbiano generato grave danno alle società .Riguardo alle possibilità di guadagno, i flussi provvigionali sono decisamente importanti con concrete possibilità di sviluppo della carriera. Si prediligono candidati che già propongono servizi o prodotti alle aziende, così come professionisti (commercialisti, avvocati, consulenti del lavoro,...) interessati a integrare la propria offerta di servizi

e consulenza .In caso d'interesse, si prega di inviare il proprio CV con i riferimenti personali www.tiscal.it

RAGAZZE BARISTE

lavoro in pub offresi a 2 ragazze per bar inizialmente fine settimana .si richiede bella presenza 3381341376.orario di lavoro dalle 23.30

ANIMATRICE MINICLUB

Hidalgo Animazione agenzia di animazione turistica che opera dal 2006 lungo le coste della Riviera Adriatica per la prossima stagione 2014 attraverso il percorso "HIDALGO ACADEMY" seleziona 100 animatrici per postazioni mini-club. L' "HIDALGO ACADEMY" è un percorso di selezione/formazione che garantisce l'inserimento lavorativo con retribuzioni maggiori a fronte di una preparazione professionale nel campo dell'animazione turistica per bambini. Per scoprire le date ed il programma dei corsi visitate il sito www.hidalgoanimazione.it nella sezione ACADEMY oppure telefonate al numero 0541.1837702. I corsi sono a numero chiuso, a ciascun corso possono partecipare max 16 candidati per volta, per proporre la propria candidatura inviare il proprio curriculum all'indirizzo e-mail formazione@hidalgoanimazione.it.

VENDITORI

Vodafone, Leader Mondiale nelle Telecomunicazioni, ricerca e seleziona in tutta Italia persone dinamiche ed intraprendenti da inserire nel ruolo di: VENDITORI DIRETTI VODAFONE EXCELLENT PARTNER Le persone interessate, di entrambi i sessi, sono invitate a trasmettere un curriculum vitae corredato di espressa autorizzazione al trattamento dei dati personali con specifico riferimento alla provincia di interesse. I candidati interessati posso inviare il proprio CV all'indirizzo mail: selezionagenti@vodafone.it I professionisti della Vendita dovranno aver maturato esperienza, seppur breve, nella vendita di prodotti o servizi, con una discreta conoscenza del tessuto di riferimento. Promuoveranno e svilupperanno un pacchetto clienti sia nell'ambito B2C che nell'ambito B2B. Il candidato ideale è un brillante commerciale dotato di spirito imprenditoriale e forte tensione al risultato. Determinazione, volontà, capacità relazionali e di negoziazione completano il profilo del venditore ideale. OFFRIAMO : - Continua formazione e affiancamento- Appuntamenti prefissati- Pacchetto provvigionale tra i più alti presenti sul mercato- Percorso di Certificazione (Agente Certified Vodafone) - RIMBORSO SPESE Vodafone.- CONTRIBUTO FISSO variabile mensile al raggiungimento degli obiettivi

INGEGNERE

La Orienta S.p.a. agenzia per il lavoro, ricerca per azienda cliente operante nel settore della carpenteria meccanica leggera, un ingegnere addetto alla programmazione della produzione con esperienza. Requisiti indispensabili sono l'esperienza in analoga mansione e la buona conoscenza della lingua inglese.

``Informativa Privacy sul sito Orienta, annuncio rivolto ad entrambi i sessi ai sensi della L. 903/77 e L. 125/91``. www.tiscali.it

AGENTE RAPPRESENTANTE

Freebioenergy si occupa di ricerca e sviluppo nel campo delle tecnologie che utilizzano le energie naturali. Cerchiamo un Venditore. Questa è una grossa occasione per qualcuno di molto speciale. NON uno qualsiasi. Per noi un venditore non è un giocatore di parole o un inventore di fantasie. E' qualcuno determinato, ama parlare con la gente, e sa rappresentare l'Azienda .E' una persona che ha fatto della vendita la sua Professione. Gli offriamo la possibilità di lavorare in un'Azienda seria attenta alla valorizzazione delle risorse umane.Aspettiamo un curriculum. Provvisto di autorizzazione al trattamento dei dati personali (Decreto Legislativo 196/2003).

PESCARA e provincia

UNITA' SANITARIA LOCALE DI PESCARA

Avviso pubblico, per titoli e colloquio, per il conferimento di due borse di studio della durata di anni tre finanziate con fondi di cui alla legge regionale 5/1998, da destinare a specialisti in igiene, epidemiologia e sanità pubblica, presso la UOC di ematologia clinica.

RIF GU 3/2014- SCAD. 25/1/2014

AGENTI WIND

Easy Line Telecomunicazioni agenzia autorizzata Wind spa e Edison Energia spa ricerca agenti ambosessi con provata esperienza specifica nel settore delle telecomunicazioni e dell'energia per il mercato business e consumer a Pescara e provincia. Si offrono: - la sicurezza e la garanzia di 2 aziende con un marchio storico, affidabile e conosciuto- compensi provvigionali alta mente superiori alle medie nazionali- dinamismo- competenza- assistenza commerciale- serietà- gestione back office centralizzata- puntualità nei pagamenti - pagamenti a 30 giorni- possibilità di acconti ogni 15 giorni per i primi 2 mesi- gettoni ricorrenti annuali sulla clientela business- premi produzione in denaro al raggiungimento di obiettivi mensili Sono gradite inoltre strutture già operanti con 3/4 collaboratori al seguito. Inviare c.v. e sarete ricontattati. (astenersi perditempo e coloro non in possesso dei requisiti richiesti) Ns. e-mail

: info@easylinetelecomunicazioni.com WWW.easylinetelecomunicazioni.com

ADDETTO ALLA GESTIONE

Selezioniamo un addetto alla gestione del nostro nuovo ufficio da inserire in ambito Manageriale. Offriamo formazione interna gratuita. Per candidarsi allegare C.V. con recapito telefonico Età max: 32 anni, www.tiscali.it

PROMOTORI COMMERCIALI

Azienda in collaborazione con Vodafone su territorio Nazionale, seleziona per la sede di Pescara 1 Coordinatore d'ufficio 3 Promotori commerciali 2 consulenti d'Impresa 2 Addetti alla customer care 1 Responsabile d'ufficio L'annuncio è rivolto a figure di entrambi i sessi, di età compresa tra i 18 e i 28 anni, anche prima esperienza lavorativa. www.tiscali.it

DIRETTORE COMMERCIALE

Siamo una società italiana che opera su territorio nazionale nel settore dei Servizi alle Imprese, curandone in particolar modo il ramo delle utenze. Selezioniamo per la sede di Pescara 1 Direttore a cui affidare la direzione dell'area commerciale d'Azienda 2 Responsabili di filiale da inserire in ambito manageriale Le figure riceveranno una formazione interna all'Azienda, pertanto non sono necessarie esperienze pregresse nel settore. Ricerchiamo figure di entrambi i sessi di età compresa tra i 20 e i 30 anni, con disponibilità full time dal lunedì al venerdì e alla ricerca di un lavoro indipendente e autonomo. Per candidarsi allegare C.V. con recapito telefonico, www.tiscali.it

ADDETTI ALLA VENDITA

Società che opera nel settore dei servizi alle Imprese e nello sviluppo di nuove risorse umane seleziona 3 addetti alla vendita e al supporto del cliente, da inserire in ambito commerciale. Età massima 30 anni Disponibilità immediata e full time dal lunedì al venerdì, www.tiscali.it

AGENTI

Società leader nel settore antincendio, prevenzione e sicurezza sul lavoro, ricerca e seleziona in tutta Italia persone determinate e intraprendenti da inserire nel ruolo di: agente di vendita per promuovere prodotti e servizi esclusivi del marchio I candidati, di entrambi i sessi, devono inviare idoneo CV specificando la provincia di interesse. La nostra offerta
Formazione e affiancamento Inquadramento a termini di legge Contributo economico all'avviamento

Zona in esclusiva Portafoglio clienti Elevato livello di provvigioni Incentivi e premi I requisiti richiesti Età: 23-max 30 anni, diploma o laurea Residenza nella zona operativa, mezzo proprio, disponibilità full-time Non indispensabili esperienze di vendita precedenti • Capacità di relazione, dinamismo, curiosità, entusiasmo Capacità di organizzazione e pianificazione I candidati interessati

sono invitati a inviare il proprio CV con autorizzazione al trattamento dei dati personali, citando il riferimento CC2012., www.tiscali.it

VENDITORI VODAFONE

Vodafone, Leader Mondiale nelle Telecomunicazioni, ricerca e seleziona in tutta Italia persone dinamiche ed intraprendenti da inserire nel ruolo di: venditori diretti vodafone excellent partner Le persone interessate, di entrambi i sessi, sono invitate a trasmettere un curriculum vitae corredato di espressa autorizzazione al trattamento dei dati personali con specifico riferimento alla provincia di interesse. I candidati interessati possono inviare il proprio CV all'indirizzo mail: selezionagenti@vodafone.it I professionisti della Vendita dovranno aver maturato esperienza, seppur breve, nella vendita di prodotti o servizi, con una discreta conoscenza del tessuto di riferimento. Promuoveranno e svilupperanno un pacchetto clienti sia nell'ambito B2C che nell'ambito B2B. Il candidato ideale è un brillante commerciale dotato di spirito imprenditoriale e forte tensione al risultato. Determinazione, volontà, capacità relazionali e di negoziazione completano il profilo del venditore ideale. OFFRIAMO : - Continua formazione e affiancamento- Appuntamenti prefissati- Pacchetto provvigionale tra i più alti presenti sul mercato- Percorso di Certificazione (Agente Certified Vodafone) - RIMBORSO SPESE Vodafone.- CONTRIBUTO FISSO variabile mensile al raggiungimento degli obiettivi

AGENTI JUNIOR

'LENERGIA', AZIENDA UTILITY, seleziona consulenti Junior e Senior energia e gas , da inserire nelle reti commerciali già attive. I candidati prescelti, saranno destinati al mercato business e residenziale in base alle competenze. Per i commerciali Junior si richiede: buona capacità dialettica, diploma , massima serietà. Si offre: fisso mensile + provvigioni, rimborsi spese, bonus mensili, breve corso di formazione, affiancamento per il periodo necessario BACK OFFICE centralizzato a supporto Per i candidati Senior richiediamo: esperienza pregressa maturata nel settore di riferimento, massima serietà, intraprendenza e determinazione al raggiungimento degli obiettivi. Offriamo: contratto a tempo indeterminato e remunerazione adeguata al ruolo , da concordare in fase di colloquio. Gli interessati possono inviare i propri riferimenti, rilasciando specifico consenso al trattamento dei dati personali. Per info www.lenergia.eu 3495230244. La ricerca è rivolta ad entrambi i sessi. N.B. L'AZIENDA, LAVORA ANCHE CON APPUNTAMENTI PREFISSATI ANIMATORI

Viva Team seleziona per l' estate 2014 oltre 500 ragazzi, esperti o alla prima esperienza, in tutti i ruoli (animatori sportivi, istruttori tennis, contatto, coreografe e ballerine, fitness, miniclub, musicisti, tecnici dj) Per partecipare alle selezioni invia curriculum e foto a risorseumane@vivateanimation.com o compila il form lavora con noi sul sito www.vivateanimation.com. I colloqui si terranno in molte città italiane e via Skype per le località non raggiunte direttamente dalle selezioni. Destinazioni italiane ed estere.

COLF CON ESPERIENZA

Cercasi Colf domiciliata a Pescara con esperienza per gestione della casa, degli ambienti e che sappia cucinare. Si offre assunzione con vito e alloggio e regolarizzazione contrattuale. Disponibilità di lavoro anche per coppie purché il marito sappia svolgere lavori di casa quali giardinaggio. Preferibilmente filippini o indiani. Inviare cv solo se domiciliati a Pescara a info.xenior@gmail.com

ADDETTI ALLA VENDITA

per azienda ns cliente del settore moda cerchiamo: ADDETT. VENDITE: con i seguenti requisiti: esperienza anche minima in analoga mansione, preferibilmente nel settore moda; disponibilità immediata; disponibilità p/t; età max 23 anni. Si offre: contratto di assunzione diretta da parte dell'azienda richiedente; sede di lavoro provincia Pescara. LA RICERCA E' RIVOLTA AD ENTRAMBI I SESSI AI SENSI DELLA L. 903/77 INVIARE CV DETTAGLIATO E CONSENSO AL TRATTAMENTO DATI PERSONALI, DECRETO LGS. 196/03, www.tiscali.it

RAPPRESENTANTI COMMERCIALI

Sono aperte le selezioni per il 2014 nella sede di Pescara per introdurre rappresentanti commerciali, non è indispensabile esperienza nel settore. Forniremo una preparazione professionale e introduzione in questo contesto lavorativo, completamente gratuita. Si richiede disponibilità a lavoro full-time e voglia di lavorare con motivazione e serietà! Offriamo stipendio fisso, contratto a norma di legge, casa aziendale per fuori sede. Per candidarsi inviare CV con foto e recapito telefonico. www.tiscal.it

AMBOSESSI

La Eiffel Srl, leader del settore degli Start Up e Mark Up dei prodotti sul mercato, ricerca per la filiale di Pescara 20 ambosessi per semplice attività telefonica. Il candidato ideale è dotato di buona dialettica, spigliatezza, capacità di ascolto e soprattutto di lavorare in gruppo, non è necessaria esperienza pregressa in questo settore. Si offre inquadramento a norma di legge, FISSO MENSILE ed incentivi ai più alti livelli di mercato, ambiente altamente professionale, possibilità di lavorare part time . . La ricerca ha carattere di urgenza e si rivolge a candidati di ambo i sessi (L. 903/77). I dati personali contenuti nei CV saranno trattati e conservati esclusivamente per finalità di selezione del personale, nel rispetto del D.lgs. 196/2003 Per info e colloqui telefonare al numero 800 005 525 Il presente annuncio è rivolto ad entrambi i sessi, ai sensi delle leggi 903/77 e 125/91, e a persone di tutte le età e tutte le nazionalità, ai sensi dei decreti legislativi 215/03 e 216/03.

CONSULENTE DI FORMAZIONE

La Risorsa Umana.it s.r.l. (Autorizzazione del Ministero del Lavoro per la ricerca e selezione del Personale Prot. N. 1484/RS del 12/08/2005), azienda leader nel settore della formazione aziendale. Ricerchiamo: CONSULENTI AZIENDALI per il settore formativo per zona Pescara. La persona che ricerchiamo si occuperà, dopo un primo periodo di affiancamento, di sviluppare a livello commerciale la propria zona di riferimento, successivamente si recherà presso le aziende clienti ad erogare la formazione. Il consulente seguirà passo passo l'azienda nel suo percorso formativo.

La nostra realtà è vasta ed estremamente stimolante; con noi crescere ed accrescersi è naturale oltre che necessario! Quello che ci accomuna e che ricerchiamo è collaborazione, unione e motivazione nel supportare le Imprese nella formazione. Si offre:- Corso di formazione completamente gratuito- Attività costante di affiancamento in loco- Supporto al raggiungimento di obiettivi Si richiede:- Capacità di lavorare per obiettivi- Buona capacità di autogestione- Automunito Si valutano anche collaborazioni part-time. Per avere ulteriori informazioni su chi siamo e le nostre offerte di servizi visitate il nostro sito www.larisorsaumana.it

RESPONSABILI DI ZONA

Apophis srl partner ENI Gas&Luce seleziona strutture/capogruppo/trainer/agenti introdotti nel settore per lo sviluppo della rete commerciale su tutto il territorio nazionale. Garantiamo massima trasparenza, back office interno, supporto commerciale, assistenza dedicata per ogni struttura .Offre: Gettoni come da mandato diretto Gare a target che garantiscono guadagni molto elevati Sistemi informativi studiati per offrire la massima trasparenza e precisione Sistema di verifica della Qualità Una piattaforma web che ti permette di: Avere sotto controllo lo stato di avanzamento delle attivazioni; Monitorare in tempo reale lo stato di avanzamento delle tue provvigioni. Il miglior piano compensi che tu possa trovare sul mercato. Un piano personalizzato, dedicato alle strutture che hanno già una propria rete commerciale. A tal fine, ci farebbe piacere potervi illustrare la ns proposta ed il ns modus operandi e magari studiare con voi la possibilità ed eventuali spazi per una collaborazione futura. www.tiscali.it

ADDETTI AL SUPPORTO DEL CLIENTE

La nostra azienda leader nell'intermediazione aziendale, punta sulla valorizzazione e sull'inserimento di candidati anche prima esperienza Si selezionano: 4 assistenti alla clientela da inserire in ambito commerciale. Le figure seguiranno un percorso che porterà a una crescita professionale per la futura copertura di ruoli manageriali. Si offre: Formazione gratuita interna ed esterna all'impresa Alloggio Percorsi mirati alla crescita personale Trattamento fisso più incentivi Si richiede: Età compresa tra i 18 e i 30 anni Diploma di scuola media superiore Disponibilità full

time Capacità di lavorare in squadra Per sostenere colloquio conoscitivo inviare c.v. con recapito telefonico tramite l'inserzione o tramite l'indirizzo mail serdisun@gmail.com

OPERATORI AZIENDALI

Azienda leader nel settore dei servizi e delle risorse umane seleziona per la sede di Montesilvano 4 operatori interni da inserire in ambito commerciale che si occupino della gestione dei Servizi da noi proposti ai clienti e della loro assistenza. Requisiti: -Disponibilità full time dal lun al ven-Età massima 30 anni-Diploma o laurea-Predisposizione al contatto con il pubblico, www.tiscali.it

ESTETISTA

Franchising Spazio Estetica, catena Made in Italy di centri specializzati in estetica risolutiva a tariffa unica, seleziona estetista diplomata con 3° anno da inserire come responsabile tecnica per nuova prossima apertura a Pescara. Si richiede massima serietà, esperienza e buone capacità di gestione. Offriamo inquadramento a norma di legge, corsi tecnico-pratici e commerciali a nostro carico, continua formazione per una crescita professionale ed economica. Inviare le candidature a curriculum@franchisingspazioestetica.com

AMBOSESSI

Società operante nel settore dell'energia,seleziona 5 venditori da inserire presso la nuova filiale di Pisa.

Offresi: provvigioni più alte sul mercato pagamento 20 giorni chiusura mese vitto e alloggio

TERAMO e provincia

COMUNE DI GIULIANOVA

Selezione pubblica, per soli esami, destinata all'assunzione di uno Specialista Tecnico con categoria D1 a tempo pieno ed indeterminato, subordinata al negativo esperimento della procedura di mobilità volontaria esterna prevista dall'art. 30 del D.Lgs. 165/2001 avviata con determinazione Dirigenziale n. 1364 dell'11 ottobre 2013

RIF GU 2/2014- SCAD. 6/2/2014

AUTOMOBILE CLUB TERAMO

Concorso pubblico, per titoli ed esami per un posto nell'area C livello economico C1, per personale da assumere con contratto a tempo pieno ed indeterminato, da assegnare alla Sede centrale dell'Automobile Club Teramo

RIF GU 2/2014- SCAD. 6/2/2014

ADDETTI CLIENTELA

La nostra azienda seleziona per la sede di PESCARA 3 addetti alla clientela/vendita da formare e assumere con o senza esperienza nel settore.

Le mansioni sono:ricerca clientela/inserimento dati cliente nel sistema consulenza commerciale/venditaE' richiesta disponibilità IMMEDIATA, serietà e capacità di lavorare anche in squadra per il raggiungimento degli obiettivi.ETÀ MASSIMA 29 ANNI.Offriamo regolare contratto di lavoro, stipendio fisso mensile e casa aziendale per fuori sede.Per candidarsi inviareCurriculum con recapito telefonico.Tel. 334-7948468

SVILUPPATORE

DSTech, società giovane e dinamica operante nel campo della Consulenza Manageriale e dell'Information Technology, fondata nel 2007 da professionisti provenienti dalle più importanti società IT Italiane ed Internazionali e specializzata su tecnologia Oracle - BI e ERP - e sulla programmazione in Java, Dot Net, ASP, PHP, cerca urgentemente:

Programmatori con conoscenze in ambito Oracle e PL/SQL con almeno 3 anni di esperienza.

Gradita conoscenza prodotti Neta@Suite.Si richiede inoltre elevata attitudine al lavoro di team, flessibilità e capacità proattiva nella gestione delle problematiche professionaliInserimento immediato.Sede di lavoro: Roma.Si offre assunzione con retribuzione e posizione contrattuale commisurati all'esperienza.Inviare CV a recruite@dstech.it

INFORMATORE SCIENTIFICO

Azienda leader nel settore cerca informatori medico scientifici per la provincia di Teramo a cui affidare l'informazione sulla classe medica.

Si offre mandato in esclusiva, corsi di formazione, contratto enasarco monomandatario, con rimborso spese e premi trimestrali al raggiungimento degli obiettivi.

Il profilo del candidato è caratterizzato da un forte risultato, attitudine alla vendita e ottime doti relazionali. I candidati interessati possono inviare il CV all'indirizzo di posta elettronica:

safemsas@libero.it

AGENTI

Articolo 1 Agenzia per il lavoro seleziona per Azienda cliente operante nel settore della carta stampata:ADDETTI COMMERCIALIda destinare ad attività commerciale consistente nella vendita di spazi pubblicitari

Requisiti:Si richiede esperienza nelle vendite, buona istruzione, capacità di relazionarsi con il pubblico e auto propria.

Si offre collaborazione a tempo determinato con rimborso spese e provvigioni sul venduto.

Possibilità di collaborazione continuativa con interessante piano incentivante.Sede di lavoro: VAL VIBRATA E TERAMO INFO www.tiscali.it

INGEGNERE

INGEGNERE PER UFFICIO TECNICO SETTORE ARREDAMENTO IN LEGNO CON OTTIMA CONOSCENZA E UTILIZZO DI SOFTWARE DI PROGETTAZIONE CAD 3 D PER SVILUPPO DISEGNI PER LA PROGETTAZIONE E ESECUZIONE (PREFERIBILMENTE SOLID WORKS)

PREFERIBILE UN MINIMO DI ESPERIENZA NEL CAMPO DELL' ARREDO , POSSIBILITA' DI FORMAZIONE INFO www.tiscali.it

OPERATORE CASSA

Noto marchio nazionale cerca personale per apertura di nuovo punto scommesse presso centro commerciale. Selezioniamo operatori cassa che siano gentili e cortesi ed abbiamo una buona predisposizione con il contatto umano, i curriculum vitae privi di foto ed autorizzazione al uso dei dati personali saranno cestinati INFO www.tiscali.it

IGIENISTA

Studio di Odontoiatria in Alba Adriatica cerca Assistente alla poltrona e/o Igienista anche senza esperienza lavorativa ma volenterosa ed intraprendente.

Tel. 3383508243

ADDETTO VENDITA

Azienda del settore arredamento ricerca un Addetto Vendita.Si richiede: esperienza significativa nella vendita del mobile, buone doti relazionali e comunicative; orientamento al raggiungimento dei risultati; disponibilità a lavorare nei week end. Si offre: contratto di associato in partecipazione.

Zona di lavoro: Provincia di Teramo. INFO www.tiscali.it

OPERATORI MACCHINE

Articolo 1 Agenzia per il lavoro seleziona per Azienda cliente operante nel settore metalmeccanico:OPERATORI MACCHINE CNC (FRESATORI, TORNITORI, RETTIFICATORI)da destinare a lavori di metalmeccanica

Requisiti:Si richiede una buona esperienza nella mansione, ottima manualità

Disponibilità a lavorare con orario giornaliero e su turni diurniSede di lavoro: Silvi (TE) INFO www.tiscali.it

BASILICATA

POTENZA e provincia

COMUNE DI FRANCAVILLA IN SINNI

Bando di mobilità' esterna per la copertura di due posti a tempo pieno ed indeterminato di istruttore contabile - categoria giuridica C.

RIF GU 2/2014- SCAD. 27/1/2014

MATERA e provincia
COMUNE DI PISTICCI

Concorso pubblico, per titoli ed esami, per la copertura a tempo pieno ed indeterminato, di un posto di Vice comandante-capo servizio VV.UU., cat D3

Concorso pubblico, per titoli ed esami, per la copertura a tempo pieno ed indeterminato, di un posto di istruttore direttivo amministrativo ufficio attivita' produttive, cat. D1

RIF GU 2/2014- SCAD. 6/2/2014

CALABRIA

CATANZARO e provincia

COSENZA e provincia
COMUNE DI PLATACI

Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato, (part-time al 70%) con eventuale prova preselettiva, nella categoria D, posizione D1, profilo professionale di Istruttore direttivo amministrativo

RIF GU 102/2013- SCAD. 27/1/2014

COMUNE DI SAN PIETRO IN GUARANO

Avviso della procedura concorsuale per la copertura di un posto di responsabile servizio polizia municipale e protezione civile appartenente alla categoria D1, posizione economica D1, contratto a tempo indeterminato part-time al 66%, riservato ai disabili

RIF GU 102/2013- SCAD. 27/1/2014

CROTONE e provincia

REGGIO CALABRIA e provincia

VIBO VALENTIA e provincia

CAMPANIA
NAPOLI e provincia
COMUNE DI CAPRI

Concorso pubblico, per titoli ed esami, per la formazione di una graduatoria, per l'assunzione, a tempo determinato, di sei agenti di polizia municipale stagionali - categoria C - posizione economica C1

RIF GU 2/2014- SCAD. 6/2/2014

COMUNE DI GRAGNANO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di categoria D, con profilo professionale di assistente sociale.

RIF GU 3/2014- SCAD. 10/2/2013

COMUNE DI POGGIOMARINO

Concorso pubblico, per titoli ed esami, per la copertura di 2 posti a tempo indeterminato full time di istruttore direttivo tecnico - Cat. D1 - Posizione economica D1, da assegnare al settore lavori pubblici - urbanistica, di cui uno riservato al personale interno.

RIF GU 3/2014- SCAD. 10/2/2014

COMUNE DI TERZIGNO

Concorso pubblico, per esami, per la costituzione di rapporti di lavoro a tempo determinato e pieno con il profilo professionale di agente di polizia locale - categoria giuridica C, posizione economica C1.

RIF GU 3/2014- SCAD. 10/2/2013

COMUNE DI CAIVANO

Selezione pubblica per la copertura di un posto di istruttore direttivo tecnico cat. D1 - part-time 18 ore - mediante mobilita' volontaria.

Selezione pubblica per la copertura di quattro posti di istruttore direttivo amministrativo cat. D1 - part-time 18 ore - mediante mobilita' volontaria

RIF GU 103/2013- SCAD. 30/1/2014

COMUNE DI POZZUOLI

Proroga dei termini del concorso pubblico, per titoli ed esami, per la copertura, a tempo pieno ed indeterminato, di due posti di dirigente amministrativo

Proroga dei termini del concorso pubblico, per titoli ed esami, per la copertura, a tempo pieno ed indeterminato, di un posto di dirigente di ragioneria

RIF GU 103/2013- SCAD. 30/1/2014

COMUNE DI MARANO DI NAPOLI

Selezione pubblica, per esami e titoli, per la copertura di un posto di assistente sociale, cat. giur. D1, a tempo pieno e indeterminato.

RIF GU 4/2014- SCAD. 13/2/2014

AVELLINO e provincia

BENEVENTO e provincia

CASERTA e provincia

COMUNE DI MARCIANISE

Selezione pubblica tramite mobilita' esterna, per la copertura di un posto a tempo pieno ed indeterminato di cat. «D3» - profilo professionale - «Capo servizio» da destinare al servizio contenzioso - Uffici di Staff

Selezione pubblica, tramite mobilita' esterna, per la copertura di un posto a tempo pieno ed indeterminato di Cat. D - profilo professionale - Istruttore direttivo - da destinare al I settore

RIF GU 3/2014- SCAD. 10/2/201
COMUNE DI FRANCOLISE

Avviso di mobilita' volontaria per la copertura di un posto, a tempo pieno ed indeterminato, di istruttore direttivo amministrativo, categoria D, posizione economica D1

RIF GU 103/2013- SCAD. 30/1/2014

SALERNO e provincia

COMUNE DI ANGRI

Avviso di mobilita' volontaria esterna, per la copertura, a tempo indeterminato part-time per 18 ore settimanali, di sei agenti di polizia locale - categoria C.

Avviso di mobilita' volontaria esterna, per la copertura, a tempo indeterminato part-time per 18 ore settimanali, di due geometri - categoria C, riservati ai dipendenti appartenenti alle categorie di cui all'art. 1 della legge 68/1999 (disabili).

RIF GU 4/2014- SCAD. 13/2/2014

EMILIA ROMAGNA

BOLOGNA e provincia

COMUNE DI IMOLA

Selezione pubblica per l'assunzione a tempo determinato di un dirigente da incaricare, in sede di prima assegnazione, delle funzioni di dirigente dei Servizi alla persona (Settore cultura e scuole)

RIF GU 3/2014- SCAD. 10/2/2014

AZIENDA OSPEDALIERO-UNIVERSITARIA DI BOLOGNA - POLICLINICO S.ORSOLA-MALPIGHI

Concorsi pubblici, per titoli ed esami, per la copertura di un posto di dirigente ingegnere addetto alla sicurezza, per le esigenze del Servizio prevenzione e protezione aziendale ed un posto di dirigente medico - radiodiagnostica, con prevalenti competenze ed esperienze di diagnostica per immagini cardiotoracica nell'adulto e nel bambino

Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico - cardiologia, con prevalenti competenze ed esperienze nel trattamento delle cardiopatie congenite complesse neonatali e delle cardiopatie congenite dell'adulto

RIF GU 3/2014- SCAD. 10/2/2014

FERRARA e provincia

CAMERA DI COMMERCIO DI FERRARA

Selezione pubblica, per titoli ed esami, per la copertura di un posto a tempo indeterminato e pieno di categoria C, posizione economica C1, profilo assistente riservato ai disabili di cui all'articolo 1, comma 1, della legge n. 68/1999 e successive modifiche e/o integrazioni
RIF GU 103/2013- SCAD. 30/1/2014

FORLI'-CESENA e provincia

COMUNE DI VERGHERETO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di autista scuolabus - cantoniere - posizione economica B3 - a tempo part-time a 30 ore settimanali e indeterminato - settore lavori e servizi pubblici.

RIF GU 4/2014- SCAD. 14/2/2014

MODENA e provincia

PARMA e provincia

PIACENZA e provincia

RAVENNA e provincia

REGGIO EMILIA e provincia

RIMINI e provincia

COMUNE DI SAN CLEMENTE

Bando di mobilita' esterna per la copertura di un posto a tempo pieno e indeterminato di istruttore amministrativo - Ufficio Servizi Demografici, categoria C.

RIF GU 2/2014- SCAD. 17/2/2014

FRIULI VENEZIA GIULIA

GORIZIA e provincia

PORDENONE e provincia

TRIESTE e provincia

UDINE e provincia

COMUNE DI LIGNANO SABBIAADORO

Concorso pubblico, per esami, per la copertura di un posto vacante di categoria D, posizione economica D1 a tempo indeterminato e pieno, di un istruttore direttivo tecnico, presso il Settore Urbanistica Edilizia Privata.

RIF GU 2/2014- SCAD. 4/2/2014

LAZIO

ROMA e provincia

COMUNE DI ZAGAROLO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di Funzionario Tecnico - Ingegnere - Categoria D3 - da assumere con contratto a tempo pieno ed indeterminato.

RIF GU 3/2014- SCAD. 10/2/2013

COMUNE DI MENTANA

Concorso pubblico, per soli esami, per la copertura a tempo indeterminato e a tempo pieno di un posto di «Assistente sociale» - categoria D1.

RIF GU 102/2013- SCAD. 27/1/2014

FROSINONE e provincia

LATINA e provincia

RIETI e provincia

VITERBO e provincia

LIGURIA

GENOVA e provincia

COMUNE DI CASARZA LIGURE

Concorso pubblico, per soli esami, per un posto di Istruttore Contabile cat. C a tempo parziale e indeterminato, esclusivamente riservato.

RIF GU 4/2014- SCAD. 13/2/2014

PROVINCIA DI GENOVA

Selezione pubblica, a tempo determinato, per la copertura di un posto nel profilo professionale di Funzionario Tecnico (categoria D - posizione economica D1), presso la Direzione Lavori pubblici e Manutenzioni - Area Edilizia

RIF GU 4/2014- SCAD. 13/2/2014

AZIENDA SANITARIA LOCALE 4 «CHIAVARESE» - CHIAVARI

Concorso pubblico, per titoli ed esami, per la copertura di posti di dirigente medico di varie discipline

RIF GU 4/2014- SCAD. 13/2/2014

IMPERIA e provincia

COMUNE DI TRIORA

Concorso pubblico, per titoli ed esami, per la copertura di un posto di istruttore amministrativo, categoria C, posizione economica C1, a tempo indeterminato e parziale 50%

RIF GU 3/2014- SCAD. 10/2/2014

COMUNE DI IMPERIA

Concorso pubblico, per titoli ed esami, per l'assunzione, a tempo pieno ed indeterminato, di un agente di Polizia Municipale (cat. C) presso il Corpo di Polizia Municipale, con riserva per i volontari delle Forze Armate

RIF GU 103/2013- SCAD. 30/1/2014

LA SPEZIA e provincia

SAVONA e provincia

AZIENDA SANITARIA LOCALE 2 SAVONESE

Concorso pubblico, per titoli ed esami, per due posti di dirigente medico - con rapporto di lavoro esclusivo - disciplina psichiatria.

RIF GU 4/2014- SCAD. 13/2/2014

LOMBARDIA

MILANO e provincia

AZIENDA OSPEDALIERA FATEBENEFRAELLI E OFTALMICO DI MILANO

Avvisi pubblici per il conferimento di incarichi quinquennali per la direzione della struttura complessa di ortopedia e traumatologia e della struttura complessa del servizio endoscopia centralizzato

Concorsi pubblici, per titoli ed esami, per la copertura di due posti a tempo indeterminato di varie qualifiche

RIF GU 2/2014- SCAD. 6/2/2014

UNIVERSITA' DI MILANO-BICOCCA

Modifica e riapertura dei termini del bando di selezione pubblica, per esami, per il reclutamento di una unita' di personale di categoria C, posizione economica C1, area tecnica, tecnico scientifica ed elaborazione dati, con rapporto di lavoro subordinato a tempo determinato (12 mesi) per le esigenze legate al progetto Carbon Footprint (Cod. 5011

Modifica e riapertura dei termini del bando di selezione pubblica, per esami, per il reclutamento di una unita' di personale di categoria C, posizione economica C1, area amministrativa, con rapporto di lavoro subordinato a tempo determinato (18 mesi) presso il Centro di ricerca interuniversitario sui servizi di pubblica utilita' nell'ambito di progetti di ricerca

Selezione pubblica, per esami, per il reclutamento di una unita' di personale di categoria C, posizione economica C1, area amministrativa, con rapporto di lavoro subordinato a tempo determinato (24 mesi) presso l'area della ricerca, per attivita' legate a progetti di ricerca (Cod. 5031).

Selezione pubblica, per esami, per il reclutamento di una unita' di personale di categoria C, posizione economica C1, area amministrativa, con rapporto di lavoro subordinato a tempo determinato (18 mesi) presso il Dipartimento di scienze umane per la formazione «Riccardo Massa», su progetti di ricerca (Cod. 5051).

RIF GU 1/2014

COMUNE DI MILANO

Selezione pubblica, per esami, per la copertura di quattordici posti a tempo indeterminato del profilo professionale di Agente di Polizia Municipale, categoria C, posizione economica **1 RIF GU 3/2014- SCAD. 10/2/2014**

COMUNE DI SAN DONATO MILANESE

Avviso per la formazione della graduatoria per l'assunzione di agenti di polizia locale , cat. C, area sicurezza, mediante procedura di mobilita' esterna

RIF GU 3/2014- SCAD. 10/2/2014

AZIENDA OSPEDALIERA «SAN CARLO BORROMEO» DI MILANO

Concorso pubblico, per titoli e colloquio, per il conferimento di incarico quinquennale di un posto di direttore dell'Unita' Operativa Complessa di Urologia, presso l'azienda ospedaliera San Carlo Borromeo.

RIF GU 103/2013- SCAD. 30/1/2014

AZIENDA OSPEDALIERA «OSPEDALE CIVILE» DI LEGNANO

Concorsi pubblici, per titoli ed esami, per la copertura di complessivi due posti di collaboratore professionale sanitario - cat. D, in vari profili

RIF GU 102/2013- SCAD. 27/1/2014

COMUNE DI BOLLATE

Concorso pubblico, per titoli ed esami, per la copertura di un posto di istruttore tecnico - categoria C - posizione economica C1.

RIF GU 4/2014- SCAD. 13/2/2014

AZIENDA OSPEDALIERA «OSPEDALE DI CIRCOLO» DI MELEGNANO

Avviso pubblico, per titoli e colloquio, per il conferimento di un incarico quinquennale di dirigente sanitario - profilo medico - area medica e delle specialita' mediche, disciplina di cardiologia, operativamente da assegnare, quale direttore, alla S.C. di cardiologia per i presidi ospedalieri aziendali.

RIF. GU 4/2014- SCAD. 13/2/2014

BERGAMO e provincia

AZIENDA OSPEDALIERA «OSPEDALE TREVIGLIO-CARAVAGGIO» DI TREVIGLIO

Avviso pubblico per il conferimento di un incarico quinquennale di direttore della struttura complessa di medicina di laboratorio dell'Ospedale di Treviglio, disciplina di patologia clinica (laboratorio di analisi chimico-cliniche e microbiologia).

RIF GU 2/2014- SCAD. 6/2/2014

AZIENDA OSPEDALIERA «OSPEDALE TREVIGLIO-CARAVAGGIO» DI TREVIGLIO

Avviso pubblico per il conferimento di un incarico quinquennale di direttore della struttura complessa di oculistica dell'Ospedale di Treviglio, disciplina di oftalmologia

RIF GU 1/2014- SCAD. 3/2/2014

BRESCIA e provincia

AZIENDA OSPEDALIERA SPEDALI CIVILI DI BRESCIA

Concorso pubblico, per titoli ed esami, per la copertura di due posti di collaboratore professionale sanitario (tecnico di neurofisiopatologia).

Concorso pubblico, per titoli ed esami, per la copertura di un posto di collaboratore professionale sanitario (tecnico della riabilitazione psichiatrica).

RIF GU 2/2014- SCAD. 6/2/2014

ISTITUTO ZOOPROFILATTICO SPERIMENTALE DELLA LOMBARDIA E DELL'EMILIA ROMAGNA «BRUNO UBERTINI» DI BRESCIA

Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato - tempo pieno - di collaboratore tecnico professionale - addetto ai servizi di laboratorio cat. D - da assegnare al reparto chimico degli alimenti di Bologna

RIF GU 1/2014- SCAD. 3/2/2014

AZIENDA OSPEDALIERA SPEDALI CIVILI DI BRESCIA

Avviso pubblico, per titoli e colloquio, per il conferimento di incarico quinquennale di direzione di struttura complessa: U.O. neuropsichiatria dell'infanzia e dell'adolescenza del Presidio Ospedale dei Bambini, area medica e delle specialita' mediche, disciplina neuropsichiatria infantile.

RIF GU 3/2014- SCAD. 10/2/2014

AZIENDA OSPEDALIERA SPEDALI CIVILI DI BRESCIA

Concorso pubblico, per titoli ed esami, per la copertura di un posto di medico dirigente, disciplina di neonatologia.

RIF GU 102/2013- SCAD. 27/1/2014

AZIENDA OSPEDALIERA SPEDALI CIVILI DI BRESCIA

Avviso pubblico, per titoli e colloquio, per il conferimento di incarico quinquennale di direzione di struttura complessa: U.O. chirurgia generale, del presidio ospedaliero di Montichiari.

Avviso pubblico, per titoli e colloquio, per il conferimento di incarico quinquennale di direzione di struttura complessa: U.O. cardiocirurgia, del presidio Spedali civili di Brescia

Avviso pubblico, per titoli e colloquio, per il conferimento di incarico quinquennale di direzione di struttura complessa: U.O. chirurgia generale, del presidio ospedaliero di Gardone V.T.

Avviso pubblico, per titoli e colloquio, per il conferimento di incarico quinquennale di direzione di struttura complessa: U.O. pneumologia e fisiopatologia respiratoria, del presidio Spedali civili.

Avviso pubblico, per titoli e colloquio, per il conferimento di incarico quinquennale di direzione di struttura complessa: U.O. servizio fisica sanitaria, del presidio Spedali civili di Brescia

RIF GU 4/2014- SCAD. 13/2/2014

COMO e provincia

CONSORZIO ERBESE - SERVIZI ALLA PERSONA

Selezione pubblica concorsuale, per soli esami, per la copertura, a tempo pieno ed indeterminato, di un posto di assistente sociale - posizione giuridica D1 - posizione economica D1.

RIF GU 4/2014- SCAD. 13/2/2014

CREMONA e provincia

AZIENDA OSPEDALIERA «OSPEDALE MAGGIORE» DI CREMA

Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di un posto di dirigente medico di urologia.

RIF GU 4/2014- SCAD. 13/2/2014

LECCO e provincia

AZIENDA SANITARIA LOCALE DELLA PROVINCIA DI LECCO

Concorso pubblico, per titoli ed esami per la copertura di un posto di collaboratore tecnico professionale - ingegnere chimico - categoria D.

RIF GU 3/2014- SCAD. 10/2/2014

LODI e provincia**MANTOVA e provincia**

AZIENDA OSPEDALIERA «CARLO POMA» DI MANTOVA

Avviso pubblico di mobilita' volontaria per titoli e prova per la copertura a tempo indeterminato di un posto di dirigente medico disciplina di radiodiagnostica da assegnare alla Struttura complessa di radiologia - Diagnostica per immagini del Presidio Ospedaliero di Mantova con adeguata formazione ed esperienza per attivita' di radiologia vascolare ed interventistica su tutti i distretti vascolari eccetto l'encefalo e per eseguire procedure diagnostiche e terapeutiche extra-vascolari in ambito toraco/addominale

RIF GU 103/2013- SCAD. 30/1/2014

AZIENDA OSPEDALIERA «CARLO POMA» DI MANTOVA

Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di un posto di Dirigente Amministrativo da assegnare alla Struttura Controllo di Gestione e Flussi Informativi

RIF GU 4/2014- SCAD. 13/2/2014

MONZA e provincia

COMUNE DI LIMBIATE

Procedura di mobilita' esterna volontaria per il personale in servizio a tempo indeterminato presso pubbliche amministrazioni, per la formazione di una graduatoria, per la copertura di posti di agente di polizia locale, cat. C.

Procedura di mobilita' esterna volontaria per il personale in servizio a tempo indeterminato presso pubbliche amministrazioni per la copertura di un posto, a tempo indeterminato e pieno, di farmacista, cat. D3 giuridica.

Selezione pubblica, per titoli e colloquio, per la formazione di una graduatoria finalizzata all'assunzione a tempo determinato di farmacista, categoria giuridica D, posizione economica D3

RIF GU 3/2014- SCAD. 10/2/2014

AZIENDA SANITARIA LOCALE DELLA PROVINCIA DI MONZA E BRIANZA

Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di due posti di collaboratore amministrativo professionale con riserva ai militari volontari delle forze armate congedati senza demerito (articolo 1014, commi 3 e 4, del d.lgs. 66/2010).

RIF GU 4/2014- SCAD. 13/2/2014

PAVIA e provincia

AZIENDA OSPEDALIERA DELLA PROVINCIA DI PAVIA

Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico disciplina di medicina interna con previsto utilizzo, in via continuativa, anche presso i servizi di pronto soccorso, punti di primo intervento e punti di auto presentazione dell'Azienda ospedaliera di Pavia

RIF GU 103/2013- SCAD. 30/1/2014

AZIENDA SANITARIA LOCALE DELLA PROVINCIA DI PAVIA

Avviso pubblico, per titoli e colloquio, per il conferimento di un incarico quinquennale per un posto di dirigente medico responsabile di struttura complessa denominata «Medicina legale invalidita' civile e assistenza protesica»

RIF GU 4/2014- SCAD. 13/2/2014

SONDRIO e provincia

VARESE e provincia

COMUNE DI CASALE LITTA

Avviso di mobilita' volontaria per la copertura di un posto di Istruttore Amministrativo Cat.

C - Area Segreteria/Affari Generali. (

RIF GU 102/2013- SCAD. 27/1/2014

MARCHE

AGENZIA REGIONALE PER LA PROTEZIONE AMBIENTALE DELLE MARCHE

Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente ambientale (ruolo tecnico), con rapporto di lavoro a tempo indeterminato e a tempo pieno, per le attivita' di laboratorio chimico, presso il Dipartimento provinciale di Ancona

RIF GU 1/2014- SCAD. 3/2/2014

ANCONA e provincia

COMUNE DI JESI

Concorso pubblico, per esami, per la copertura di due posti di categoria D1, a tempo indeterminato e pieno, con profilo professionale di Istruttore direttivo amministrativo-contabile

RIF GU 1/2014- SCAD. 31/1/2014

AZIENDA OSPEDALIERO-UNIVERSITARIA OSPEDALI RIUNITI «UMBERTO I - G. M. LANCISI - G. SALESII» DI ANCONA

Avviso di mobilita' per il conferimento di un posto di dirigente medico di chirurgia plastica e ricostruttiva S.O.D.S. chirurgia ricostruttiva e chirurgia della mano

RIF GU 3/2014- SCAD. 10/2/2014

ASCOLIPICENO e provincia

FERMO e provincia

MACERATA e provincia

PESAROURBINO e provincia

AZIENDA OSPEDALIERA «OSPEDALI RIUNITI MARCHE NORD» DI PESARO

Concorso pubblico, per titoli ed esami, ad un posto di dirigente medico, disciplina medicina e chirurgia d'accettazione e d'urgenza (area medica e delle specialita' mediche), ruolo sanitario, profilo professionale medici

RIF GU 3/2014- SCAD. 10/2/2014

MOLISE

CAMPOBASSO e provincia

COMUNE DI BUSSO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di vigile urbano categoria C1, part-time (12 ore settimanali) a tempo indeterminato

RIF GU 4/2014- SCAD. 13/3/2014

ISERNIA e provincia

PIEMONTE

TORINO e provincia

ALESSANDRIA e provincia

AZIENDA SANITARIA LOCALE AL - SEDE DI NOVI LIGURE

Concorso pubblico, per titoli ed esami, per la copertura, a tempo indeterminato, di un posto di dirigente medico anestesia e rianimazione

RIF GU 4/2014- SCAD. 13/2/2014

ORDINE DEGLI AVVOCATI DI ALESSANDRIA

Concorso pubblico, per titoli ed esami, per la copertura di una unita' avente profilo professionale di operatore di amministrazione addetto alla segreteria, a tempo pieno e indeterminato, area B posizione economica d'ingresso B1.

RIF GU 4/2014- SCAD. 13/2/2014

ASTI e provincia

BIELLA e provincia

AZIENDA SANITARIA LOCALE BI DI BIELLA

Avviso pubblico, per titoli e colloquio, di mobilita' volontaria regionale per la copertura a tempo indeterminato di un posto di dirigente medico - Disciplina di medicina interna da destinare alla S.O.S. Ematologia

RIF GU 4/2014- SCAD. 13/2/2014

CUNEO e provincia

AZIENDA OSPEDALIERA «S. CROCE E CARLE» DI CUNEO

Concorso pubblico, per titoli ed esami, a tre posti di operatore socio sanitario - categoria Bs

RIF GU 4/2014- SCAD. 13/2/2014

NOVARA e provincia

COMUNE DI BORGOMANERO

Concorso pubblico, per soli esami, per la copertura di un posto di istruttore geometra a tempo pieno ed indeterminato - categoria C/1 - C.C.N.L. enti locali

RIF GU 103/2013- SCAD. 30/1/2014

VERBANIA e provincia**VERCELLI e provincia****PUGLIA****BARI e provincia**

COMUNE DI RUVO DI PUGLIA

Avviso pubblico per la copertura a tempo indeterminato e pieno, mediante mobilità volontaria, di un posto di profilo professionale di direttore di museo, cat. D, posizione giuridica ed economica D3, per l'area politiche sociali educative e culturali

RIF GU 102/2013- SCAD. 27/1/2014

BARLETTA-ANDRIA-TRANI e provincia**BRINDISI e provincia**

COMUNE DI FRANCAVILLA FONTANA

Concorso pubblico, per titoli ed esami, per la copertura a tempo pieno ed indeterminato, di un posto di istruttore direttivo tecnico-informatico, cat. D3.

RIF GU 102/2013- SCAD. 27/1/2014

COMUNE DI VILLA CASTELLI

Riapertura dei termini del concorso pubblico, per titoli ed esami, per la copertura di un posto di responsabile area Corpo di Polizia Urbana - comandante del Corpo di Polizia Urbana - cat. D3 - con rapporto di lavoro a tempo indeterminato.

RIF GU 4/2014- SCAD. 12/2/2014

FOGGIA e provincia

UNIVERSITA' DI FOGGIA

Selezione pubblica, per titoli e colloquio, per la costituzione di cinque rapporti di lavoro subordinato, a tempo determinato e pieno, di categoria C - posizione economica 1 - area amministrativa, aventi la durata di 12 mesi, per le esigenze dei Progetti di ricerca ammessi finanziamento a valere sull'avviso di cui al D.D. 713/Ric. del 29 ottobre 2010 - Asse I - Sostegno ai mutamenti strutturali - PON Ricerca e Competitivita' 2007-2013 (Sel. 4/2013).

Selezione pubblica, per titoli e colloquio, per la costituzione di un rapporto di lavoro subordinato, a tempo determinato, di categoria D - posizione economica 1 - area amministrativa-gestionale, avente la durata di 12 mesi e con un impegno al 50%, per le esigenze dei Progetti di ricerca ammessi a finanziamento a valere sull'Avviso di cui al D.D. 713/Ric. del 29 ottobre 2010 - Asse I - Sostegno ai mutamenti strutturali - PON Ricerca e Competitivita' 2007-2013 (Sel. 3/2013)

RIF GU 1/2014

COMUNE DI SAN MARCO IN LAMIS

Selezione pubblica, per titoli ed esami, per la copertura di un posto di categoria C, posizione giuridica C1, a tempo pieno ed indeterminato, profilo professionale istruttore tecnico, geometra, con riserva in favore dei soggetti aventi i requisiti previsti dall'art. 4, comma 6 della legge n. 125 del 30 ottobre 2013.

RIF GU 3/2014- SCAD. 10/2/2014

OSPEDALI RIUNITI - AZIENDA OSPEDALIERO-UNIVERSITARIA DI FOGGIA

Concorso pubblico, per titoli ed esami, per la copertura di due posti vacanti di dirigente medico, da assegnare alla struttura complessa di neurologia a conduzione ospedaliera

RIF GU 4/2014- SCAD. 13/2/2014

LECCE e provincia

COMUNE DI CALIMERA

Avviso di mobilita' volontaria per tre collaboratori amministrativi cat. B3, a tempo indeterminato e part-time a 18 ore settimanali di cui due figure destinate al settore secondo (Politiche sociali ed educative culturali) e una figura destinata al settore sesto (Urbanistica ed ambiente).

Concorso pubblico, per esami, per la copertura di tre posti di collaboratore amministrativo - cat. B3, con contratto a tempo indeterminato e part-time al 50% (18 ore settimanali) di cui due figure destinate al settore secondo (Politiche sociali ed educative culturali) e una figura destinata al settore sesto (Urbanistica ed ambiente)

Avviso di mobilita' a tempo indeterminato parziale 50%, (18 ore settimanali) di una unita' lavorativa, per la copertura di un posto vacante di istruttore direttivo gestionale sociale cat. «D/1» - CCNL regioni e autonomie locali.

Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato e parziale al 50% (18 ore settimanali) di un posto di istruttore direttivo gestionale sociale categoria D - posizione economica iniziale D1 destinato al II settore Politiche sociali ed educative culturali.

RIF GU 3/2014- SCAD. 10/2/2014

TARANTO e provincia

COMUNE DI FRAGAGNANO

Selezione pubblica, per mobilita' da altro Ente finalizzata all'assunzione a tempo pieno (36 h

settimanali) e indeterminato di un ingegnere/architetto (cat. di accesso D1).

Selezione pubblica, per mobilità' da altro Ente finalizzata all'assunzione a tempo parziale (18 h settimanali) e indeterminato di un agente di polizia locale (cat. di accesso C1).

RIF GU 2/2014- SCAD. 6/2/2014

COMUNE DI MELENDUGNO

Concorso pubblico, per titoli ed esami, per la copertura di un posto di istruttore direttivo tecnico - ingegnere, categoria D1, con contratto a tempo indeterminato part time (50%).

RIF GU 1/2014- SCAD. 3/2/2014

SARDEGNA

CAGLIARI e provincia

UNIVERSITA' DI CAGLIARI

Avviso di indizione di sei concorsi pubblici, per titoli ed esami, per la copertura di complessivi dieci posti a tempo indeterminato di categoria EP e D - CCNL Comparto Universita'.

RIF GU 103/2013- SCAD. 30/1/2014

AZIENDA OSPEDALIERA «G. BROTZU» DI CAGLIARI

Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico nella disciplina di radiologia

RIF GU 4/2014- SCAD. 13/2/2014

CARBONIA / IGLESIAS e provincia

COMUNE DI CARBONIA

Concorso pubblico, per titoli ed esami, finalizzato alla copertura a tempo pieno e indeterminato di due posti di funzionario tecnico ingegnere - categoria D3 - (ex 8^a q.f.), posizione economica D3.

RIF GU 4/2014- SCAD. 13/2/2014

MEDIO CAMPIDANO e provincia

NUORO e provincia

OGLIASTRA e provincia

AZIENDA UNITA' SANITARIA LOCALE N. 4 DI LANUSEI

Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente delle professioni sanitarie, infermieristiche, tecniche, della riabilitazione, della prevenzione e della professione di ostetrica - area infermieristica.

RIF GU 103/2013- SCAD. 30/1/2014

OLBIA / TEMPIO e provincia

AZIENDA SANITARIA LOCALE N. 2 DI OLBIA

Concorso pubblico, per titoli ed esami, per la copertura, a tempo pieno ed indeterminato, di due posti di collaboratore professionale sanitario, terapeuta della neuro e psicomotricita' dell'eta' evolutiva

RIF GU 4/2014- SCAD. 13/2/2014

ORISTANO e provincia

SASSARI e provincia

SICILIA

PALERMO e provincia

MASSAGGIATRICE

cercasi urgentemente due massaggiatrici esperte di body massage. per informazioni chiamate il 3429589571

COMMESSE

Si ricerca per punto vendita settore GDO n° 2 commesse . Orario part-time (max 26 ore sett) e disponibilità a lavorare sab e dom.

Requisiti richiesti:

Esperienza pregressa analoga . Ottima presenza Necessaria esperienza pregressa come commessi nella vendita di camice o intimo uomo/donna/bambino. Ottima conoscenza della lingua italiana. Dal punto di vista personale vengono richieste flessibilità e disponibilità a lavorare quando richiesto. Versatilità, affidabilità e semplicità. Si offre contratto a tempo determinato prorogabile Inviare cv in pdf con foto tramite form di contatto sito www.tuttojob.info indicando il riferimento della posizione d'interesse

OPERATRICI CALL CENTER

Call Center di Bagheria (PA), Dual-G S.r.l., seleziona operatrici/operatori outbound (anche prima esperienza), di zona o paesi limitrofi (Santa Flavia, Casteldaccia, Ficarazzi, ecc...), per la vendita di pacchetti turistici Connex, servizi energetici o telefonici. Gli orari di lavoro sono suddivisi in 3 turni: 09.00/13.00 - 13.00/17.00 - 17.00/21.00 Si richiede: Diploma

Buona dizione

Capacità comunicativa Determinazione Attitudine al lavoro di gruppo e alla vendita Discrete conoscenze informatiche. Si offre: Percorso formativo gratuito Affiancamento costante Assunzione a progetto con inquadramento di legge INAIL/INPS Retribuzione con fisso mensile più provvigioni Incentivi con premi produzione e gare mensili. Garantiamo: Ambiente di lavoro sereno, motivante, dinamico e flessibile

Concrete possibilità di crescita professionale Inviare curriculum vitae, autorizzando il trattamento dei dati personali, all'indirizzo mail: selezionidual-g@virgilio.it o contattarci ai nn.: 348/9687024 e/o 091/904531.

OPERATORI SANITARI

Privatassistenza Palermo ricerca operatori socio sanitari assistenziali residenti in provincia di Palermo con esperienza nel settore, liberi da altri impegni lavorativi e disponibili.

Si accettano esclusivamente candidature tramite E-mail al seguente indirizzo :

palermonord@privatassistenza.it

SEGRETARIA

Centro di formazione Drace sas in centrocittà cerca ragazza per lavoro disegreteria della durata di sei mesi, benretribuito.Importante: la candidata ideale deve avereresidenza oltre 50 km da Palermo ,pur abitando aPalermo e avere il foglio di disponibilitàal lavoro.Inizio immediato. Laurea preferibile ma non fondamentale.

Inviare cv a : paologiordano443@gmail.com

PROMOTER ASSICURATIVI

L'Agenzia Allianz di via Principe di Paternò n. 10, cerca risorse da inserire nella struttura commerciale con il profilo di fast quote promoter.Il lavoro consiste nella promozione, nelle vie cittadine, dei servizi Allianz. Reale possibilità di carriera.Per info. 091.8777721

SEGRETARIA

Siamo una società operante nel settore dell'engineering, sviluppo, costruzione e gestione di impianto green energy di media e piccola taglia e nell'efficienza energetica. Per la nostra piccola struttura cerchiamo

SECRETARIA AMMINISTRATIVA

Il profilo da noi cercato è una persona affidabile, precisa, spigliata, divertente, propositiva, che utilizza con dimestichezza i comuni strumenti informatici, appassionata del mondo delle green energy e dell'energia, con voglia di mettersi in gioco in un settore di sicuro interesse. I compiti previsti sono:

- gestione della contabilità interna con tenuta prima nota, controllo di gestione, contabilità di commessa (in appoggio agli studi di consulenza fiscale esterni)
 - gestione della segreteria, archivio, corrispondenza, viaggi
 - office management, accoglienza ospiti, gestione scorte e controllo inventario
- SI RICHIEDONO:
- mentalità internazionale- efficienza e orientamento al risultato- conoscenza della lingua inglese- diploma di ragioneria o laurea in materie economico amministrative, anche di primo livello
 - esperienza di almeno 2 anni in ruoli amministrativi (presso aziende o studi di consulenza fiscale)- ottima capacità di utilizzo degli strumenti informatici e in particolare del pacchetto office e internet
- SEDE DI LAVORO: Palermo. Se interessati inviare un dettagliato cv con l'autorizzazione al trattamento dei dati (in italiano o in inglese) a: hr.selection.italia@gmail.com indicando in oggetto "SERG_AMM_2014"

INGEGNERE

Cerchiamo per la ns. sede di Palermo neolaureato (anche laurea triennale) in ingegneria elettrica o delle telecomunicazioni, massimo 30 anni, versatile e motivato a crescere professionalmente, da formare ed inserire in maniera organica nella struttura, disponibile ad effettuare sopralluoghi fuori sede (anche fuori regione); necessita spirito di adattamento e di gruppo; l'ambito lavorativo prevalente (ma non esclusivo) è quello delle telecomunicazioni (misure di campo elettromagnetico: dal sopralluogo alla redazione delle relazioni); si richiede anche buona conoscenza ed utilizzo di autocad. Solo se veramente interessati all'ambito lavorativo inviare curriculum completo all'indirizzo e-mail themenos@themenosprogetti.com, allegando breve lettera di presentazione che descriva le motivazioni e l'esperienza universitaria e/o professionale nel settore richiesto od affine

IMPIEGATO

Si ricerca per azienda settore alimentare GDO un impiegato/a addetto/a al back office commerciale. Il candidato si dovrà occupare di:

- gestione documentale ordinativi- centralino - organizzazione e gestione forniture
- Requisiti minimi:
:- diploma di maturità- capacità relazionali- problem solving- precedente esperienza analoga - ottimo inglese e preferibile altra lingua
Si offre contratto a tempo determinato prorogabile
Inviare cv euro pass formato pdf tramite form di contatto sito www.tuttojob.info indicando il riferimento della posizione d'interesse

OPERATRICI TELEFONICHE

DEGA SRL seleziona 2 operatrici telefoniche per attività di telemarketing
Sede di lavoro Palermo centro
Si richiede: *disponibilità immediata *ottima dialettica *buona conoscenza pc
*esperienza nel settore Si offre: *compenso fisso mensile più premi
Per candidarsi inviare curriculum vitae a degasrl@live.com Non saranno prese in considerazione candidature prive di autorizzazione al trattamento dei dati personali ai sensi del D. Lgs. 196/03

OPERATORE CALL CENTER

Per AliKur s.r.l. nuovo call center affiliato Keu4U a breve avranno luogo le selezioni al fine di potenziare l'organico.

Ci rivolgiamo a coloro i quali sono alla ricerca di un lavoro part-time, dinamico e flessibile da

svolgere in un ambiente giovane e stimolante. L'attività di Teleselling si svolgerà in diverse fasce orarie: - 13.00/17.00- 17.00/21.00 Saranno ritenuti fondamentali i seguenti requisiti:

- Buon utilizzo del PC - Buona dialettica- Possesso del diploma di scuola media superiore- Predisposizione al lavoro di gruppo- Motivazione al lavoro proposto Si richiede massima serietà e

soprattutto disponibilità immediata Per candidarsi inviare il Curriculum Vitae, corredato di recapiti telefonici, tramite mail all'indirizzo, selezione@palermo.key4u.it o direttamente in sede e tramite posta presso Via Casalini 151 Palermo (Zona Michelangelo)

ADDETTI CLIENTELA

Per AliKur s.r.l. nuovo call center affiliato Keu4U a breve avranno luogo le selezioni al fine di potenziare l'organico. Ci rivolgiamo a coloro i quali sono alla ricerca di un lavoro part-time, dinamico e flessibile da svolgere in un ambiente giovane e stimolante. L'attività di Teleselling si svolgerà in diverse fasce orarie:

- 13.00/17.00- 17.00/21.00 Saranno ritenuti fondamentali i seguenti requisiti:- Buon utilizzo del PC - Buona dialettica- Possesso del diploma di scuola media superiore- Predisposizione al lavoro di gruppo- Motivazione al lavoro proposto Si richiede massima serietà e soprattutto disponibilità immediata Per candidarsi inviare il Curriculum Vitae, corredato di recapiti telefonici, tramite mail

all'indirizzo, selezione@palermo.key4u.it o direttamente in sede e tramite posta presso Via Casalini 151 Palermo (Zona Michelangelo)

DOCENTI MATEMATICA

Cerchiamo scuole di formazione e insegnanti su PALERMO per svolgere lezioni e corsi di matematica, fisica, informatica, chimica e biologia. Per informazioni scrivere a partner@c3click.it

CASSIERI

Catena leader nel settore dell'abbigliamento seleziona 5 figure da inserire in punto vendita di Misilmeri. Le assunzioni mirano all'incremento di figure che ricopriranno ruoli inerenti a cassieri e commessi. Si offrono: inquadramento regolare min. 12 mesi, formazione, ottime opportunità di crescita ed inserimento del settore. Inviare cv con reperibilità a :inventario14@libero.it Requisiti minimi:- Età non superiore ai 32 anni- Diploma maturità- Ottime predisposizione al settore commerciale

AGRIGENTO e provincia

ADDETTO PULIZIE

Trenkwalder S.r.l Agenzia per il Lavoro, filiale di Bari ricerca per azienda cliente ADDETTO ALLE PULIZIE

Trenkwalder srl, filiale di Bari, ricerca con urgenza n. 2 addetti alle pulizie.

Luogo di lavoro: Agrigento

Richiesta precedente esperienza nella mansione, disponibilità immediata, residenza a Agrigento.

Orario di lavoro: 6 ore alla settimana, Prima settimana: lun-mer-ven 16.00-18.00 Seconda

Settimana: mart-giov 16.00-19.00 Durata del contratto: 1 mese Luogo di lavoro: AGRIGENTO Aut.

Min. n° 1182-SG del 13.12.04 I candidati ambosessi (d. lgs. n. 198/2006 e s.mi.) sono invitati a prendere visione dell'informativa sulla privacy (art. 13, d.lgs 196/03) sul sito

www.trenkwalderitalia.it

OPERATORI CALL CENTER

CERCASI PER LA DITTA GESTUR SRL A CANICATTI: 5 OPERATORI CALL CENTER DA CASA PER TUTTA ITALIA;

5 OPERATORI CALL CENTER PER LA PROVINCIA DI AGRIGENTO E DI

CALTANISSETTA. LAVORO DI TELEMARKETING-NO VENDITA. PER INFORMAZIONI CHIAMARE A :CHRISTIAN GIANGRECO 3315864929

OPERATORE TELEFONICO

Per nuova apertura call center fastweb cercasi operatori telefonici per presa appuntamenti no vendita, astenersi dal perditempo, massima serietà, per info e colloquio contattare al 320/8571946
SEGNALATORE

Si ricerca per tutta la provincia di Agrigento segnalatore di sinistri con ottimi percentuali di guadagno inviare email al slinfostra@gmail.com

10 OPERATORI TELEMARKETING

Gestur srl Call Center a Canicattì ricerca 10 Operatori Telemarketing

per presa appuntamenti. Il lavoro consiste, appunto, nel fissare appuntamenti telefonici per i nostri responsabili commerciali. Non si tratta di vendita, ma solo presa appuntamenti. Rivolgersi a

Christian Giangreco 3315864929

ADDETTO PULIZIE

Trenkwalder S.r.l Agenzia per il Lavoro, filiale di Bari ricerca per azienda cliente ADDETTO ALLE PULIZIE

Trenkwalder srl, filiale di Bari, ricerca con urgenza n. 2 addetti alle pulizie. Luogo di lavoro: Menfi (Ag).

Richiesta disponibilità immediata, residenza a Menfi (Ag). Orario di lavoro: 0,86 h/s

Prima settimana: lun-mer-ven 16.00-16.18 Seconda Settimana: mart-giov 16.00-16.26 Durata del contratto: 1 mese. Luogo di lavoro: MENFI Aut. Min. n° 1182-SG del 13.12.04

I candidati amboessesi (d. lgs. n. 198/2006 e s.mi.) sono invitati a prendere visione dell'informativa sulla privacy (art. 13, d.lgs 196/03) sul sito www.trenkwalderitalia.it

COMMERCIALI

SELEZIONIAMO PERSONALE COMMERCIALE

Maschile e femminile per proposta di vendita differenziata nel settore del marketing pubblicitario. Richiedesi esperienza, automezzo proprio, disponibilità immediata e capacità chiusura contratti. Offresi fisso mensile in funzione della professionalità acquisita da un minimo di 500 euro ad un massimo di 3.500 euro + provvigioni. Scrivere dettagliato curriculum

a pubblicaction@alice.it

RESPONSABILE

enel energia ricerca responsabili per gestione ufficio e vendite garantiti auto aziendale e pagamento settimanale per maggiori info contattaci all'indirizzo e-mail o al nr 3407491278

RAGIONIERE

Selezioniamo per attività di consulenza e formazione, amboessesi, intraprendenti, fortemente motivati, forte spirito di collaborazione, capaci nelle relazioni commerciali, spiccato senso ai rapporti interpersonali, automuniti, ampia disponibilità lavorativa, buona dialettica e bella presenza. Per info. contattare 366.8077157 ore ufficio

ADDETTI RECUPERO CREDITI

Primaria società di servizi con ventennale esperienza nel Recupero Crediti, in considerazione del forte sviluppo del proprio business,

ricerca AGENTI SPECIALIZZATI

nel recupero crediti DOMICILIARE a cui affidare la gestione di un portafoglio di crediti finanziari e bancari relativamente alla propria zona di appartenenza.

La ricerca è rivolta a persone esperte nel settore della vendita a domicilio o con mandati di rappresentanza che vogliano intraprendere un nuovo percorso di sviluppo professionale.

Per entrambe le ricerche sono necessarie dinamicità, spiccate doti relazionali, auto propria nonché capacità di organizzazione e disponibilità a brevi trasferte.

Si offre contratto di lavoro autonomo, provvigioni ai massimi livelli di mercato, premi settimanali e mensili.

L'azienda metterà a disposizione un interessante piano formativo volto a far raggiungere in breve tempo autonomia operativa e capacità di recupero. Se interessati, si prega di inviare cv all'indirizzo email selezione@credit-service.it o telefonare allo 06862252 per chiedere maggiori informazioni all'ufficio risorse umane

ANIMATORI

"Maragù controvento" è un'agenzia di animazione che nasce dall'esperienza di un pool di esperti del settore dell'animazione con un know how ventennale che ha come missione creare un nuovo

"concetto" di intrattenimento e animazione turistica. Entrare a far parte dello "staff Margauà controvento" è un percorso significativo, che occorre affrontare con la consapevolezza di approcciare un "mondo speciale", dove l'incontro di moltissime persone in vacanza e di colleghi/amici pronti a condividere le stesse emozioni, lasceranno un ricordo indelebile. Animazione turistica significa sole, mare, spensieratezza ma soprattutto lavoro, sudore, gioia di vivere, voglia di mettersi alla prova, volontà di crescita personale e professionale. Sei pronto a partire per l'estate 2014??

Ti stiamo solo aspettando.. dai contattaci!!! Per Contatti, informazioni e

iscrizioni: mattiamaragu@alice.it Responsabile Selezionatori e Commerciale: Mattia Marullo - 320 23 29 495 (numero wind)

CUOCO

Trenkwalder S.r.l Agenzia per il Lavoro, filiale di Bari ricerca per azienda cliente CUOCO Trenkwalder srl - Filiale di Bari - cerca con urgenza 2 Cuochi per azienda operante nel settore 'ristorazione collettiva'.

Richieste: - pregressa esperienza nella mansione c/o Mense aziendali e/o scolastiche;- disponibilità immediata, anche a lavorare su turni.Luogo di lavoro: Agrigento.

Si offre contratto a tempo determinato (2 settimane) con possibilità di proroghe.

Luogo di lavoro: AGRIGENTO Aut. Min. n° 1182-SG del 13.12.04

I candidati amboesssi (d. lgs. n. 198/2006 e s.mi.) sono invitati a prendere visione dell'informativa sulla privacy (art. 13, d.lgs 196/03) sul sito www.trenkwalderitalia.it

HOSTESS

Adecco Outsourcing, per azienda cliente multinazionale leader nel settore di riferimento, ricerca 10 HOSTESS/STEWART – INTERVISTATORI COMMERCIALI AUTOMUNITA Emilia o Sicilia

La posizione, che riporta all'area manager, ha la funzione di presidiare dei punti vendita specializzati del canale di riferimento, garantendo il raggiungimento degli obiettivi qualitativi e quantitativi stabiliti.

Requisiti richiesti:

- precedente esperienza nella vendita e nelle promozioni;
- AUTOMUNITA;
- buone capacità relazionali e capacità di lavorare per obiettivi;
- disponibilità a spostamenti in Città ed in Provincia;
- motivazione al ruolo e ottime capacità organizzative/problem solving.

ATTIVITÀ E RESPONSABILITÀ:

- presidia i punti vendita specializzati della zona assegnata attraverso visite periodiche programmate settimanalmente;
- effettua attività di marketing operativo occupandosi di raccogliere dati e trasferire informazioni commerciali in linea con i valori dei brand aziendali.Si offre:- lavoro Full Time/Part Time da lunedì a venerdì o sabato/domenica - disponibilità per attività Diurna o Serale; - contratto iniziale a progetto, con successive proroghe

- corso di formazione specifico / briefing; divisa e tabletZona di lavoro: specificare una delle zone: BOLOGNA; RAVENNA; MODENA; PARMA; FERRARA e per ogni città anche i comuni limitrofi AGRIGENTO e comuni limitrofi

Benefits: Rimborso spese per gli spostamenti, Tablet, divisa.Per candidarsi all'offerta inviare curriculum vitae aggiornato all'indirizzo di posta elettronica silvia.pirovano@adecco.it

HOME COLLECTION

La New Credit Solutions è una primaria società con sede direzionale a Palermo operante nel settore del recupero crediti stragiudiziale. Nella prospettiva di un'ampliamento della nostra rete esattoriale per la regione Sicilia, stiamo cercando liberi professionisti che abbiano maturato un'esperienza pluriennale nel settore della gestione e del recupero crediti domiciliare. Si offre concreta ed immediata opportunità di lavoro a chi, oltre ad essere in possesso di una pregressa esperienza,

possiede i seguenti requisiti:

- diploma di ragioneria o Laurea ad indirizzo economico;
- determinazione ed orientamento a lavorare per obiettivi;
- capacità di problem solving;
- orientamento al lavoro di squadra e ottime capacità di analisi ed organizzative.

L'attività prevede fisso pari a €. 1000,00 in relazione al raggiungimento degli obiettivi mensili oltre retribuzione provvisoria ai massimi livelli di mercato.

I candidati di ambo i sessi, interessati alla nostra offerta di lavoro, sono invitati ad inviare il proprio CV all'indirizzo selezioni@newcreditweb.it esplicitando l'autorizzazione al trattamento dei dati personali (L. 196/2003) e specificando per quale provincia si è interessati a svolgere la propria attività lavorativa.

CALTANISSETTA e provincia CONSULENTI

La CE.SA.RP SERVIZI, con sede a Caltanissetta, con mandati diretti nazionali nel settore delle Telecomunicazioni, Gas, Energia & Fotovoltaico SELEZIONA: CONSULENTI ambosesso Settore: BUSINESS e RESIDENZIALI Il nostro consulente deve essere dinamico con forte capacità relazionali, di buona dialettica, con presidio sul territorio.

No perditempo, no curiosi. Requisiti Minimi: - Disponibilità immediata full-time

- Automuniti - Massima serietà - Esperienza commerciale, seppur breve, nella vendita di prodotti e servizi, non cerchiamo venditori mordi e fuggi mafigure da inserire stabilmente nella nostra rete-vendita con contratti a norma di legge fin dal primo mese. L'azienda offre: 1.Fisso mensile e piano Provvisoria ad alti livelli di mercato.2.Affiancamento e formazione costante con Trainer. 3.Canvass e incentivi mensili al raggiungimento degli obiettivi.4.Pagamenti Puntuali ogni fine mese(con possibili anticipi). 5.Possibilità di appuntamenti tramite Telemarketing. 6.Serietà e professionalità e reali prospettive di crescita ed affermazione professionale. Con grande attenzione valuteremo tutte le candidature che potrete inviare presso il seguente indirizzo e-mail:umanerisorse00@gmail.com

ODONTOIATRA

Vitaldent, network di cliniche odontoiatriche, ricerca per la propria struttura di CALTANISSETTA: ODONTOIATRA GENERICO Ricerchiamo professionisti con esperienza di almeno 5 anni per seguire i piani di cura dei pazienti nelle branche di conservativa ed endodonzia (Ni-Ti, Thermafil/Obtura + System B, utilizzo della diga), piccola chirurgia e protesi sia fissa che mobile. E' richiesta anche la capacità di gestire il paziente in prima visita spiegando i piani di cura e motivando alla prevenzione e alla igiene dentale. Requisiti: alta qualità nel lavoro eseguito, serietà professionalità e umiltà. Si offre collaborazione in una struttura di nuova apertura,tecnologicamente innovativa e ben organizzata e con possibilità di inserirsi con stabilità nel quadro medico della clinica e di crescere professionalmente. È richiesta: · Iscrizione all'Albo degli Odontoiatri · Esperienza minima di 5 anni INFO www.tiscali.it

IMPIEGATA

Centro servizi di Messina per lancio nuova iniziativa a livello nazionale cerca ambosessi con età compresa tra i 18 e i 26anni per disbrigo commissioni varie.Si richiede:conoscenza recenti automazioni d'ufficiodiploma di scuola media superiore secondaria e/o laurea.Si offre:Contratto a tempo pieno con inquadramento di legge.Possibilità di alloggio a carico dell'aziendaPer colloquio inviare CV a selezionimaster@libero.it

RAGIONIERA

Selezioniamo ragioniera con esperienza consolidata nella tenuta contabile sia semplificata che ordinaria. INFO www.tiscali.it

CONSULENTI FORMATIVI

Importante ente di formazione accreditato dall'Assessorato Formazione Sicilia e partner di

Università Telematiche, per la promozione commerciale dei propri servizi SELEZIONA
10 Consulenti Formativi ai quali affidare compiti di promozione e vendita sul territorio di
Caltanissetta e Provincia.

Le risorse avranno il compito di promuovere presso privati o aziende, corsi di formazione in diversi
ambiti: Sicurezza, informatica, Lingue, Sanità, Comunicazione ecc.

L'attività (no porta a porta) prevede di operare in totale autonomia, gestendo la relazione
commerciale dal contatto alla negoziazione con il cliente finale. Requisiti richiesti:

Diploma/Laurea, Bella presenza, buona dialettica e capacità di gestire i rapporti interprofessionali,
esperienza di vendita gradita.

La retribuzione sarà calcolata su base provvigionale e prevede premi di produzione.

Le selezioni ed il successivo corso di formazione gratuito, si svolgeranno nella città di riferimento e
l'inserimento nel lavoro sarà immediato. Gli interessati possono inviare un curriculum corredato di
foto all'indirizzo mail promformazione@tiscali.it, autorizzando al trattamento dei dati in conformità
alla Legge 196/2003 sulla privacy.

COMMESSE

Esperti nel settore della comunicazione per nuova apertura call center sita a Caltanissetta, ricercano
commesse da inserire nel proprio pacchetto clt.

Per maggiori informazioni contattatemi INFO www.tiscali.it

ADDETTI RECUPERO CREDITI

Primaria società di servizi con ventennale esperienza nel Recupero Crediti,
in considerazione del forte sviluppo del proprio business,

ricerca AGENTI SPECIALIZZATI nel recupero crediti DOMICILIARE a cui affidare la gestione di
un portafoglio di crediti finanziari e bancari relativamente alla propria zona di appartenenza.

La ricerca è rivolta a persone esperte nel settore della vendita a domicilio o con mandati di
rappresentanza che vogliano intraprendere un nuovo percorso di sviluppo professionale.

Per entrambe le ricerche sono necessarie dinamicità, spiccate doti relazionali, auto propria nonché
capacità di organizzazione e disponibilità a brevi trasferte. Si offre contratto di lavoro autonomo,
provvigioni ai massimi livelli di mercato, premi settimanali e mensili.

L'azienda metterà a disposizione un interessante piano formativo volto a far raggiungere in breve
tempo autonomia operativa e capacità di recupero. Se interessati, si prega di inviare cv all'indirizzo
email selezione@credit-service.it o telefonare allo 06862252 per chiedere maggiori informazioni
all'ufficio risorse umane

ESTETISTA

D'OIDIO MULTIPROJECT CENTRO FORMAZIONE PROFESSIONALE CERCA
ESTETISTA SPECIALIZZATA X INSEGNAMENTO CORSI REGIONALI ESTETISTA.
RICHIEDESI OTTIMA PRESENZA, SPICCATA CONOSCENZA E COMPETENZA IN
MATERIA, OLTRE AD UN'ESTREMA SPIGLIATEZZA NELL'INTERAGIRE CON GLI
ALLIEVI. ETA' 20-35. ALLEGARE ALLA MAIL CURRICULUM VITAE CON FOTO.

PER INFO: 0933.924283 338.3086497. MAIL: marver28@libero.it

PROMOTER

Si richiede:

- conoscenza del territorio;- propensione al lavoro in team;- intraprendenza;- ottima capacità
comunicativa- max serietà
- ASTENERSI PERDITE MP Si offre- provvigioni ai massimi livelli;
- incentivi e/o premi al raggiungimento degli obiettivi;- pagamenti mensili.- ingresso in una
struttura dinamica;- percorso di formazione di primissimo livello;- piano carriera;
- programma formativo;
- fisso mensile a raggiungimento dei minimi obiettivi;

PER CANDIDARSI INVIARE IL PROPRIO CV CORREDATO DI FOTO INFO www.tiscali.it

CAMERIERI

Cercasi camerieri/e per nuova apertura ristorante/pizzeria a Caltanissetta . I candidati/e ideali

devono presentare le seguenti caratteristiche: - Spiccate doti relazionali e comunicative con predisposizione al contatto con la Clientela;

- Flessibilità e dinamismo; I candidati dovranno sostenere un periodo di prova che varia da 3 giorni a 1 settimana ovviamente retribuito INFO www.tiscali.it

MAGAZZINIERI

Cercasi magazzinieri per Conad CL. Requisiti richiesti:- Et massima 40 anni- Puntualit e seriet sul luogo del lavoro- Dinamicit e flessibilit- Gran voglia di lavorare INFO www.tiscali.it

CONSULENTE ENERGETICO

Le risorse opportunamente formate, attraverso un percorso di formazione a step affiancate da collaboratori esperti nel settore, svolgeranno l'attivit in un contesto altamente strutturato e stimolante, con ampio catalogo servizi (Fotovoltaici, Termici, LED, Climatizzazione, caldaie a doppia condensazione, Mobilit elettrica, Antintrusione). La Rete Commerciale presente su tutto il territorio nazionale, Studi Tecnici all'avanguardia, Uffici Amministrativi in tutte le regioni, Marketing e Telemarketing, 300 tra collaboratori interni ed esterni completano il profilo aziendale. Si offre: • Formazione interna con rilascio attestato • Possibilit di carriera manageriale • Condizioni ai pi alti livelli di mercato CON ANTICIPO SETTIMANALE (SULLA BASE DA UN MINIMO DI € 1.000 a € 4.000 MENSILI) • Coordinamento e supporto professionale • Sede di lavoro esclusiva in tutte le regioni d'Italia Si richiede: • Diploma/Laurea • Preferibile pregressa esperienza nel Ruolo o Settore • Predisposizione al lavoro in team • Auto propria • Disponibilit full-time Completano il profilo: orientamento commerciale, standing, capacit di negoziazione, grande impegno, ambizione e capacit comunicativa. Per candidarsi, inviare il proprio curriculum aggiornato a: curriculum@granzitalia.it indicando con 'Rif. AM' la posizione di Area Manager e 'Rif. GS' per la posizione di consulente

OPERATORI CALL CENTER

Societ project marketing plurimandataria, ricerca: operatori/trici call-center per ampliamento organico. settore telefonia. Si richiede: Buona dialettica Predisposizione a lavorare per obiettivi Seriet e professionalit

automuniti Si offre: Possibilit di crescita professionale Formazione Fisso pi incentivati di lavori :full time Sede di lavoro: GELA (pressi: SETTEFARINE)

Per candidarsi inviare il proprio curriculum vitae tramite email con personale recapito telefonico.

INFO www.tiscali.it

CATANIA e provincia

OPERATORI CALL CENTER

Kgs Servizi Srl, azienda partner consolidata di Telecom Italia, seleziona operatrici/operatori telefonici outbound per la vendita di servizi telefonici Telecom Italia da svolgersi in fascia oraria mattutina o pomeridiana.

Si richiede scuola dell'obbligo, diploma o laurea, ottima dizione e comunicazione espressiva, adeguate conoscenze informatiche. Ci rivolgiamo anche a validi giovani neo-diplomati alla prima esperienza lavorativa. Sede di lavoro: Cannizzaro - fraz. di Aci Castello (CT). Si offre fisso mensile, provvigioni, incentivi, percorso formativo Telecom e contratto a progetto. La remunerazione verr corrisposta mensilmente. Inviare curriculum vitae in allegato - autorizzando il trattamento dei dati personali - tramite il form del sito annunci. INFO www.tiscali.it

DOCENTI

AZIENDA SELEZIONA TECNICI INFORMATICI ESPERTI VALIDI SOLO CON ESPERIENZA SULLE INDICIZZAZIONE SUI MOTORI SI RICERCA SERI ONESTI CON ESPERIENZA IN TUTTI I SOCIAL NETWORK APPLICAZIONI E VIDEO PROIETTORI ESPERTI IN MAIL E SU INTERNET A 360 GRadi inv mail A selezioneperson2012@libero.it

OPERATORE TELEFONICO

AVB SERVICE cerca URGENTEMENTE n. 2 operatori/trici telefonici, preferibilmente con minima esperienza nel settore, per presa appuntamenti per gli agenti. Ai futuri collaboratori, si

richiede MASSIMA SERIETA', MOTIVAZIONE, OTTIMA DIALETTICA, PREDISPOSIZIONE A LAVORARE PER OBIETTIVI.SI OFFRE UN FISSO MENSILE DI EURO 300,00 + PROVVIGIONI AL RAGGIUNGIMENTO DEGLI OBIETTIVI PREFISSATI.Inviare proprio C.V. al seguente indirizzo e-mail: calltocal2014@gmail.com

DESIGNER GRAFICO

Lavorare online è davvero possibile su Starbytes.Starbytes è una piattaforma web che mette in contatto una community italiana di freelance e professionisti ICT con tutti coloro che necessitano di servizi creativi e di sviluppo attraverso contest o annunci di lavoro online.

Per soddisfare la crescente richiesta di progetti aperti, Starbytes.it ricerca designer/grafici per la realizzazione dei progetti aperti sul portale. La modalità di lavoro prevede l'upload delle proposte creative o di una candidatura previa registrazione sul sito www.starbytes.it.

AGENTE

Agenzia Top Fastweb seleziona un Agente con provata esperienza nelle TLC business.Offresi appuntamenti fissati da call center interno - fisso mensile - gettoni tali da soddisfare le candidature piu' qualificate.3429512726

AGENTE IMMOBILIARE

Lo Studio Tecnocasa di S.A. li Battiati ricerca personale di sesso maschile di età compresa fra i 20 e i 30 anni da inserire nel proprio organico da avviare alla carriera di Agente Immobiliare.

Richiedesi: buona dizione, disponibilità immediata, buona presenza, auto di proprietà, militesente, liberi da impegni universitari e predisposizione ai rapportiinterpersonali. Pregasi inviare curriculum al seguente indirizzo di posta cthn4@tecnocasa.it

COORDINATRICE

Lo Studio Tecnocasa di S.A. li Battiati ricerca personale di sesso femminile di età compresa fra i 20 e i 30 anni da inserire nel proprio organico per mansioni di ufficio. Richiedesi: buona dizione, disponibilità immediata, buona presenza, auto di proprietà e predisposizione ai rapporti interpersonali. Pregasi inviare curriculum al seguente indirizzo di posta cthn4@tecnocasa.it

SALES

Articolo1 Agenzia per il Lavoro ricerca per importante gruppo del settore assicurazioni:

JUNIOR SALES PROFESSIONAL

Il ruolo d'ingresso è quello di Junior Sales Professional al quale è riservato un percorso di carriera che offre stimolanti opportunità economiche e professionali con la concreta possibilità di diventare dipendente. Requisiti:

- Diploma o Laurea• età preferibilmente compresa tra i 25 e i 35 anni• disponibilità ad intraprendere un percorso di sviluppo professionale

- precedenti esperienze in ambito commerciale costituiscono titolo preferenziale ma non indispensabile ai fini della selezioneRicerchiamo persone dinamiche e autonome, orientate al raggiungimento degli obiettivi e dotate di buone doti relazionali. L'azienda offre portafoglio clienti, affiancamento con reale prospettiva di assunzione, più interessante remunerazione.Sedi di lavoro: Provincia di Catania: Misterbianco, San Giovanni Galermo, Mascalucia,Pedara, Nicolosi, Tremestieri Etneo, Gravina, Trecastagni,Paternò, Motta S. Anastasia, Piano Tavola, Camporotondo, S. Pietro Clarenza, Belpasso, S. Maria di Licodia, Ragalna, Adrano, Biancavilla.

Provincia di Messina: S. Teodoro (ME), Cesarò (ME). Provincia di Ragusa: Modica, Scicli, Pozzallo, Ispica, Noto, Rosolini, Avola, Pachino, Porto Palo di Capo Passero. INFO www.tiscali.it

ACCOUNT

Il ruolo d'ingresso è quello di Account Commerciale al quale è riservato un percorso di carriera che offre stimolanti opportunità economiche e professionali con la concreta possibilità di diventare dipendente. Requisiti:

- Diploma o Laurea• età preferibilmente compresa tra i 25 e i 35 anni• disponibilità ad intraprendere un percorso di sviluppo professionale• precedenti esperienze in ambito commerciale costituiscono titolo preferenziale ma non indispensabile ai fini della selezion

Ricerchiamo persone dinamiche e autonome, orientate al raggiungimento degli obiettivi e dotate di buone doti relazionali. L'azienda offre portafoglio clienti, affiancamento con reale prospettiva di assunzione, più interessante remunerazione. Sedi di lavoro: Provincia di Catania: Misterbianco, San Giovanni Galermo, Mascalucia, Pedara, Nicolosi, Tremestieri Etneo, Gravina, Trecastagni, Paternò, Motta S. Anastasia, Piano Tavola, Camporotondo, S. Pietro Clarenza, Belpasso, S. Maria di Licodia, Ragalna, Adrano, Biancavilla. Provincia di Messina: S. Teodoro (ME), Cesarò (ME). INFO www.tiscali.it

OPERATRICI TELEFONICHE

CST SICILIA S.R.L. per ampliamento proprio organico sulla sede di Misterbianco ricerca "urgentemente":

Operatrici call center (DONNE), possibilmente con esperienza, per le attività teleselling e telemarketing.

Si richiede: -Diploma di scuola superiore;

-Utilizzo dei principali strumenti informatici; -Il candidato ideale dovrà avere una buona dialettica, predisposizione ai rapporti interpersonali, spiccata attitudine all'avvicinamento e un forte orientamento a raggiungere gli obiettivi prefissati.

Si offre: -Orario full-time; -Corso di formazione Vi preghiamo di esprimere la Vostra Candidatura solo se realmente interessati, esprimendo il consenso al trattamento dei dati personali ai sensi dell'art. 13 della legge 196/03. curriculum: selezioni@cstsicilia.it

Tel: 0950930070 Via George Marshall n°10 Misterbianco (CT)

OPERATORI TELEFONICI

SOLARIA' Azienda in espansione

Operante nel settore dei servizi di Contact Center, in seguito alla riorganizzazione gestionale delle sedi di Adrano e S. Agata Li Battiati CERCA 20 OPERATORI CALL CENTER. Il candidato ideale deve possedere ottime capacità relazionali e comunicative, una spiccata attitudine a lavorare in team, una buona conoscenza del PC, disponibilità immediata, anche primo impiego. Offriamo: - Contratto di lavoro a progetto part-time su turni; - Possibilità di crescita all'interno dell'azienda. La ricerca è rivolta ad entrambi i sessi nel rispetto della legislazione vigente sulle pari opportunità e della privacy. Inviare un Curriculum Vitae, con autorizzazione al trattamento dei dati personali, alla mail: recruiting@solariacall.it (Adrano) selezione@solariacall.it (Battiati) oppure chiamaci ai seguenti numeri per fissare un colloquio in: via Carlo Alberto Dalla Chiesa n 19. Adrano (ct) tel: 3247482776 via Vaccarini 11 Sant'Agata Li Battiati (ct) tel 3471006760

ADDETTA PULIZIE

donna per pulizie saltuarie max 40enne possibilità alloggio se bisognosa staniera o italiana no affitto no 18enne no problemi familiari o altri inf 3471345614 astenersi per tempo

OPERATORE TELEFONICO

Call Center Comunicando, sito a Mascalucia, cerca operatori outbound. Requisiti richiesti: Massima serietà, buona dialettica e capacità comunicative, utilizzo del PC, predisposizione a lavorare in gruppo su turni part/time. Si offre: Formazione retribuita + bonus di produzione + gare mensili. Inviare il proprio Curriculum all'indirizzo e-mail: formazione@comunicandoitalia.it

OPERATORI CALL CENTER

Azienda leader operante nel settore delle telecomunicazioni ricerca, operatori call center, per incrementare lo sviluppo e la crescita della nuova sede, sita ad Adrano. Si richiede disponibilità immediata, capacità relazionali, comunicative e discreta conoscenza del PC. Si offre un contratto a progetto part time su turni, fisso con provvigioni e gare aggiuntive. Inviare CV al seguente indirizzo mail: recruiting@solariacall.it oppure chiamare il numero 3247482776 per fissare un colloquio

PROGRAMMATORE

MOVIA SpA opera da oltre un decennio nel mercato italiano in cui si è velocemente affermata come nuova realtà strutturata e competitiva, proponendosi come fornitore dinamico e flessibile, in grado di offrire un'ampia ed articolata gamma di Servizi e Soluzioni ICT: dall'Outsourcing al Facility Management, dal Desktop Management al System & Network Management.

Movia SpA è oggi una realtà in continua ed importante crescita ed espansione, che crede ed investe costantemente sulle Persone. In questo momento siamo alla ricerca di: 1 Analista Programmatore Senior C, con le seguenti competenze:

- Competenze consolidate nello sviluppo C/C++ in ambito embedded su linux, meglio se supportate anche dalla capacità di scrivere driver - Buona conoscenza dei linguaggi PHP, Java (Jsp) e Javascript

installazione su AIX, manutenzione di Base, attività di backup e restore dei Dati,

- Capacità nel lavorare per obiettivi e ottime doti di problem solving

Si offre:- Contratto a progetto - Data prevista inizio: Immediata - Durata: fino a fine anno, con possibilità di ulteriore rinnovo - Posizioni aperte: 1 - Sede di Lavoro: Catania I/Le candidati/e interessati/e possono inviare un dettagliato curriculum vitae, al seguente indirizzo di e-mail: job@movia.biz, con espressa autorizzazione al trattamento dei dati personali (d.l. 196/03) usando in "oggetto" la sigla di riferimento RIF. "Analista Programmatore Senior C - CT".

AGENTI

La Centisia s.a.s è una Azienda Italiana di produzione nel settore dermocosmetico con oltre 300 referenze- prodotti attivi, per il completamento della propria rete di vendita, ricerca Agenti di Commercio , introdotti nel settore della dermocosmesi (Famacie - Pafarmacie - Erboristerie - Sanitarie - Centri Estetici - Centri Benessere - Palestre - Solarium) in tutte le Regioni Italiane. L'azienda offre:

- Formazione specifica - Trattamento provvigionale oltre la media del settore. - Ambiente di lavoro dinamico, collaborativo, fortemente motivante, con possibilità di crescita e carriera professionale. - Sviluppo della carriera manageriale all'interno della azienda

Requisiti fondamentali: - Forte determinazione e attitudine al settore cosmetico

- Spiccate capacità relazionali e organizzative, fondamentali per la gestione della clientela

- Propensione al lavoro basato sugli obiettivi

- Automunito/a Di media un nostro collaboratore percepisce provvigioni tra i 30.000 ed i 75.000

Euro annui. Saranno valutati curriculum anche se non di provenienza dal settore tecnico di riferimento ma con reali e comprovate attitudini ed esperienze di vendita. www.centisia.it Puoi inviarci la tua candidatura con allegato curriculum vitae a centisia@gmail.com

SEGRETARIA

Azienda leader nel settore scientifico seleziona una figura di addetta alla segreteria e all'amministrazione, full time 40 ore sostituzione di maternità per la sede di CATANIA. Ottime prospettive di continuità lavorativa. Prevista formazione specifica in sede centrale a Perugia, completamente finanziata.

Requisiti necessari diploma, conoscenza pacchetto Office ed ottima predisposizione al contatto con il pubblico. Inviare CV alla mail: selezionepersonalesg@gmail.com, indicando il proprio consenso al trattamento dei dati personali ex D. LGS. 196/03.

TELEOPERATRICI

Rever s.r.l. con sede a Catania, per promuovere cosmetici naturali (prodotti dall'azienda umbra Regno Verde) a mezzo telefono out-bound, seleziona signore 30-50 anni. Buona dizione, disponibili circa 80 ore al mese nella fascia oraria mattina o pomeriggio.

Retribuzione oraria come da contratto collettivo nazionale di categoria più incentivi. Inviare Candidature all'indirizzo email lidiaever@libero.it oppure telefonare al numero 095-2880274

20 TELEOPERATRICI

Fastweb partner seleziona 20 teleoperatrici part/time per apertura nuovo call center che avverrà il prossimo 01/02 a Catania per presa appuntamenti agenti business.

Offresi 350.00 di fisso incondizionato oltre a provvigioni sulle chiusure.

Turni: 09.00/13.00 15.00/19.00 I colloqui saranno fissati la per la prima settimana di febbraio. Inviare C.V. a: fwaziende@virgilio.it

ENNA e provincia

SEGRETARIA

Studio pediatrico cerca a Enna una Segretaria addetta a prendere appuntamenti, accogliere i pazienti, gestire le mansioni amministrative dello studio. Requisiti richiesti:- Si preferiscono (non prioritario) persone esperte nel settore medico- Buona presenza, serietà, precisione e puntualità nel lavoro- Età massima 40 anni INFO www.tiscali.it

ELETTRICISTI

Ditta operante nel settore elettrico/elettronico con sede ad Enna cerca n.2 persone da inserire con contratto di apprendistato. Requisiti necessari:-Diploma nel settore elettrotecnico, elettronico o informatico.-Patente B-Età massima 26 anni.No perditempoInviare CV INFO www.tiscali.it

AGENTI

Agenzia multimandataria nel settore delle telecomunicazioni ricerca agenti e/o procacciatori per ampliamento del proprio organico Si offre mandato di:- tutte le principali compagnie telefoniche per il settore business e consumer Le risorse selezionate entreranno a far parte di un'azienda in forte crescita, strutturata ed organizzata

che fornirà:- valido supporto commerciale ed operativo verso gli agenti e i clienti.- assistenza e formazione gratuita

- back-office centralizzato per la gestione pratiche- liquidazione mensile delle provvigioni maturate. Al candidato è richiesto:- buona dialettica e capacità di relazionarsi con il cliente- propensione al risultato e perseguimento degli obiettivi- ottime capacità di utilizzo dei più comuni applicativi informatici (posta elettronica, Office, pdf) e strumenti professionali di comunicazione (smartphone e tablet, scanner, stampanti, fotocamere digitali)

- conoscenza del glossario e delle terminologie del mercato della telefonia- capacità di lettura ed interpretazione della bolletta telefonica- autonomia, e visione imprenditoriale dell'attivitàInviare il proprio curriculum vitae, rispondendo al presente annuncio, completo dei propri dati personali e autorizzazione al trattamento degli stessi. INFO www.tiscali.it

AMBOSESSI

Selezionasi ambolessi bella presenza per nuova prossima apertura Centro Benessere, i candidati dovranno inoltrare curriculum con foto specificando se hanno (non indispensabile) o meno esperienza nel campo. INFO www.tiscali.it

PERSONALE

Azienda di servizi alle imprese per ampliamento organico impiega per la propria sede di Messina ambolessi con età compresa tra i 18 e i 30 anni per mansioni di: - Contatto acquisizione e gestione clientela - Inserimento pratichePossibilità di alloggio a carico dell'azienda Per colloquio invia CV pursuit2013@libero.it

AGENTE

Agenzia affermata Telecom Partner è alla ricerca di n.10 figure commerciali da inserire nel proprio organico in tutto il territorio siciliano. Il commerciale ha maturato esperienza nel settore telecomunicazione nel canale consumer e svilupperà una produzione con vendita diretta e per il tramite di appuntamenti prefissati dai nostri call center. Alle figure più accreditate si offre fisso a titolo di rimborso per €. 600,00 oltre un piano provvigionale adeguato a tutte le figure. INFO www.tiscali.it

COLLABORATORI

Responsabile Commerciale SELEZIONA giovanissimi collaboratori, anche prima esperienza.

Requisiti: età 18/25

diploma generico, disponibilità immediata, orario full time.

Residenza Enna, Caltanissetta e relativa provincia.

I selezionati parteciperanno necessariamente e gratuitamente ad un percorso di Formazione a carico dell'azienda della durata di due/tre giorni. Al termine del corso, chi sarà valutato positivamente, sarà avviato ad una mansione che prevede un compenso base più incentivi. Definizione contrattuale in sede di colloquio. Per prenotare il tuo colloquio o per ricevere informazioni contatta il numero

indicatedo oppure invia un cv aggiornato INFO www.tiscali.it

CONSULENTE COMMERCIALE

35/40.000 euro annui e' il reddito medio dei nostri consulenti. Siamo un'Agenzia Top Fastweb e selezioniamo per TP ed AG un consulente per visitare le piccole e medie Aziende su appuntamenti fissati dal nostro call center. Offresi contratto Enasarco, richiesta esperienza di vendita di servizi alle Aziende ed eta' 30/55.3429512726

OPERATORE TELEFONICO

NETSI srl,

Agenzia Telecom Italia, per la propria sede a Enna

seleziona operatori telefonici ambo sessi per ampliamento organico della propria struttura. Si richiedono: - buone capacita' relazionali e comunicative,

- forte predisposizione a lavorare in team e al guadagno capacita' d'ascolto e di gestione del colloquio telefonico

capacita' di convincimento - attitudini all'attività di vendita - massima serietà - gradita precedente esperienza nella vendita telefonica - solarità, dinamicità e tenacia - eta' minima 18 anni Si offre : - ambiente sereno e stimolante - iniziale stage formativo aziendale gratuito - pagamento con fisso a contatto utile + incentivi. - possibilità di crescita professionale. INFO www.tiscali.it

BADANTE

Ricerchiamo una Badante x una persona non allettata vitto alloggio compreso, 700,00 mensile. per info inviare un curriculum con recapito telefonico verrete ricontattati al più presto. INFO

www.tiscali.it

COMMESSI

Lidl cerca Cassieri/e Commessi/ad Enna. Requisiti richiesti:

- Massima professionalità e serietà

- Disponibilità con la clientela- Flessibilità sugli straordinari - Età richiesta per Cassieri/e Max 45 anni - Età richiesta Commessi/e Max 40 anni INFO www.tiscali.it

50 NUOVE FIGURE

Azienda nazionale operante conto terzi, seleziona ed assume 50 GIOVANI FIGURE da inserire in azienda per la nuova sede a VERONA.

L' Azienda si rivolge ad una tipologia di clientela retail, pubbliche amministrazioni, macro/micro imprese.

I candidati selezionati si occuperanno delle pratiche di rientro/fidelizzazione clienti durante tutto l'iter procedurale.

Il candidato ideale ha buona dialettica, problem solving, capacità di compilazione pratiche.

Si selezionano ambo sessi con disponibilità immediata full time.

Si offre: - contratto a norma di legge full-time a tempo indeterminato- inserimento rapido in azienda - corso formativo a nostro carico con certificazione finale- alloggio aziendale per chi non è residente nella regione Veneto Si richiede: -bella presenza- disponibilità immediata full time - età 18/27- certificato carichi penali in regola- buona dialettica INFO www.tiscali.it

ADDETTI HOME COLLECTION

La New Credit Solutions è una primaria società con sede direzionale a Palermo operante nel settore del recupero crediti stragiudiziale. Nella prospettiva di un'ampliamento della nostra rete esattoriale per la regione Sicilia, stiamo cercando liberi professionisti che abbiano maturato un'esperienza pluriennale nel settore della gestione e del recupero crediti domiciliare. Si offre concreta ed immediata opportunità di lavoro a chi, oltre ad essere in possesso di una pregressa esperienza, possiede i seguenti requisiti:

- diploma di ragioneria o Laurea ad indirizzo economico;
- determinazione ed orientamento a lavorare per obiettivi;
- capacità di problem solving;
- orientamento al lavoro di squadra e ottime capacità di analisi ed organizzative. L'attività prevede fisso pari a €. 1000,00 in relazione al raggiungimento degli obiettivi mensili oltre retribuzione

provvisoria ai massimi livelli di mercato.

I candidati di ambo i sessi, interessati alla nostra offerta di lavoro, sono invitati ad inviare il proprio CV all'indirizzo selezioni@newcreditweb.it esplicitando l'autorizzazione al trattamento dei dati personali (L. 196/2003) e specificando per quale provincia si è interessati a svolgere la propria attività lavorativa.

MESSINA e provincia

COMMERCIALI

TrovaWeb e J&M 2000 Promotion cercano su tutto il Territorio Nazionale figure Professionali da inserire nel proprio organico per i seguenti incarichi :Agenzie TerritorialiAgenti di Zona (Mono o Plurimandatari)Negozi Rivenditori di ZonaSegnalatori OccasionaliPromoter e Hostess (Diploma o Laurea - Bella Presenza - Automunite) INFO www.tiscali.it

AGENTI

Azienda multinazionale che opera nel Web Marketing seleziona 3 Agenti per ME provincia. Richiesto diploma/laurea ed esperienza almeno biennale di vendita di servizi alle Aziende. Offerta fissa mensile raggiungimento obiettivi, contratto enasarco, elevate provvigioni, premi. Inviare C.V. per colloquio di selezione a ME INFO www.tiscali.it

RESPONSABILE QUALITÀ

Azienda informatica seleziona, per ampliamento proprio organico, responsabile qualità e sicurezza. È indispensabile documentata esperienza nei sistemi di gestione per la qualità ISO 9001 INFO www.tiscali.it

RESPONSABILI E AGENTI

Enel energia ricerca responsabili e agenti per gestione ufficio e vendite, garantiti pagamento settimanale e auto aziendale, per maggiori info inviare e-mail a crisufamoso@virgilio.it o al nr 3407491278

IMPIEGATA

Per un nuovo punto commerciale a Messina ricerchiamo giovani con età compresa tra i 18 e i 26 anni.

La figura ricercata riporta direttamente al Direttore Generale.

Scopo della mansione: Assicurare l'efficacia delle attività di promozione, marketing, advertising e communication.

La risorsa si occuperà di collaborare allo sviluppo della Società attraverso incisive iniziative di promozione dei prodotti e dell'immagine dell'azienda, attraverso l'elaborazione del piano annuale di marketing, proponendo obiettivi di volume ed azioni nelle aree della promozione, dell'advertising, della distribuzione e delle vendite; operare nel rispetto delle direttive ricevute, dei piani approvati, delle politiche e procedure aziendali e di gruppo;

assicurare la regolarità, la qualità e la tempistica delle azioni necessarie per lo sviluppo del mercato.

Anche alla prima esperienza e possibilità di alloggio a carico dell'azienda per i non residenti.

Per colloquio inviare CV a selezionimaster@libero.it

PROCACCIATORI

La Impermiabil Terrazze operante in Sicilia, Calabria e centro Italia, con sede legale in Messina, via S. Cuore di Gesù, selezionerebbe ambo sessi procacciatori con o senza portafoglio clienti, capaci di procurare contratti di lavoro in campo edilizio (costruzioni, ristrutturazioni, impiantistica, impermeabilizzazioni ecc.). Su ogni contratto chiuso verrà corrisposto agli stessi una percentuale del 15 %, ed in seguito eventuale trattamento stipendiale. È richiesta come d'altronde viene offerta massima professionalità e massima precisione. Astenersi perditempo. Per contatti 393.10.47.815 oppure 090.35.61.48; email costruzioni70@libero.it

BANCONISTA

Agenzia per il lavoro, filiale di Messina seleziona per conto supermercato degli apprendisti banco ortofrutta.

La risorsa si dovrà occupare di carico e riordino scaffali, pulizia frutta e verdura.

Possibilità di lavoro continuativo a tempo pieno, con sede di lavoro a Messina. Per candidarsi inviare un CV completo. INFO www.tiscali.it

IMPIEGATA

Azienda Leader nel settore assicurativo ricerca 6 impiegati con età compresa tra i 18 e i 28 anni per nuovo ufficio amministrativo a Messina. La risorsa si occuperà di: - Gestione archivio fornitori - Gestione della clientela - Inserimento polizze Possibilità di alloggio a carico dell'azienda Per colloquio inviare CV a messinassicurazioni@libero.it

ADDETTI COMMERCIALI

Azienda sita in Messina centro e che si occupa di servizi alle imprese cerca una risorsa per inserimento immediato. La risorsa selezionata si occuperà dell'acquisizione di clienti business. Cerchiamo una persona con buone doti comunicative, proattività, dinamismo e propensione alla gestione commerciale. Disponibilità full-time dal lunedì al venerdì. Verranno valutati candidati anche alla prima esperienza nel settore ma in possesso delle caratteristiche richieste. Si offre percorso formativo iniziale e continuo, inserimento in azienda in linea con la normativa vigente, incentivi e possibilità di crescita professionale. Disponibilità immediata e full-time. Possibilità di alloggio a carico dell'azienda info www.tiscali.it

COMMESSE

La risorsa, rispondendo direttamente alla proprietà e interfacciandosi con tutte le divisioni aziendali, dovrà:

Coordinarsi con la direzione per l'implementazione e l'ottimizzazione delle procedure aziendali;
Supervisionare ed organizzare tutte le attività segretariali e amministrative di un pool di collaboratori affidati a lei, in modo da facilitare le differenti attività quotidiane dell'ufficio;
Monitorare e verificare tutti gli ordini clienti/fornitori emessi dalle diverse Business Unit, supervisionare le attività amministrative, controllare lo stato di avanzamento dei lavori e applicare dei correttivi se necessario;

Implementare le procedure e i flussi aziendali a sostegno delle attività commerciali delle Business Unit;

Essere il punto di riferimento per eventuali problematiche/necessità; Possibilità di alloggio a carico dell'azienda Per colloquio invia CV a selezionemaster2013@libero.it

CONSULENTE TELEFONICO

Fire S.p.A. è la società leader in Italia nella Gestione e Recupero Stragiudiziale dei Crediti. Opera nel settore dal 1992 con una sede legale a Messina e filiali in tutta Italia.

Grazie alla forte crescita di cui siamo protagonisti, oggi ricerchiamo per le strutture presenti a MESSINA e provincia collaboratori da dedicare all'attività di consulenza telefonica.

Il nostro candidato ideale desidera entrare a far parte di una squadra vincente, abituata a dare il massimo per raggiungere il risultato migliore. Spiccate capacità relazionali, flessibilità, voglia di diventare o essere un professionista del settore creditizio. Determinazione, serietà, ed una buona familiarità con il pacchetto office sono gli altri elementi necessari. Siamo pronti a guidare i candidati più inesperti verso percorsi di sicura soddisfazione. Si offre: • Contratto di lavoro a progetto in applicazione alla riforma Fornero • Forte attenzione alle persone e possibilità di crescita professionale in base ai risultati raggiunti ed alla professionalità dimostrata. Preghiamo i candidati di inviare un proprio curriculum esplicitando l'autorizzazione al trattamento dei dati personali (l. 196/2003) a job@firespa.it Sito internet: www.firespa.it

AMBOSESSI

SI SELEZIONANO AMBOSESSI per semplice lavoro in qualità di operatore sondaggi. NON è necessario alcun titolo particolare. POSSIBILITÀ LAVORO PART TIME. Per informazioni scrivere a allinacri@libero.it

WEB DESIGNER

Life Solution srl, agenzia di comunicazione e marketing, è alla ricerca di un Web Designer da affiancare al team di sviluppo interno per: - progettazione e sviluppo di siti statici/dinamici di medie/grandi dimensioni, App e soluzioni per il mobile; - sviluppo progetti sui Social Media; -

gestione e aggiornamento dei siti già realizzati, proponendo nuove soluzioni o sviluppando quelle già in essere;- restyling e ampliamento dei nostri progetti realizzati in passato;- partecipazione ai brainstorming di sviluppo delle iniziative dei reparti Marketing;È richiesta l'ottima conoscenza di:

- Adobe Creative Suite e principali tools di sviluppo grafico;
- regole della web usability e user interface designPlus;
- conoscenza HTML, HTML5, PHP, CSS, Javascript, JQuery
- capacità di sviluppo e/o modifica template su Wordpress, Joomla e Magento
- conoscenza delle dinamiche di funzionamento dei principali Social Network
- esperienza nell'utilizzo di interfacce con basi dati quali MySql
- tematiche di base relative al SEOCompletano il profilo:
- esperienza maturata nel settore della comunicazione online;
- ottime capacità di ideare o portare avanti progetti e UI innovativi e di qualità;
- predisposizione al team working;
- spiccate doti di intraprendenza, serietà e precisione;
- forte motivazione nello sviluppare nuove conoscenze tecnico/professionali;La disponibilità è immediata, full-time, presso la sede aziendale a Messina

(si accettano Freelance con Partita iva solo se disposti a svolgere attività presso la sede).Se ritieni di avere le competenze necessarie per provare ad entrare nel team, inviaci subito il tuo curriculum completo di:

- precedenti / attuali esperienze- tempi entro i quali saresti disponibile ad iniziare a lavorare con noi
- link al tuo portfolio (PDF o online) con dettaglio del tuo apporto ai progetti presentati- tutti i tuoi contatti ed una tua foto- l'autorizzazione al trattamento dei dati personali ai sensi della vigente legge sulla PrivacyVerranno presi in esame i contatti con CV aventi le caratteristiche indicate e con un portfolio lavori web.Inviare il curriculum a ru@life-solution.it

INFORMATORE MEDICO

POLARIS FARMACEUTICI, azienda in forte sviluppo operante nel settore nutraceutico, nell'ambito di un potenziamento dell'organico di informazione scientifica per prodotti innovativi ricerca I.S.F. nelle zone indicate.

Si offre contratto da procacciatore senza obbligo di P.IVA.

Al raggiungimento degli obiettivi prefissati saranno riconosciuti importanti incentivi quali rimborso spese ed auto aziendale. Il conseguimento degli obiettivi verrà monitorato con dati IMS.L'azienda ha in programma nel breve termine un arricchimento delle posizioni di Area Manager e Direttore Regionale, il candidato avrà dunque concrete prospettive di avanzamento di carriera e verrà costantemente affiancato per la formazione professionale e lo sviluppo dell'area assegnata. Dopo un adeguato training di preparazione tecnico-scientifica, il candidato selezionato avrà il compito di aggiornare MMG, Pediatri e Specialisti, intrattenendo rapporti anche con Farmacie e Parafarmacie. Si garantisce un ampio e diversificato pacchetto medici.

L'I.S.F. riporterà all'Area Manager e sarà responsabile, per l'area assegnata, dello sviluppo delle relazioni con i Medici e le Farmacie di riferimento, con l'obiettivo di posizionare correttamente i prodotti dell'azienda.Il candidato (il presente annuncio, ai sensi del D.Lgs. 198/2006, si intende rivolto ad entrambi i sessi) dovrà possederequali requisiti indispensabili:

- residenza nelle province di riferimento;
- intraprendenza rivolta allo sviluppo di nuovi contatti;
- autonomia, determinazione, forte orientamento al risultato;
- buona capacità dialettica;
- patente B ed auto propria.Costituiscono inoltre titolo preferenziale:- pregressa esperienza maturata nel settore;
- laurea in discipline scientifiche;
- bella presenza.La ricerca è rivolta alle seguenti province:- Sicilia: AG, CL, CT, EN, ME, PA, RG, SR e TPGli interessati potranno inoltrare la propria candidatura, completa di CV e foto, all'indirizzo risorseumane@polarisfarmaceutici.com. **IMPORTANTE** indicare come oggetto la provincia di

interesse

OPERATORI CALL CENTER

Continuano le selezioni in vista dell'ampliamento della sede di Pistunina di Piu39ChiamaItalia srl, call center affiliato al gruppo Key 4U.

Cerchiamo candidati che si occuperanno di promozione e vendita di servizi nel settore dell'energia elettrica per uno dei principali fornitori nazionali.

L'attività di teleselling si svolgerà all'interno delle due macro-fasce: 11-15 o 15-21.

Requisiti richiesti: - buona dialettica - diploma di scuola media superiore

- predisposizione alla vendita e al lavoro di gruppo
- motivazione al lavoro proposto e determinazione
- autonomia nell'uso del PC
- disponibilità immediata (la disponibilità alla fascia pomeridiana costituirà requisito preferenziale) Si offre:

- inserimento in un contesto lavorativo giovane e dinamico con possibilità di crescita professionale
- formazione e affiancamento (in aula e on the job)
- contratto di lavoro a progetto applicato secondo il nuovo contratto collettivo nazionale per i collaboratori a progetto dei call center in outbound
- retribuzione conforme a quanto stabilito dal CCNL di riferimento del 1° Agosto 2013, ovvero, 4,72 Euro per ogni ora di lavoro-login + provvigioni.

Ad esempio, la retribuzione di un operatore che avrà svolto 100 ore di lavoro in un mese sarà di 472€ (fisso per le ore) + le provvigioni sulle attivazioni al superamento della resa minima richiesta.

Gli interessati possono inviare il proprio Curriculum Vitae ad uno dei seguenti indirizzi mail:

selezioni@piu39chiamaitalia.it / selezioni@messina.key4u.it o chiamare il numero 0917919402 dal lun al ven dalle 10 alle 15

CAMERIERI

Cercasi ragazze/i 20/40 anni, come cameriere/i di sala per Bar/Gelateria. Offresi per i non residenti in zona vitto e alloggio più stipendio sindacale. Si richiede massima serietà. Disponibilità immediata.

Inviare CV con presente foto e recapito telefonico al seguente indirizzo: jessica.stella88@libero.it

PROGRAMMATORE

la Deltacom Srl è presente nel settore dell'Information & Communication Technology. Operiamo sull'intero territorio regionale a servizio del mercato B2B. La nostra mission è la ricerca e lo sviluppo di soluzioni in grado di fornire adeguato supporto al raggiungimento degli obiettivi di business delle Aziende. La nostra ricerca è rivolta a Analista Programmatore .NET / J2EE. Si richiede: - esperienza di programmazione (almeno 1 anno) in ambito .NET (C#) framework 3.5 o superiori o J2EE o PHP; - conoscenza approfondita di ASP. NET, XML e Web Services; - conoscenza approfondita lato sviluppo di Microsoft SQL Server o MySQL Server. INFO

www.tiscali.it

ADDETTO PAGHE

Centro Convenienza, azienda specializzata nel settore del mobile, ricerca un esperto di paghe e contributi per la sede di Milazzo che si occuperà delle seguenti attività: Elaborazione e controllo dei cedolini;

Controllo dati presenza e retributivi;

Gestione malattia ed infortuni, aspettative, trasferimenti, ferie e congedi; Gestione operativa di assunzioni, cessazioni e relative comunicazioni agli enti preposti; Elaborazione CUD, modello 770, autoliquidazioni INAIL e denunce invalidi.

Elaborazione comunicazioni online con centri per l'impiego, istituti ed enti di previdenza;

Altri adempimenti fiscali ed amministrativi legati alla mansione. Requisiti: il candidato ideale deve possedere diploma o Laurea ad indirizzo economico, master o corso di specializzazione in paghe e contributi, pregressa esperienza in medesima mansione, ottima conoscenza del pacchetto Office. Accuratezza e riservatezza ne completano il profilo INFO www.tiscali.it

RAGUSA e provincia

COMUNE DI RAGUSA

Concorso pubblico, per titoli e colloquio, per l'assunzione a tempo indeterminato di un Dirigente Economista

RIF GU 102/2013- SCAD. 27/1/2014

AGENTE

Agenzia Top Fastweb seleziona un Agente con provata esperienza nelle TLC business. Offresi appuntamenti fissati da call center interno - fisso mensile - gettoni tali da soddisfare le candidature piu' qualificate. tel. 3429512726

APPRENDISTI

La Pnt & co tramite l'azienda madre proveniente da Siracusa, cerca giovani apprendisti per un settore nuovo sul campo siciliano. L'azienda occupa di raccogliere delle statistiche tramite la produzione delle medie e grandi imprese. Le selezionidovranno svolgere la seguente mansione:- Selezionare l'azienda leader e gestirne le entrate ed uscite sul cartaceo;- Raccogliere i particolari siti web dove pubblicarli rendendoli visibili; Quindi si richiede manualità nella conoscenza del web. La candidatura va per i giovani con prima esperienza e con persone che hanno realmente voglia di lavorare. No perditempo l'inserimento è immediato. Per accedere alle selezioni allegare curriculum vitae all'indirizzo e-mail letizia.veneziano@libero.it

RESPONSABILE PRODOTTI

La Free Line dopo un anno di apertura a Ragusa cambia gestione. Selezioniamo del personale per nuovo organico con persone giovani e qualificate sul campo lavorativo. L'azienda opera sul campo da 7 anni e ha il ruolo di stare in contatto con le multinazionali, di renderli più solidi nel mercato e di battere la concorrenza. L'azienda stessa ammette esclusivamente 2 figure che richiedono le mansioni di esaminatore e responsabile prodotti, e 3 figure che svolgano la sistemazione dei faldoni con fatture e pagamenti dei clienti. I candidati ideali dovranno rientrare nella fascia di età fra i 18/35 anni anche con possibilità di primo impiego. L'azienda dispone inoltre di un alloggio aziendale per i non residenti della zona. Gli interessati a questa candidatura verranno selezionati dal titolare inviando un curriculum vitae con fotografia all'indirizzo e-mail flavio.pelligra@hotmail.it

ESAMINATORE

La Free Line dopo un anno di apertura a Ragusa cambia la sua gestione. Si seleziona personale per nuovo organico con persone giovani e qualificate. L'azienda ha il ruolo di stare in contatto con le multinazionali, di solidificarli e battere così la concorrenza. L'azienda stessa ammette 2 figure che richiedono mansioni di esaminatore e responsabile prodotti, e 3 figure che svolgano la sistemazione dei faldoni negli archivi con fatture e pagamenti dei clienti. I candidati ideali dovranno rientrare nella fascia di età fra i 18/35 anni anche con possibilità di primo impiego. Gli interessati a questa candidatura verranno selezionati dal titolare inviando un curriculum vitae con fotografia all'indirizzo e-mail flavio.pelligra@hotmail.it

SEGRETARIA

La s.a.c. seleziona figura segretaria per mansioni d'ufficio condominiale. si richiede: bella presenza, dialettica, disponibilità. inviare cv e foto a figura intera. La selezione si baserà anche sulla foto a figura intera, pertanto sarà utile che rifletta la fisicità della candidata.

INFO www.tiscali.it

COMMESSA

Cerchiamo commessa addetta alla vendita di abbigliamento per signora. Chiediamo un' ottima comunicatività, conoscenza dell'uso della cassa, del computer e della lingua (Inglese).

Disponibilità a turni alternati 9/13 o 15/19 (compresi festivi) INFO www.tiscali.it

ARCHITETTI E INGEGNERI

Laboratorio Città e Territorio – Società di Ingegneria, con sede in Sicilia (provincia di RG), specializzata nella Progettazione e Direzione dei Lavori di opere di ricostruzione e restauro , cerca

collaboratori con i seguenti requisiti:

- Laurea in Ingegneria o Architettura, con specifica competenza in 'Consolidamento di Edifici in muratura';

- Abilitazione a svolgere mansioni di Coordinatore alla Sicurezza, come stabilito dal d.lgs 81/2008;-
Disponibilità a lavorare presso cantieri sul territorio nazionale, soprattutto L'Aquila e/o Sicilia;-
Inquadramento contrattuale da definire sulla base della posizione attuale del candidato.

Si richiede disponibilità immediata. Se interessati alla posizione professionale richiesta, visitate il nostro sito internet

www.lct-architettura.it, inviando il proprio curriculum all'indirizzo e-mail info@lct-architettura.it

SVILUPPATORE

Neperia Group srl, Azienda dinamica e innovativa operante nel campo dell'ICT in Italia e all'estero, per ampliamento dell'organico della sede di Ragusa, cerca Sviluppatori iOS .

Si richiede comprovata esperienza di 1 / 2 anni in attività di sviluppo su iOS , Objective-C .

Si richiedono inoltre elevata attitudine al lavoro di team, flessibilità e proattività nello svolgimento delle attività assegnate. E' richiesta la conoscenza della lingua inglese. Si offre assunzione con retribuzione e posizione contrattuali commisurate all'esperienza. Inserimento immediato. Gli interessati dovranno inviare il proprio cv a cv@neperia.com, indicando nell'Oggetto della e-mail "Sviluppatore iOS Ragusa"

ADDETTO QUALITA

La VLS srl distributions, Ricerca nella zona di Ragusa 4 candidati. La figura dovrà essere addetta al controllo della qualità dei prodotti e di una buona capacità organizzativa con il team. Vi occuperete quotidianamente di consegne, mantenendo un certo ordine prevenendo perdite di stock. Si richiede una buona volontà, buona comunicazione, maturità, ambizione e predisposizione al lavoro di gruppo. offriamo la possibilità di entrar a far parte in un'azienda in forte espansione, giovane, dinamica e innovatrice. si ricercano operatori anche con prima esperienza con la possibilità di formazione all'interno dell'azienda. Se ritieni di soddisfare le mansioni richieste manda un CV all' email augusto.spatola@outlook.it

ESTETISTA

Centro Estetico a MODICA

OFFRE Opportunità lavorativa per l'inserimento di 1 Estetista Qualificata nel proprio staff da avviare alla carriera di Responsabile di negozio. Si richiede attitudini Commerciali competenza e volontà di Crescita Gradita precedente esperienza nel ruolo di responsabile OFFRIAMO

Incentivi e possibilità di Carriera Eta' minima 25 anni Se possiede le caratteristiche da noi segnalate ed è interessato/apuò contattarci per e-mail o al numero 0932906150

AGENTE

JD Group, azienda leader in Italia nella verifica delle anomalie bancarie, ricerca agenti per creare una rete commerciale su tutto il territorio della Sicilia. Dopo la selezione, seguirà corso di formazione in merito al settore d'interesse dell'azienda. Si prega di inviare CV e breve descrizione personale. www.jdgroup.it

ADDETTI RECUPERO CREDITO

Primaria società di servizi con ventennale esperienza nel Recupero Crediti, in considerazione del forte sviluppo del proprio business, ricerca

AGENTI SPECIALIZZATI

nel recupero crediti

DOMICILIARE a cui affidare la gestione di un portafoglio di crediti finanziari e bancari relativamente alla propria zona di appartenenza.

La ricerca è rivolta a persone esperte nel settore della vendita a domicilio o con mandati di rappresentanza che vogliano intraprendere un nuovo percorso di sviluppo professionale.

Per entrambe le ricerche sono necessarie dinamicità, spiccate doti relazionali, auto propria nonché

capacità di organizzazione e disponibilità a brevi trasferte. Si offre contratto di lavoro autonomo, provvigioni ai massimi livelli di mercato, premi settimanali e mensili.

L'azienda metterà a disposizione un interessante piano formativo volto a far raggiungere in breve tempo autonomia operativa e capacità di recupero. Se interessati, si prega di inviare cv all'indirizzo email selezione@credit-service.it o telefonare allo 06862252 per chiedere maggiori informazioni all'ufficio risorse umane.

SEGRETARIA

La Ditta immogest seleziona, per ufficio di nuova apertura (studio amministrazioni condominiali), 1 segretaria direttore. La seguente figura professionale avrà mansioni ordinarie di segreteria. Si richiede: - bella presenza; - dinamicità; - dialettica Si prega inviare curriculum con foto, una foto a figura intera, fotocopia documento riconoscimento e fotocopia codice fiscale. Non verranno accettati curriculum vitae sprovvisti di fotografia e recapito telefonico. Si sarà ricontattati via mail per eventuale colloquio. Il presente annuncio è rivolto ad entrambi i sessi, ai sensi delle leggi 903/77 e 125/91, e a persone di tutte le età e tutte le nazionalità, ai sensi dei decreti legislativi 215/03 e 216/03. INFO www.tiscali.it

SIRACUSA e provincia

CONSULENTE ASSICURATIVO

Nota società assicurativa ricerca personale da inserire nel proprio organico.

Profilo del candidato:- Età, dai 25 ai 50 anni;- Diploma e/o laurea;- Persona determinata, dotata di una forte ambizione ed attitudine commerciale;La società offre:- Formazione gratuita, tecnica e pratica;Le selezioni ed il successivo corso di formazione gratuito, si svolgeranno nella città di riferimento e l'inserimento nel lavoro sarà immediato. INFO www.tiscali.it

COMMERCIALI

La Skill Consulenza, per conto di sua azienda cliente specializzata nella comunicazione via web ed operante nel settore servizi web alle imprese ricerca per ampliamento organico: COMMERCIALI per SIRACUSA e provincia La risorsa si occuperà della vendita di servizi web alle imprese (mini siti, e-commerce, coupon, website mobile, ecc..). Il candidato ideale ha maturato un'esperienza di vendita nel settore servizi alle imprese. L'età di riferimento è compresa fra i 25 ed i 55 anni, è abituato ad usare i sistemi informatici ed ha un approccio alla vendita di tipo consulenziale. Completano il profilo proattività, motivazione, affidabilità e disponibilità immediata. Saranno valutati anche profili non provenienti dal settore di riferimento ma con documentabili esperienze commerciali. SI OFFRE: Fisso mensile

Provvigioni elevatissime Premi al raggiungimento degli obiettivi Formazione in azienda ed affiancamenti sul campo Possibilità di carriera (responsabile provinciale) INFO www.tiscali.it

ADDETTI VENDITA

La divisione DIVERSITY TALENT di OPENJOBMETIS SPA , attraverso la linea di specializzazione Htalent, ricerca per importante cliente nel settore cosmesi, addetti vendita appartenente alle liste categoria protetta L.68/99

Requisiti: Diploma di maturità Esperienza pregressa nella vendita Disponibilità a un contratto part-time 21 Ottima capacità relazionale e orientamento all'obiettivo di vendita Attenzione al cliente Sede di Lavoro: Siracusa INFO www.tiscali.it

AGENTI

Punto A+ - La casa delle Nuove Energie è un'azienda italiana che opera nel settore delle energie rinnovabili, offrendo a famiglie e imprese sistemi per l'efficienza e la riduzione dei costi energetici. E' diventata in pochi anni una realtà nazionale che si distingue per un modello di business unico nel settore: a oggi è una vera e propria rete d'impresa formata da oltre 70 punti vendita locali attivi in altrettante province.

Punto A+ - La casa delle Nuove Energie in fase di ulteriore potenziamento, ricerca in tutta Italia, Consulenti per il risparmio energetico.

Siamo alla ricerca di 3 collaboratori commerciali da inserire nel nostro staff.

Si valutano candidature provenienti da qualsiasi settore e con ogni esperienza. Il nostro programma formativo permetterà di acquisire le competenze necessarie allo svolgimento del lavoro.

La posizione è aperta, a persone dinamiche, con buone capacità relazionali. L'offerta economica

comprende: • Retribuzione fissa legata alle competenze e precedenti esperienze • Rimborso spese •

Vantaggiose condizioni economiche proporzionali ai risultati raggiunti

• Formazione commerciale su sistemi di efficientamento energetico

• Opportunità di crescita professionale nel settore, in forte espansione, delle energie rinnovabili.

Se interessato è possibile inviare il proprio CV, con l'autorizzazione al trattamento dei dati personali, al seguente indirizzo e_mail: info@cdne.it

AGENTI IMMOBILIARI

Gabetti Immobiliare seleziona agenti immobiliari professionisti per la sede di Siracusa.

Indispensabile provata esperienza nel settore, iscrizione ruolo agenti immobiliari, padronanza del mercato immobiliare siracusano. Gradita buona conoscenza lingue straniere, in particolare inglese. Gli interessati potranno inviare il cv unitamente alle autorizzazioni privacy. INFO

www.tiscali.it

VENDITORE

Per il potenziamento del nostro organico ricerchiamo:

Agente immobiliare per Siracusa, la figura ricercata deve avere un'età compresa fra i 25 ed i 35 anni, automunito. Requisiti obbligatori e fondamentali sono aver maturato un'esperienza nel settore immobiliare. Il candidato deve essere abituato ad usare i sistemi informatici ed avere un approccio alla vendita di tipo consulenziale, deve essere una persona fortemente motivata e dinamica, dotata di capacità di problem solving. SI OFFRE:- Provvigioni ai più alti livelli di mercato (trattative riservate).- Premi ed incentivi .- Formazione in azienda ed affiancamenti sul campo.- Possibilità di crescita in un ambiente stimolante. Per colloquio inviare curriculum a

puntortigia@immcasa.it

OPERATORI CALL CENTER

Kgs Servizi Srl, azienda partner consolidata di Telecom Italia, seleziona operatrici/operatori telefonici outbound per la vendita di servizi telefonici Telecom Italia, utenze residenziali.

Si richiede scuola dell'obbligo, diploma o laurea, ottima dizione e comunicazione espressiva, adeguate conoscenze informatiche.

Sede di lavoro: Lentini (Sr).

Si offre fisso mensile, provvigioni, incentivi con percorso formativo Telecom e contratto a progetto.

La remunerazione verrà corrisposta mensilmente.

Inviare curriculum vitae in allegato - autorizzando il trattamento dei dati personali – tramite il form del sito annunci. I dati personali contenuti nei curricula saranno trattati e conservati esclusivamente per finalità di selezione, nel rispetto del D.lgs. vo 196/2003 INFO www.tiscali.it

CONSULENTE ASSICURATIVO

Ina Assitalia Agenzia Generale di Noto

Avvia una campagna di recruiting finalizzata alla selezione e formazione di giovani da indirizzare alla professione di Consulente Assicurativo-Previdenziale.

L'obiettivo che si pone l'Agenzia è di investire in persone determinate, ambiziose, con ottime capacità comunicative – relazionali e con forte motivazione alla crescita professionale.

Si richiede:

- Diploma o laurea
- Età superiore ai 25 anni
- Conoscenza dei sistemi informatici più diffusi
- Automuniti
- Residenza e/o domicilio in provincia di Siracusa

Si offre l'opportunità di operare in una realtà aziendale in continua crescita a seguito di un periodo

di formazione teorica in aula e un successivo e concreto affiancamento sul campo.

Il neo consulente sarà inserito in un team di lavoro coordinato da un trainer, che lo accompagnerà nel corso di tutta la formazione.

Saranno offerte vantaggiose prospettive di carriera e retribuzione commisurata al raggiungimento di obiettivi (fisso più provvigioni).

Gli interessati possono inviare il proprio CV, corredato di autorizzazione al trattamento dei dati personali ai sensi del D.lgl.196/03 al seguente indirizzo e-mail: sele.ragusa@inaragusa.it, oppure possono consegnarlo all ' Ufficio Risorse Umane presso Ina Assitalia Agenzia Generale di Noto Via Cavour, 152 Tel 0931 573730-/ 0932 621165 (interno 211), Noto.Sede di lavoro Noto e comuni limitrofi (Avola, Buscemi, Buccheri, Cassaro, Ferla,Marzamemi, Palazzolo Acreide, Pachino, Portopalo di Capo Passero, Rosolini, Sortino).

STORE MANAGER

L'Agenzia per il Lavoro Wintime, Filiale di Roma, è alla ricerca per azienda cliente catena di calzature di 1 STORE MANAGER per negozio sito a Siracusa centro commerciale.

Cerchiamo risorse con esperienza nello stesso ruolo, leadership, passione per la moda, problem solving

Inviare solo cv con fototessereProfilo:Esperienza come Store Manager in punti vendita con diverse risorse gestite;

Dinamismo;Leadership;Orientamento al clienteInviare cv a retail.roma@wintimelavoro.it (indicare in oggetto STORE MANAGER SIRACUSA)

AGENTI IMMOBILIARI

AG IMMOBILIARE HOUSE SERVIZI IMMOBILIARI SELEZIONA NUOVI AG IMMOBILIARE DA AVVIARE ALLA CARRIERA PROFESSIONALE CON ESPERIENZA IN SOCIAL NETWORK PORTALI INTERNET AUTO MUNITI DI BEL'ASPETTO DAI 19 AI 33 ANNI LAVORO SARA' SVOLTO NEL PROPRIO COMUNE DI RESIDENZA INV MAIL A houservizimmobiliari@libero.it

CUOCO

Trenkwalder S.r.l Agenzia per il Lavoro, filiale di Bari ricerca per azienda cliente CUOCO

Trenkwalder srl - Filiale di Bari - cerca con urgenza 2 Cuochi per azienda operante nel settore 'ristorazione collettiva'.

Richieste:

- pregressa esperienza nella mansione c/o Mense aziendali e/o scolastiche;
- disponibilità immediata, anche a lavorare su turni.Luogo di lavoro: Siracusa.Si offre contratto a tempo determinato (2 settimane) con possibilità di proroghe. Luogo di lavoro: SIRACUSA INFO www.tiscali.it

TRAPANI e provincia

SEGRETARIA

Il Global international Service, ente di formazione professionale in informatica, leader in Sicilia, seleziona per la filiale di Trapani 5 nuove risorse umane per ampliare il proprio team.

Contattaci se sei predisposto/a ai rapporti interpersonali, e ti piace lavorare e divertirti in un lavoro dinamico e formativo. Il lavoro consisterá nell' informare le famiglie dei corsi professionali da noi organizzati presso tutti i comuni della regione.

Ti chiediamo un impegno part-time, età compresa fra i 18 e i 30 anni, diploma di maturità e predisposizione ai rapporti interpersonali.Ti offriamo guadagni basati su fisso mensile più provvigioni, premi mensili e annuali,contratto a norma di legge, possibilità di carriera, formazione a carico dell' azienda e inserimento in un organico lavorativo preparato, professionale e motivante!

Chiama la segreteria regionale allo 0922605900

COLLABORATORI

Giovane azienda ricerca operai per forzare la produzione di cablaggi in genere se interessati

contattare la lpccablaggi@libero.it

AGENTE

Azienda giovane e dinamica, in continua espansione nel settore della distribuzione di marchi internazionali, leader nel canale professionale settore parrucchiere

ricerca per le provincie di Catanzaro, Lamezia Terme, Palermo, Trapani, Caltanissetta, Enna ambosessi

agenti/rappresentantiSi offre:

- Inserimento immediato;
- Contratto di agenzia (Enasarco);
- Piano provvigionale su base quinquennale, proporzionato all'esperienza e al lavoro svolto;
- Premi ed incentivi trimestrali e annuali;
- Corsi di formazione iniziali e successivi;
- Continuo supporto nell'attività da svolgereIl candidato ideale:- Età compresa tra i 30 ed i 50 anni;- Diploma di scuola superiore;- Empatia, capacità di stabilire relazioni efficaci, durature e costruttive;
- Ottime capacità comunicative ed organizzative, flessibilità;- Forte propensione all'attività commerciale, e predisposizione al lavoro per obiettivi;- Automunito. INFO www.tiscali.it

ESTETISTA

Il Franchising K2 CHOCOLATE BEAUTY CENTER con sede operativa in Via Cornelio Filone n. 6 - Mazara del vallo (TP), per ampliamento del proprio organico, cerca figure professionali qualificate nel settore dell'estetica per inserimento iniziale con contratto part time a tempo determinato con possibilità successivamente di trasformazione a tempo indeterminato e full time ed incentivi sulle vendite. La figura professionale deve avere una esperienza minima di anni 2 nella specializzazione dei trattamenti corpo e dei massaggi e va considerato requisito indispensabile la residenza o il domicilio con distanza dal posto di lavoro non superiore a 25 km. I candidati devono avere spiccate doti comunicative, intraprendenza, atteggiamento positivo e cura della propria persona.

Si valuteranno esclusivamente i profili corredati di Curriculum Vitae con foto da poter fare recapitare tramite e-mail o di persona presso la Reception del nostro centro estetico.

Dopo la valutazione dei curriculum i profili considerati idonei saranno contattati per un colloquio presso la nostra sede operativa e successivamente per una prova pratica.

INGEGNERE ELETTRICO

La Emmegi Engineering srl società operante a Marsala nel settore delle energie rinnovabili, ricerca un ingegnere Elettrico/Elettrotecnico con esperienza nella progettazione di linee MT e sottostazioni MT/BT.

E' necessaria la conoscenza della lingua Inglese fluente. Gli interessati possono inviare il proprio curriculum all'indirizzo mail: info@gruppoemmegi.it

INGEGNERE MECCANICO

La Emmegi Engineering srl società operante a Marsala nel settore delle energie rinnovabili, ricerca un ingegnere Meccanico con esperienza in ambito termodinamico ed energetico, nella progettazione di sistemi idraulici, valutazioni di stress analysis, dimensionamenti di pompe e macchine rotative.

E' necessaria la conoscenza della lingua Inglese fluente.

Gli interessati possono inviare il proprio curriculum all'indirizzo mail: info@gruppoemmegi.it

OPERATORE TELEFONICO

Agenzia Fastweb di Santa Ninfa (TP) seleziona personale per il proprio call center anche prima esperienza, per la vendita di servizi rivolti a clienti Residenziali e Business .

Non è richiesto alcun titolo di studio. La fascia di età interessata va dai 18 ai 60 anni.

Si offrono: Alte provvigioni e premi produzione Fisso mensile ai massimi livelli

Assunzione ai termini di legge (part-time e full-time) Ambiente di lavoro stimolante e

gratificante Formazione e affiancamento costanti Concrete possibilità di crescita professionale

all'interno dello staff candidati interessati , possono inviare il cv all'indirizzo:
selezionesantaninfa@gmail.como chiamare al numero: 3209292006

TECNICO LABORATORIO

Per azienda cliente operante nel settore alimentare selezioniamo 1 Tecnico di laboratorio.
Requisiti richiesti: diploma e/o laurea in Chimica, e/o Biologia e/o tecnologia alimentare.
Preferibile precedente esperienza nel ruolo. Contratto iniziale a tempo determinato finalizzato all'assunzione. Orario di lavoro: full time. Luogo di lavoro: Custonaci (Tp) Gli interessati devono inviare copia del proprio cv a: maria.pollara@adecco.it I curricula ricevuti potranno essere comunicati all'azienda nostra cliente o ad altre che ne facciano richiesta per valutare un'eventuale assunzione, salvo diversa volontà del candidato. "I candidati ambo sessi (L.903/77) sono invitati a leggere su www.adecco.it l'informativa sulla privacy (art.13, D.Lgs. 196/03). Per esercitare i diritti di cui all'art. 7 del citato Decreto è possibile scrivere al seguente indirizzo e-mail: customer.service@adecco.it . Un facsimile di domanda di candidatura, comprensivo di informativa sulla privacy (art. 9, comma 3, D.Lgs. 276/03), è presente al seguente indirizzo internet: <http://www.adecco.it/it-IT/privacy/privacy-candidato/Pages/default.aspx> Adecco Italia S.p.A. (Aut. Min. Prot. N.1100-SG del 26.11.2004)

OPERATORE CALL CENTER

Ram Services, società leader nella gestione di Contact Center e partner di prestigiosi brand di telefonia, seleziona, per consolidamento sede di Marsala operatori telefonici outbound, anche senza esperienza

Si richiede: Diploma di maturità Ottime capacità relazionali e di lavoro in gruppo Motivazione Buona dialettica Si offre: Fisso mensile + incentivi alla produzione Formazione gratuita Possibilità di crescita professionale INFO www.tiscali.it

ADDETTI CLIENTELA

Azienda nazionale ricerca 6 addetti alla clientela per nuovo punto commerciale a Messina con età compresa tra i 18 e i 28 anni. Anche alla prima esperienza e possibilità di alloggio a carico dell'azienda per i non residenti.

Per colloquio inviare CV a recruitingsmessina@libero.it

CONSULENTE AZIENDALE

start srl , importante e consolidata agenzia di vendita di servizi enel e telefonia su tutto il territorio nazionale e partner di aziende di rilevanza internazionale, all'interno di un progetto di espansione e sviluppo dell'appropriata rete commerciale, ricerca a trapani e provincia: consulenti

commerciali ambo i sessi. si richiede buona dialettica, disponibilità di lavorare in team ediploma di maturità. ottima paga. per candidarsi inviare un curriculum vitae con reperibilità a colloquilav.tp@libero.it

PERSONALE CAFFETTERIA

Per prossima apertura al centro di Trapani, nuovo bar caffetteria, ricerca ambo sessi da inserire nel proprio organico. Per candidarsi all'offerta di lavoro, inviare curriculum con reperibilità al seguente indirizzo di posta: colloquitp@libero.it

ADDETTA TERMINALE

Addetta/o Terminale dell'Eurobet Eurobet Si cerca personale di bella presenza per agenzia di scommesse EUROBET a PALERMO. si richiede esperienza nel settore INFO www.tiscali.it

PASTICCERIE

Siamo alla ricerca di un pasticciere d'hotel che si occupi di tutti i dessert del nostro resort. viene richiesta massima professionalità e la massima disponibilità. verranno considerati solo i curriculum con foto. Info www.tiscali.it

ESATTORE

Fides srl è un'azienda leader nella gestione dei crediti in sofferenza per prestigiose banche e finanziarie, operante nell'area stragiudiziale del recupero .

In un settore strategico ed in forte sviluppo, FIDES ha conquistato un'importante posizione

competitiva. Alla base del nostro successo vi è un team di collaboratori altamente professionali e qualificati; desideriamo pertanto potenziare la nostra squadra al fine di consolidare il nostro successo.

Siamo interessati ad entrare in contatto con candidati fortemente motivati e volenterosi, interessati ad intraprendere l'attività di Agente Esattoriale per la zona di Trapani (TP).

SI RICHIEDE:

Ottima dialettica Buone doti organizzative ed autonomia Capacità di problem solving Propensione ai rapporti interpersonali Buona conoscenza ed uso pacchetto office Diploma di maturità 'Disponibilità' a coprire una zona predefinita **SI OFFRE:** Corso di formazione Inquadramento a norma di legge Interessanti Incentivi e provvigioni Possibilità di benefits aziendali Volumi di lavoro interessanti Ambiente dinamico e stimolante Gli interessati sono pregati di inviare un dettagliato curriculum-vitae, autorizzando al trattamento dei dati in conformità del D.lgs 196/2003 in materia di protezione dei dati personali, al seguente indirizzo e-mail: curriculum@fidessrl.it indicando il riferimento ESA TP

COLLABORATORI ASSICURATIVI

Selezioniamo N°5 ragazze o signore di età compresa tra i 23 e i 50 anni residenti esclusivamente nel territorio Marsalese. Disponibilità richiesta preferibilmente full time da valutare part time. Requisiti richiesti: Diploma o Laurea

Ottime capacità di dialogo, di intraprendenza e di organizzazione. Inviateci i vostri curriculum allegando un vostro recapito telefonico e verrete contattati quanto prima per maggiori info e per fissare un appuntamento nelle nostre sedi a Marsala Consulente Assicurativo Rag. Vincenzo Pellegrino Cell. 3931258469 Mail. vincenzopll.no@libero.it

OPERATORE MULTIBRAND

Azienda affermata nel settore multibrand, seleziona operatori per diverse compagnie come vodafone, wind, h3g, fastweb, telecom ,eni luce e gas ed enel.

Si offre fisso mensile, rimborso spese viaggio, e un contratto a tempo indeterminato. E' gradita esperienza nel settore. Se interessati inviare un curriculum a:

carpediem.snc@gmail.com oppure 3201587422 Jessica 3205767570 Daniela

OPERATORI MARKETING

Offerta di lavoro con FISSO mensile

Azienda affermata nel settore telemarketing ricerca per la sede di Marsala operatori da inserire nel proprio organico

Ti offriamo: Fisso mensile Provvigioni ai massimi livelli più bonus

Contratto a norma di legge sia full che part time

Formazione professionale continua Per maggiori info non esitare a contattarci al: 320 57 67 570

oppure 338 57 56 654 Daniela 320 15 87 422 Jessica oppure puoi inviare la tua candidatura

a: carpediem.snc@gmail.com

TOSCANA

FIRENZE e provincia

ESTAV - CENTRO

Selezione pubblica, per titoli e colloquio, per il conferimento di un incarico quinquennale rinnovabile, con rapporto di lavoro esclusivo, di dirigente medico, Direttore di struttura complessa, nella disciplina di ginecologia e ostetricia, per la direzione della S.O.D.C.

Ginecologia II dell'Azienda ospedaliera universitaria Careggi di Firenze.

RIF GU 102/2013- SCAD. 27/1/2014

AREZZO e provincia

ESTAV SUD-EST

Selezione pubblica, per il conferimento, a tempo determinato, di un incarico di dirigente medico - disciplina: medicina interna, per la direzione della struttura complessa U.O.C. medicina interna

(P.O. Arezzo), presso l'azienda Usl 8 di Arezzo

Selezione pubblica, per il conferimento, a tempo determinato, di un incarico di dirigente medico - disciplina: medicina interna, per la direzione della struttura complessa U.O.C. medicina interna

(P.O. Valdarno), presso l'azienda Usl 8 di Arezzo

RIF GU 2/2014- SCAD. 6/2/2014

GROSSETO e provincia

COMUNE DI ORBETELLO

Concorso pubblico, per soli esami, per la copertura a tempo indeterminato, di un posto di collaboratore professionale amministrativo messo di notificazione, cat. B, posizione economica B3, riservato ai soli beneficiari ex art. 1, comma 1, legge 68/1999

Concorso pubblico, per soli esami, per la copertura a tempo indeterminato, di un posto di istruttore amministrativo, cat. C, posizione economica C1, da destinare al settore pianificazione territoriale, riservato ai soli beneficiari ex art. 1, comma 1, legge 68/1999.

RIF GU 3/2014- SCAD. 10/2/2014

LIVORNO e provincia

COMUNE DI ROSIGNANO MARITTIMO

Concorso pubblico, per esami, per l'assunzione di un istruttore direttivo tecnico - contabile (cat. D, posizione economica D1).

RIF GU 102/2013- SCAD. 27/1/2014

LUCCA e provincia

COMUNE DI SILLANO

Concorso pubblico, per titoli ed esami, per l'assunzione di un istruttore amministrativo di tipo contabile cat. C, pos. ec. 1 ex CCNL 31 marzo 1999 a tempo pieno ed indeterminato

RIF GU 4/2014- SCAD. 28/2/2014

MASSA CARRARA e provincia

PISA e provincia

PISTOIA e provincia

COMUNE DI MONSUMMANO TERME

Concorso pubblico, per titoli ed esami, per l'assunzione a tempo pieno ed indeterminato di un istruttore direttivo tecnico (Categoria D, posizione economica D1 ex CCNL 31 marzo 1999)

RIF GU 102/2013- SCAD. 27/1/2014

PRATO e provincia

CAMERA DI COMMERCIO, INDUSTRIA, ARTIGIANATO E AGRICOLTURA DI PRATO

Selezione pubblica, per esami, per la costituzione di una graduatoria triennale da utilizzare in caso

di assunzioni a tempo determinato e pieno, nella categoria B, posizione economica B3, profilo professionale operatore amministrativo contabile
RIF GU 1/2014- SCAD. 3/2/2014

SIENA e provincia
ESTAV SUD-EST

Selezione pubblica, per il conferimento, a tempo determinato, di un incarico di dirigente medico - disciplina: chirurgia generale, per la direzione della struttura complessa U.O.C. chirurgia generale (S.O. Campostaggia), presso l'azienda Usl 7 di Siena.
RIF GU 2/2014- SCAD. 6/2/2014

TRENTINO ALTO ADIGE
TRENTO e provincia

BOLZANO e provincia
**AZIENDA SANITARIA DELL'ALTO ADIGE PROVINCIA AUTONOMA DI BOLZANO -
COMPENSORIO SANITARIO DI BOLZANO**

Concorsi pubblici, per titoli ed esami, per la copertura di due posti di dirigente medico, in varie discipline
RIF GU 2/2014- SCAD. 6/2/2014

**AZIENDA SANITARIA DELL'ALTO ADIGE PROVINCIA AUTONOMA DI BOLZANO -
COMPENSORIO SANITARIO DI BOLZANO**

Concorso pubblico, per titoli ed esami, per un posto di dirigente medico/a - disciplina di genetica medica presso il Servizio aziendale di consulenza genetica, riservato al gruppo linguistico italiano.

RIF GU 4/2014- SCAD. 13/2/2014

UMBRIA
PERUGIA e provincia

AZIENDA UNITA' SANITARIA LOCALE UMBRIA 1 - PERUGIA

Concorso pubblico, per titoli ed esami, per la copertura, a tempo indeterminato, di due posti di dirigente farmacista, area di farmacia, disciplina di farmacia ospedaliera.

RIF GU 4/2014- SCAD. 13/2/2014

TERNI e provincia

VALLE D'AOSTA
AOSTA e provincia

VENETO

BELLUNO e provincia

UNITA' LOCALE SOCIO SANITARIA N. 2 - FELTRE

Avviso pubblico per l'attribuzione dell'incarico di direttore dell'Unita' operativa complessa di ostetricia e ginecologia, disciplina di ginecologia e ostetricia (area chirurgica e delle specialita' chirurgiche)

RIF GU 3/2014- SCAD. 10/2/2014**PADOVA e provincia**

AZIENDA U.L.S.S. N. 15 «ALTA PADOVANA»

Concorso pubblico, per titoli ed esami, per l'assunzione a tempo indeterminato di un Collaboratore Professionale Sanitario Esperto - Educatore Professionale - Cat. DS, con funzioni di Coordinamento

RIF GU 4/2014- SCAD. 13/2/2014

AZIENDA UNITA' LOCALE SOCIO SANITARIA N. 15 «ALTA PADOVANA» DI CITTADELLA

Concorso pubblico, per titoli ed esami, per l'assunzione a tempo indeterminato di un Dirigente Medico nella disciplina di ginecologia e ostetricia

RIF GU 4/2014- SCAD. 13/2/2014**UNIVERSITA' DI PADOVA**

Selezione pubblica, con preselezione, per esami, n. 2013N22 per l'assunzione a tempo indeterminato di due unita' di personale di categoria C, posizione economica C1, area amministrativa, con contratto di lavoro subordinato e con orario di lavoro a tempo pieno

Selezione pubblica, con preselezione, per titoli ed esami, n. 2013N23 per l'assunzione a tempo indeterminato di una unita' di personale di categoria C, posizione economica C1, area amministrativa, con contratto di lavoro subordinato e con orario di lavoro a tempo pieno

Selezione pubblica, con preselezione, per titoli ed esami, n. 2013N25 per l'assunzione a tempo indeterminato di una unita' di personale di categoria C, posizione economica C1, area tecnica, tecnico-scientifica ed elaborazione dati, con contratto di lavoro subordinato e con orario di lavoro a tempo pieno

Selezione pubblica, con preselezione, per titoli ed esami, n. 2013N26 per l'assunzione a tempo indeterminato di una unita' di personale di categoria C, posizione economica C1, area tecnica, tecnico-scientifica ed elaborazione dati, con contratto di lavoro subordinato e con orario di lavoro a tempo pieno.

Selezione pubblica, per titoli ed esami, n. 2013N32 per l'assunzione a tempo indeterminato di una unita' di personale di categoria D, posizione economica D1, area tecnica, tecnico-scientifica ed elaborazione dati, con contratto di lavoro subordinato e con orario di lavoro a tempo pieno

Selezione pubblica, con preselezione, per titoli ed esami, n. 2013N33 per l'assunzione a tempo indeterminato di una unita' di personale di categoria EP, posizione economica EP1, area amministrativa-gestionale, con contratto di lavoro subordinato e con orario di lavoro a tempo pieno

RIF GU 3/2014- SCAD. 10/2/2014

COMUNE DI LEGNARO

Concorso pubblico, per esami, per la copertura a tempo pieno ed indeterminato, di un posto di istruttore amministrativo - cat. C - posizione economica C1

RIF GU 102/2013- SCAD. 27/1/2014

ROVIGO e provincia

TREVISO e provincia

AZIENDA UNITA' LOCALE SOCIO SANITARIA N. 9 - TREVISO

Concorso pubblico, per titoli ed esami, per l'assunzione a tempo indeterminato di un collaboratore professionale sanitario - tecnico sanitario di neurofisiopatologia, categoria D, rapporto di lavoro a tempo pieno.

Concorso pubblico, per titoli ed esami, per l'assunzione a tempo indeterminato di un collaboratore professionale sanitario - ortottista - categoria D, rapporto di lavoro a part-time 18 ore

RIF GU 102/2013- SCAD. 27/1/2014

COMUNE DI CASTELFRANCO VENETO

Procedura selettiva pubblica, per titoli ed esami, per la copertura, a tempo indeterminato e parziale (50%), di un posto di ufficiale amministrativo-istruttore - categoria C, posizione economica C1, da assegnare alla Biblioteca comunale.

Procedura selettiva pubblica, per titoli ed esami, per la copertura, a tempo indeterminato e pieno, di un posto di collaboratore professionale-terminalista - categoria B3, posizione economica B3, da assegnare al Servizio economico finanziario

Procedura selettiva pubblica, per titoli ed esami, per la copertura, a tempo indeterminato e parziale (50%), di un posto di ufficiale tecnico-istruttore - categoria C, posizione economica C1, da assegnare al Settore 5° - Tecnico

RIF GU 3/2014- SCAD. 10/2/2014

VENEZIA e provincia

AZIENDA UNITA' LOCALE SOCIO SANITARIA N. 13 – MIRANO

Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di un posto di dirigente medico di medicina e chirurgia d'accettazione e d'urgenza - ruolo sanitario - profilo professionale medici - area medica e delle specialita' mediche - disciplina medicina e chirurgia d'accettazione e d'urgenza

RIF GU 1/2014- SCAD. 3/2/2014

AZIENDA UNITA' LOCALE SOCIO SANITARIA N. 10 - SAN DONA' DI PIAVE

Concorso pubblico, per titoli ed esami, per la copertura di due posti di dirigente medico, area medica e delle specialita' mediche - disciplina medicina e chirurgia d'accettazione e d'urgenza.

Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico, area chirurgica e delle specialita' chirurgiche - disciplina ginecologia e ostetricia.

RIF GU 4/2014- SCAD. 13/2/2014

VERONA e provincia

AZIENDA SANITARIA ULSS N. 22 – BUSSOLENGO

Concorso pubblico, per titoli ed esami, per l'assunzione a tempo indeterminato di un dirigente medico - disciplina di radiodiagnostica

RIF GU 2/2014- SCAD. 6/2/2014

VICENZA e provincia

CONCORSI PUBBLICI

COMANDO GENERALE DELLA GUARDIA DI FINANZA

Concorso pubblico, per esami, per l'ammissione di 53 allievi ufficiali del ruolo normale al primo anno del 114° corso dell'Accademia della Guardia di finanza, per l'anno accademico 2014/2015
RIF GU 1/2014- SCAD. 3/2/2014

Bando MIBAC: concorso per 500 giovani laureati

Il **Ministero dei beni culturali** ha indetto un concorso per il reclutamento di 500 laureati da formare nell'inventariazione e digitalizzazione del patrimonio culturale italiano. Per partecipare al bando MIBAC c'è tempo fino al **14 febbraio 2014** (è stata posticipata la scadenza inizialmente indicata per il 21 Gennaio).

Il **Ministero dei beni e delle attività culturali e del turismo** ha pubblicato, infatti, il bando “**500 giovani per la cultura**“, il concorso finalizzato a selezionare laureati da inserire in un **programma formativo**, della durata di **12 mesi**, nelle attività di **inventariazione e di digitalizzazione del patrimonio culturale italiano**, presso gli istituti e i luoghi della cultura statali presenti sul territorio nazionale. Ai candidati selezionati che saranno ammessi a partecipare alle attività formative previste sarà corrisposta una **indennità di partecipazione di 5.000 Euro** lordi annui.

REQUISITI

Possono partecipare al concorso per 500 laureati del Ministero dei beni culturali i candidati in possesso dei seguenti requisiti:

- non aver compiuto **35 anni** di età al 9 agosto 2013, data di entrata in vigore del decreto legge 8 agosto 2013, n. 91;
- possesso di diploma di **laurea** in una delle discipline dettagliatamente indicate nel bando MIBAC, conseguita con votazione non inferiore a **100/110** presso università e istituti universitari statali legalmente riconosciuti, o dei corrispondenti titoli di laurea di I livello, ovvero del diploma rilasciato dalle scuole di archivistica, paleografi e diplomatica (di cui al decreto del Presidente della Repubblica 30 settembre 1963, n. 1409) con votazione minima di 135/150, oppure di titoli considerati equipollenti secondo la vigente normativa;
- cittadinanza italiana o estera con regolare permesso di soggiorno (ove necessario);
- godimento dei diritti civili e politici;
- assenza di condanne penali.

Le lauree ammesse sono numerose e interessano l'ambito umanistico, tecnico, gestionale (tra cui lettere, filosofia, storia, geografia, scienze politiche, beni culturali, architettura, sociologia, lingue, marketing, relazioni pubbliche, scienze dell'educazione, musicologia, archeologia, filologia, relazioni internazionali, ingegneria, economia, informatica, turismo, e molte altre). Sono elencate in dettaglio nell'**Allegato 2** del bando.

POSTI A CONCORSO

Il bando MIBAC mira alla selezione di 500 giovani laureati, di cui **180** per le regioni del **Nord**, **90** per quelle del Centro, **180** per quelle del **Sud** e **50** per le **Isole**, così distribuiti in base ai rispettivi **contingenti regionali**:

- **Emilia Romagna, 28;**
- **Friuli Venezia Giulia, 20;**
- **Liguria, 15;**
- **Lombardia, 35;**
- **Piemonte, 37;**
- **Valle D'Aosta , 6;**
- **Veneto, 29;**
- **Trentino Alto Adige, 10;**
- **Lazio, 35;**
- **Marche, 15;**
- **Toscana, 25;**

- Umbria, 15;
- Abruzzo, 30;
- Basilicata, 24;
- Calabria, 30;
- Campania, 36;
- Molise, 24;
- Puglia, 36;
- Sardegna, 30;
- Sicilia, 20.

SELEZIONI

Le procedure concorsuali prevedono la valutazione dei titoli presentati dai candidati e l'espletamento di una **prova scritta** attraverso la somministrazione di un test con questi a risposta multipla, volto ad accertare le competenze degli stessi. In base al numero di istanze di partecipazione pervenute potrà essere predisposta, inoltre, una eventuale **prova preselettiva e/o selettiva**.

CORSI DI FORMAZIONE

I laureati che vinceranno il concorso saranno ammessi a partecipare a percorsi formativi attivati, nell'ambito della inventariazione e digitalizzazione del patrimonio culturale italiano, presso gli istituti e i luoghi della cultura statali individuati dall'Amministrazione sulla base dei contingenti regionali e dei settori disciplinari indicati nel bando di concorso MIBAC. Le **attività formative** avranno una durata di **12 mesi**, con un impegno settimanale non inferiore alle 30 ore e non superiore alle 35 ore. Al termine dei corsi di formazione ai partecipanti che avranno portato a termine il percorso sarà rilasciato un **attestato di partecipazione**, e ciascun allievo riceverà una indennità di frequenza pari a **5.000 Euro** lordi annuali, comprensiva della quota relativa alla copertura assicurativa.

DOMANDA

Le domande di partecipazione dovranno essere inoltrate, entro le ore 14.00 del **14 febbraio 2014**, esclusivamente attraverso l'apposita procedura online su [questa pagina](#), seguendo le indicazioni riportate nel bando.

COMANDO GENERALE DELL'ARMA DEI CARABINIERI

Avvio delle procedure per l'arruolamento per l'anno 2014 di 763 allievi carabinieri effettivi mediante scorrimento della graduatoria finale di merito del concorso pubblicato nella Gazzetta Ufficiale - 4^a Serie Speciale, n. 15, del 24 febbraio 2012. Anno 2014.

RIF GU 3/2014

MINISTERO DELLA DIFESA

Concorsi, per esami, per l'ammissione di Allievi Ufficiali alla prima classe dei corsi normali delle Accademie delle Forze Armate per l'anno accademico 2014-2015.

RIF GU 3/2014- SCAD. 10/2/2014

MINISTERO DELL'ECONOMIA E DELLE FINANZE

Concorso pubblico, per esami, per il reclutamento di 30 unità di personale della Terza Area - fascia retributiva F1 - profilo informatico da destinare al Ministero dell'economia e delle finanze, per gli uffici ubicati nella Città di Roma

RIF GU 103/2014- SCAD. 30/1/2014

AGENZIA DELLE DOGANE E DEI MONOPOLI

Concorso pubblico, per titoli ed esami, a complessivi 49 posti di dirigente di seconda fascia

RIF GU 102/2014- SCAD.27/1/2014

MINISTERO DELLA DIFESA

Concorsi, per titoli ed esami, per il reclutamento di venti Ufficiali in servizio permanente nel ruolo speciale del Corpo di Stato Maggiore, di otto Ufficiali in servizio permanente nel ruolo speciale del Corpo del Genio Navale, di quattro Ufficiali in servizio permanente nel ruolo speciale del Corpo di Commissariato Militare Marittimo e di sei Ufficiali in servizio permanente nel ruolo speciale del Corpo delle Capitanerie di Porto

RIF GU 102/2014- SCAD. 27/1/2014

MINISTERO DELL'ECONOMIA E DELLE FINANZE - SCUOLA SUPERIORE DELL'ECONOMIA E DELLE FINANZE

Concorso pubblico per il reclutamento di centosettantanove unita' di personale della terza area, fascia retributiva F1.

RIF GU 102/2013- SCAD. 27/1/2014

CROCE ROSSA ITALIANA

Procedura selettiva pubblica per l'assunzione a tempo determinato, di quattro unita' di personale di area «C», posizione economica C1, del ruolo amministrativo, per le esigenze dei Servizi del Comitato centrale di supporto ai vertici istituzionali dell'Ente per lo svolgimento delle attivita' internazionali e per la gestione e la cura dei rapporti.

RIF GU 102/2013- SCAD. 27/1/2014

COMANDO GENERALE DELL'ARMA DEI CARABINIERI

Concorso, per esami e titoli, per il reclutamento di 342 allievi carabinieri effettivi, riservato, ai sensi dell'articolo 2201, comma 1, del decreto legislativo 15 marzo 2010, n. 66, ai volontari delle Forze armate in ferma prefissata di un anno raffermati ovvero in congedo e, ai sensi del decreto legislativo 21 gennaio 2011, n. 11, ai concorrenti in possesso dell'attestato di bilinguismo

RIF GU 4/20214- SCAD. 13/2/2014

CONCORSI IN CORSO

MINISTERO DELLA DIFESA DIREZIONE GENERALE PER IL PERSONALE MILITARE

Modifica al decreto dirigenziale n. 230/1D dell'11 novembre 2013, con il quale e' stato indetto il concorso, per titoli ed esami, per l'ammissione di complessivi quaranta Allievi al 6° corso Allievi Ufficiali in Ferma Prefissata (A.U.F.P.), per il conseguimento della nomina a Tenente in Ferma Prefissata, ausiliario del ruolo normale del Corpo degli Ingegneri dell'Esercito

RIF GU 1/2014

AGENZIA DELLE DOGANE E DEI MONOPOLI

Comunicato relativo al concorso pubblico, per titoli ed esami, a complessivi 49 posti di dirigente di seconda fascia

RIF GU 1/2014

MINISTERO DELL'INTERNO

Avviso dell'affissione dell'elenco degli ammessi al corso-concorso di formazione per il conseguimento dell'abilitazione richiesta ai fini dell'iscrizione di 200 Segretari comunali nella fascia iniziale dell'Albo dei Segretari comunali e provinciali. (Coa V)

RIF GU 3/2014

BORSE DI STUDIO

CONSIGLIO NAZIONALE DELLE RICERCHE - ISTITUTO DI CHIMICA DEI COMPOSTI ORGANICI METALLICI

Selezione pubblica, per titoli, eventualmente integrata da colloquio, per il conferimento di una borsa

di studio per laureati, per ricerche inerenti l'area scientifica «Ch - Chimica» da usufruirsi presso la sede di Sesto Fiorentino

RIF GU 1/2014- SCAD. 3/2/2014

CONSIGLIO NAZIONALE DELLE RICERCHE ISTITUTO PER LA MICROELETTRONICA E MICROSISTEMI

Selezione pubblica ad una borsa di studio per laureati, da usufruirsi presso la sede di Catania

RIF GU 4/2014- SCAD. 29/1/2014

CONSIGLIO NAZIONALE DELLE RICERCHE - ISTITUTO DI ENDOCRINOLOGIA E ONCOLOGIA SPERIMENTALE «G. SALVATORE

Selezione pubblica, a una borsa di studio per laureati in biotecnologie indirizzo biotecnologie mediche. (Bando n. IEOS BS 36/2013

RIF GU 1/2014- SCAD. 3/2/2014

CONSIGLIO NAZIONALE DELLE RICERCHE - ISTITUTO PER LE APPLICAZIONI DEL CALCOLO «M. PICONE»

Selezione pubblica n. IAC-BO-001-2013 per due borse di studio per laureati per ricerche inerenti l'area scientifica «Calcolo ad alte prestazioni e sicurezza informatica»

RIF GU 103/2013- SCAD. 30/1/2014

MASTER

STAGE

Stage Banca Mondiale: lavoro negli Stati Uniti

Se desiderate fare un'esperienza di lavoro negli Stati Uniti sono aperte le candidature per gli stage Banca Mondiale. Opportunità per **laureati** e giovani che stanno svolgendo il **dottorato** o studi post universitari di svolgere **tirocini retribuiti a Washington**.

La **Banca Mondiale** (World Bank) è una fonte vitale di assistenza finanziaria e tecnica ai paesi in via di sviluppo in tutto il mondo e opera per ridurre la povertà e migliorare le condizioni di vita dei popoli in difficoltà. Istituita nel 1945, oggi è costituita da due Istituti, la Banca Internazionale per la Ricostruzione e lo Sviluppo (International Bank for Reconstruction and Development – IBRD) e l'International Development Association (IDA).

Anche quest'anno la Banca Mondiale, che ha sede a **Washington D.C.**, negli Stati Uniti, offre a laureati e giovani che stanno svolgendo il dottorato o studi post universitari l'opportunità di partecipare a **tirocini** presso l'headquarter statunitense o altri uffici locali. I percorsi di formazione e lavoro sono distinti tra stage estivi e stage invernali, hanno una durata minima di **4 mesi** e ogni anno coinvolgono circa **150 – 200 tirocinanti**.

REQUISITI

Gli stage Banca Mondiale sono rivolti a **laureati** che stanno seguendo un percorso di studio post laurea come un master, oppure studenti universitari che hanno completato la laurea triennale e stanno seguendo la specialistica oppure il dottorato. I candidati possono provenire da tutti i Paesi membri della World Bank Group. Sono ammesse **tutte le tipologie di lauree**, ma gli ambiti di studio più richiesti sono: economia, finanza, sviluppo umano (sanità pubblica, istruzione, nutrizione, popolazione), scienze sociali (antropologia, sociologia), agricoltura, ambiente, e sviluppo del settore privato. E' indispensabile avere un'ottima conoscenza della **lingua inglese**. Sono considerati titoli preferenziali la conoscenza di altre lingue come francese, spagnolo, russo,

arabo, portoghese e cinese; il possesso di competenze informatiche e l'aver maturato esperienze di stage o lavoro.

PERIODO E DURATA

La World Bank ogni anno avvia due selezioni per reclutare giovani interessati a realizzare tirocini formativi:

- **stage estivi**: giugno – settembre (ci si candida dal **1 dicembre** al **31 gennaio** di ogni anno);
- **stage invernali**: dicembre – marzo (ci si candida dal **1 settembre** al **31 ottobre** di ogni anno).

La prossima scadenza utile per l'invio della candidatura, dunque, è il **31 gennaio 2014** per partecipare ai tirocini estivi World Bank negli USA.

RETRIBUZIONE

I **tirocini** sono **retribuiti**. La Banca Mondiale paga i tirocinanti su base oraria per le ore di lavoro effettivamente realizzate e in alcuni casi copre le spese di viaggio. Lo stipendio viene definito di anno in anno. Vitto e alloggio sono a carico degli stagisti.

COME CANDIDARSI

Gli interessati agli stage Banca Mondiale possono candidarsi online, la domanda si presenta cliccando sul pulsante "Apply Now" presente in **questa pagina** del portale World bank "lavora con noi" (il link è attivo solo nei periodi in cui è possibile candidarsi). Generalmente la Banca riceve circa 5.000 candidature ogni anno per il programma estivo e 2000 – 3000 per quello invernale, pertanto, data la numerosità delle candidature, non comunica a tutti i candidati l'esito della selezione ma contatta solo quelli ritenuti idonei.

San Pellegrino Sales Campus. Per 30 giovani neolaureati

L'azienda propone percorsi di stage semestrali retribuiti, con lezioni in aula, tutoraggio, coaching, affiancamento e lavoro sul campo. In tutta Italia

Il gruppo Sanpellegrino punta sui giovani. Partite le selezioni di 30 neolaureati dinamici e motivati, pronti a mettersi in gioco per un percorso formativo accompagnato da pratica concreta in azienda.

Un'opportunità di crescita formativa e un primo approccio con il mondo del lavoro per giovani appena usciti dall'università.

Il progetto si chiama Sanpellegrino Sales Campus e sosterrà i giovani talenti selezionati con sei mesi di stage retribuito nell'area commerciale dell'azienda, a partire da marzo 2014, nelle sedi di Torino, Milano, Firenze, Bologna, Parma o Modena, Ravenna o Rimini o Forlì-Cesena, Roma Perugia, Napoli, Salerno, Bari, Palermo e Catania.

La prima fase di selezione prevede l'invio del curriculum. Ogni candidato che avrà superato la prima fase sarà contattato e dovrà inviare una breve video-presentazione (massimo un minuto) nella quale avrà la possibilità di dimostrare le proprie abilità, peculiarità e capacità relazionali. Un pool di autorevoli esperti sceglierà i 30 più meritevoli e brillanti. Il tirocinio prevede attività, a stretto contatto con il responsabile del progetto, di: mappatura e analisi della potenzialità del territorio e dei punti vendita; monitoraggio, presenza e assortimento dei prodotti; promozione delle innovazioni di prodotto. I partecipanti saranno coinvolti in prima persona nei vari processi aziendali. Le lezioni in aula si alterneranno all'affiancamento sul campo, al coaching e al tutoring. L'obiettivo finale del progetto è lo sviluppo di competenze relazionali e di competenze relative alle tecniche di vendita, all'analisi di mercato, all'analisi strategica dell'insieme prodotto/categoria/canale, di sviluppo e di implementazione di attività promozionali e di marketing.

Ed ecco le caratteristiche del profilo ideale: curiosità, proattività, precisione e affidabilità, spirito d'iniziativa, orientamento al servizio e al risultato, buone capacità di relazione, propensione al lavoro di squadra, patente B, buona conoscenza del pacchetto Office, in particolare Excel e Power Point. Per candidature e informazioni, [vai al Sanpellegrino Sales Campus](#)

Lavorare nel mondo di Gucci. Pronti stage, posti fissi e a tempo

Ecco le posizioni aperte in Gucci, nel settore del lusso, tra tradizione e design. Scandicci, Casellina, Roma e Monsummano Terme, le sedi di lavoro. Lavorare nell'alta moda e nel lusso della Maison

Gucci, simbolo del glamour e della tradizione artigianale italiana nel mondo. Molte le figure professionali che la casa di moda seleziona in tutta Italia.

Partiamo da Casellina, in provincia di Firenze, dove si aprono possibilità di stage in ambito sviluppo prodotto abbigliamento (Codice offerta: 00016R) e legale/giuslavoristico (Codice offerta: 000169). I tirocini inizieranno a gennaio dell'anno prossimo.

Ancora in provincia di Firenze, a Scandicci, l'azienda si prepara ad assumere personale a tempo indeterminato a partire da marzo 2014, nel settore calzaturiero. I posti da ricoprire sono nella gestione degli ordini (Codice offerta: 000138), nel controllo qualità e industrializzazione delle materie prime (Codice offerta: 000136) e nella realizzazione di forme e calzature per uomo e donna (Codice offerta: 0000YJ). Solo per profili esperti.

Per la sede romana la ricerca si rivolge a un sarto o sarta, da inserire a tempo indeterminato, con impegno part time, a partire da gennaio del prossimo anno (Codice offerta: 000147). Si occuperà di riparazioni e piccole modifiche agli abiti, moda maschile e femminile, secondo le esigenze del cliente. Occorrono esperienza e conoscenza del mondo luxury-fashion per aspirare al posto.

Infine, a Monsummano Terme, in provincia di Pistoia, Gucci inserisce un modellista per la realizzazione di calzature su misura (donna/uomo, elegante e sport) a tempo indeterminato e con impegno full time. Il lavoro avrà inizio a marzo 2014. Solo per profili qualificati ed esperti. (Codice offerta: 0000YG).

Per candidarsi a queste posizioni ed essere sempre aggiornato sulle posizioni aperte, è necessario [registrarsi sul sito internet di Gucci, nella sezione Lavora con noi](#), clic su "opportunità in Gucci".

Stage in Svizzera presso l'Ufficio Federale dei Trasporti Pubblici

Vi piacerebbe fare un'esperienza di stage all'estero nel **settore ferroviario**? Sono disponibili nuove opportunità di **tirocinio** in Svizzera presso l'Ufficio Federale dei Trasporti Pubblici, sede **UTF di Ittigen**.

L'**UFT – Ufficio Federale dei Trasporti** è l'autorità della Confederazione elvetica che si occupa delle questioni legate alla politica svizzera dei trasporti pubblici ed è responsabile, assieme ad altri organi, del progetto di trasferimento del traffico merci dalla strada alla ferrovia. L'ente svizzero ha headquarter a Berna, presso la sede amministrativa del DATEC – Dipartimento federale dell'ambiente, dei trasporti, dell'energia e delle comunicazioni, al quale è subordinato, e conta attualmente circa 290 dipendenti. L'**UFT** è responsabile, insieme ai Cantoni, del finanziamento dell'esercizio e dell'infrastruttura dei trasporti pubblici, ed opera sotto la guida dell'attuale Direttore **Peter Füglistaler**.

Nell'ambito del **PROSSIF**, il programma di sviluppo strategico dell'infrastruttura ferroviaria, l'Ufficio Federale dei Trasporti Pubblici ha aperto una nuova opportunità di stage in Svizzera, della durata di **1 anno**. La risorsa selezionata collaborerà con la Sezione Pianificazione per le attività di elaborazione delle linee di sviluppo dei prossimi decenni per i servizi di trasporto e l'infrastruttura nel settore ferroviario, e gli adeguamenti del Piano settoriale dei trasporti, parte Infrastruttura ferroviaria.

REQUISITI

L'offerta di lavoro in Svizzera è rivolta a candidati in possesso dei seguenti requisiti:

- diploma di **master**, preferibilmente in geografia o sistemi infrastrutturali, o formazione equivalente;
- interesse a collaborare a progetti complessi nel settore dei trasporti e della pianificazione territoriale;
- essere madrelingua italiana, tedesca o francese;
- buona conoscenza di un'altra lingua ufficiale della Confederazione elvetica;
- padronanza dei principali strumenti informatici;
- predisposizione al lavoro in team.

ATTIVITA'

Lo / La stagista si occuperà, collaborando con i partner federali e cantonali dell'UFT, delle **seguenti mansioni**:

- sostenere la Sezione Pianificazione nelle attività di aggiornamento e ampliamento del Piano settoriale dei trasporti, parte Infrastruttura ferroviaria;
- verificare i piani settoriali di altri Uffici federali e i piani direttori cantonali;
- partecipare ai lavori di ampliamento PROSSIF 2030;
- integrare lo sviluppo dell'infrastruttura ferroviaria con altri vettori di trasporto, in particolare in relazione all'ampliamento delle reti stradali nazionali.

COME CANDIDARSI

Gli interessati all'offerta di stage in Svizzera presso l'**Ufficio Federale dei Trasporti Pubblici** possono candidarsi visitando la pagina dedicata all'**annuncio**, e registrando il curriculum vitae nell'apposito form on line o inviandolo per mail all'indirizzo di posta elettronica indicato. Dalla sezione dedicata alle **posizioni aperte** UTF "Lavora con noi" è possibile, inoltre, prendere visione di tutte le ricerche in corso e delle opportunità di lavoro in Svizzera attive presso l'ente.

Lavoro e stage con Bip Business Integration Partners

Assunzioni in vista con Bip Business Integration Partners. La **società di consulenza** cerca personale e ha aperto nuove offerte di lavoro e stage per **laureati, professionisti e giovani senza esperienza** da inserire nei propri uffici di **Milano e Roma**.

Bip – Business Integration Partners SpA è un'azienda italiana che opera nella consulenza direzionale, specializzata nella Business Integration and Innovation, tra le maggiori del nostro paese. La società, nata nel 2003, ha conosciuto un rapido processo di crescita, espandendosi anche all'estero con la costituzione di **Bip United Kingdom, Bip Iberia, Bip Brasile, Bip Argentina, Bip Tunisia, Bip FSP, A&I@Bip, Bip Institute, Bip. CyberSEC e Bip Asia Consulting**. La Business Integration Partners opera in vari settori, quali Energy & Utilities, Telecommunication Media & Entertainment, Financial Services, Manufacturing, Public Sector e Life Sciences, offrendo servizi in ambito Strategy, Business Planning, Post Merger Integration, Operations nelle aziende industriali e nelle società di servizio, Customer Relationship Management, CFO services, Information Technology Governance e Human Capital e Change Management.

L'azienda è al momento alla ricerca di personale, sia esperto invari settori che senza esperienza, per **assunzioni e tirocini** nei propri uffici in Italia. Gli interessati alle opportunità di lavoro e stage con Bip possono valutare le **posizioni aperte** in questo periodo, a cui la società dà visibilità attraverso il proprio portale.

TIROCINI BIP

STAGE SECURITY & INTELLIGENCE SERVICE, Roma

La ricerca è rivolta a neolaureati in Ingegneria delle Telecomunicazioni, Ingegneria Informatica, Ingegneria Elettronica, Scienze dell'Informazione o simili, con buona conoscenza della lingua inglese.

STAGE NEW TECH & NETWORKING, Milano

Si selezionano laureati da non oltre 6 anni in Ingegneria delle Telecomunicazioni, Informatica, Elettronica e in Scienze dell'Informazione, con buona conoscenza lingua inglese, attestati di formazione post laurea e certificazioni tecniche (es. CCNA).

STAGISTA IN AREA ASSICURAZIONI, Milano

Offerta rivolta a laureati o laureandi (magistrale) in ambito economico, con buona padronanza del pacchetto Office e ottima conoscenza della lingua inglese, disponibili a viaggiare almeno su tutto il territorio nazionale.

STAGE IN CONSULENZA, Milano

Si richiede laurea in Ingegneria Gestionale, Informatica, delle Telecomunicazioni, Elettronica, Matematica e Fisica, ottima conoscenza della lingua inglese e buon utilizzo di Office.

STAGE ARCHITETTURE, Milano

Tra i requisiti laurea in Ingegneria, Informatica, TLC, Elettronica e Scienze dell'Informazione, conseguita da non più di 6 anni, buona conoscenza della lingua inglese, conoscenze del linguaggio di programmazione .NET e, preferibilmente, tesi di laurea/tirocinio nell'ambito delle Enterprise Architecture.

OFFERTE DI LAVORO BIP

JUNIOR DEVELOPER, Roma

I candidati ideali sono laureati in Ingegneria, Informatica o discipline scientifiche, con non oltre 2 anni di esperienza in analisi, progettazione e sviluppo di sistemi SW.

CONSULENTE ARCHITETTURE IT e PMO, Milano

Si ricercano candidati, preferibilmente laureati in Ingegneria, con esperienza pregressa tra 3 e 5 anni, dotati di competenze in ambito Project/Program Management, della conoscenza del pacchetto Office, in particolare Excel, Power Point, Visio, Access, e del contesto Telco e/o Energy.

ALTRE OFFERTE DI LAVORO BUSINESS INTEGRATION PARTNERS

Bip è alla ricerca, inoltre, dei seguenti **profili**:

- **Consultanti ICT** / area Sistemi di Pagamento Banca / Functional Analyst / Project Manager IT e Business / Ambito Telco / Finance & Performance Management/ Process Improvement / Program Management IT / Architetture IT e Web / area Credit Management / ambito Energy&Utilities / Life Sciences / Networking & New Digital Technologies / CRM, **Milano**;
- **Consulenti Junior Functional Analyst / Senior Strategy&Operations** / area Energy&Utilities / Energy ICT Governance e Advisory, **Roma**;
- **Esperto Filenet, Roma**;
- **Esperto Function Point, Roma**;
- **Esperti Risorse Umane, Milano e Roma**.

Business Integration Partners seleziona anche un **Technical Senior Consultant**, un **Senior Controller** e un **Business Senior Consultant** per la sede di **Londra**, e un **Manager Sviluppo Business in Turchia**.

Vi segnaliamo, inoltre, che l'associazione "I Palermitani" offre a giovani di Palermo e provincia la possibilità di usufruire di una **borsa di studio** "Toto Lo Bianco" a copertura totale dei costi del **Master Energy Environment** organizzato da Business Integration Partners in collaborazione con l'università IULM, rivolto a neo laureati, preferibilmente in discipline tecnico scientifiche, economiche e Scienze della Comunicazione.

COME CANDIDARSI

Gli interessati alle offerte di lavoro e stage Bip **Business Integration Partners** possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo "lavora con noi" e registrando il curriculum vitae nell'apposito form in risposta agli annunci di interesse.

Sanpellegrino Sales Campus: stage e lavoro per 30 neolaureati

Interessanti opportunità di lavoro per i **giovani** arrivano dal **Gruppo Sanpellegrino**. La famosa azienda italiana che produce **acqua minerale** e bevande soft drink ha aperto le selezioni per il progetto "Sanpellegrino Sales Campus" che offre a **30 neolaureati** l'opportunità di fare una esperienza di formazione e lavoro, attraverso uno stage retribuito nell'area commerciale – vendite. In un momento di crisi economica come quello che sta vivendo il nostro Paese, l'azienda ha deciso di dare spazio ai giovani offrendo loro una opportunità di crescita e la possibilità di entrare nel mondo del lavoro.

IL PROGETTO

Sanpellegrino Sales Campus ha come obiettivo la formazione e la crescita professionale di ragazze e ragazzi di talento che avranno la possibilità di sperimentare in prima persona le dinamiche di business e acquisire le expertise necessarie per lavorare nel settore. L'inserimento in azienda dei candidati avverrà con uno **stage retribuito di 6 mesi** nell'area commerciale con inizio previsto per il prossimo **marzo 2014** su tutto il territorio nazionale. Il Sales Campus è caratterizzato da giornate di **training formativo in aula** e una fase **operativa** sul campo con il supporto costante di **manager qualificati** dell'azienda. Durante il percorso ogni attività sarà raccontata dagli stessi ragazzi in videopillole, in questo modo i 30 tirocinanti potranno condividere su internet il loro viaggio e la loro esperienza in una sorta di diario digitale.

ATTIVITA'

I candidati, col supporto del Responsabile, si occuperanno delle seguenti principali attività:

- mappatura e analisi della potenzialità del territorio e dei punti vendita;
- monitoraggio presenza e assortimento dei prodotti;
- promozione delle innovazioni di prodotto.

Al termine dello stage, i giovani avranno sviluppato competenze relazionali, conoscenza delle tecniche di vendita, analisi di mercato, analisi strategica di prodotto / categoria / canale, sviluppo e implementazione di attività promozionali e di marketing,

REQUISITI

I candidati ideali sono brillanti **neo laureati** con le seguenti caratteristiche:

- Curiosità;
- Proattività;
- Precisione e affidabilità;
- Spirito d'iniziativa;
- Orientamento al servizio;
- Orientamento al risultato;
- Buone capacità di relazione;
- Propensione al lavoro di squadra;
- Patente B.

Completano il profilo la buona conoscenza del Pacchetto Office (in particolare Excel e Power Point).

SEDI DI LAVORO

I candidati verranno inseriti sul territorio nelle seguenti località: **Torino, Milano, Firenze, Bologna, Parma o Modena, Ravenna o Rimini o Forlì – Cesena, Roma, Perugia, Napoli, Salerno, Bari, Palermo, Catania.**

PROCESSO DI SELEZIONE

Ogni candidato che avrà superato la prima fase di selezione attraverso lo screening cv, sarà contattato e dovrà inviare una breve video-presentazione (massimo 1 minuto) nella quale avrà la possibilità di dimostrare le proprie abilità, peculiarità e capacità relazionali. Un pool di autorevoli esperti sceglieranno i 30 più meritevoli e brillanti che diventeranno i protagonisti del Sanpellegrino Sales Campus.

COME CANDIDARSI

Per candidarsi è sufficiente mandare il proprio **curriculum vitae** all'indirizzo spcampus@waters.nestle.com.

LA STORIA DEL PROGETTO

L'iniziativa si colloca nel più vasto progetto Sanpellegrino Campus nato per avvicinare e sostenere il mondo dell'Università e dei giovani. Il percorso è partito con il Premio Sanpellegrino Campus, un riconoscimento istituito per premiare il merito dei giovani laureati. Dopo il successo dell'edizione 2012 / 2013, sono state avviate le selezioni per la seconda edizione che nel 2014 premierà le migliori tesi di laurea in "Acqua e Benessere", "Sostenibilità Ambientale ed Economica" e "Made in Italy". In parallelo, sarà sviluppato un ulteriore progetto, ossia Sanpellegrino Meets University, un programma finalizzato a creare uno scambio reciproco di conoscenze ed esperienze tra il mondo accademico e la realtà di Sanpellegrino.

Sanpellegrino Sales Campus rientra nel più ampio programma "Nestlé needs YOUth" con il quale Nestlé si impegna a creare in Europa, nei prossimi tre anni, **20.000 nuove opportunità di lavoro** per i giovani al di sotto dei 30 anni. Nestlé, offrirà 10.000 opportunità di apprendistato e stage e 10.000 posizioni professionali ai giovani, provenienti da tutti i Paesi europei, entro il 2016. Per candidarsi e avere maggiori informazioni è possibile consultare la nostra presentazione di [Nestlé needs Youth](#) e la pagina "[Lavora con noi](#)" del gruppo.

L'AZIENDA

La Sanpellegrino S.p.A. è una solida azienda con una lunga storia, è stata fondata nel 1899 a **San Pellegrino Terme**, in provincia di Bergamo, dove ancora oggi vi sono gli stabilimenti di produzione e imbottigliamento dell'acqua che sgorga ai piedi delle Alpi in Valle Brembana, mentre

la sede è situata a Milano. Il Gruppo controlla numerosi altri marchi nel settore delle acque minerali (come Vera, Levissima, Recoaro, S. Bernardo, Panna e Pejo), tra i principali prodotti ci sono anche diverse bevande analcoliche e aperitivi come aranciata, chinò (chinotto), Sanbittèr, acqua tonica, one o one, spuma, limonata e altre. L'azienda fa capo alla società svizzera **Nestlé**.

MAGGIORI INFORMAZIONI

Per ulteriori informazioni sul progetto è possibile consultare la pagina [Sanpellegrino Campus](#) sul [sito web](#) del Gruppo.

Stage in Svezia per laureati, lavoro a Stoccolma

Sono davvero interessanti le opportunità di lavoro e stage in Svezia presso il **Centro Europeo** per la **Prevenzione** e il **Controllo** delle **Malattie**. Disponibili tirocini **retribuiti** per laureati a **Stoccolma**.

L'**ECDC – Centro Europeo** per la **Prevenzione** e il **Controllo** delle **Malattie** è un'organismo indipendente dell'Unione Europea che opera per rafforzare le difese degli stati membri rispetto alle malattie infettive. L'agenzia, che ha sede in **Svezia**, presso Stoccolma, ha istituito una rete di sorveglianza, per prevenire il diffondersi delle malattie, di cui fanno parte i **27 Stati membri** dell'UE e i **Paesi** dell'EFTA, ovvero **Islanda, Liechtenstein e Norvegia**. L'ECDC offre a laureati in materie scientifiche la possibilità, **2 volte l'anno**, di svolgere **stage retribuiti** nella propria sede di Stoccolma, per migliorare le proprie competenze, acquisire conoscenze pratiche e fare un'esperienza di lavoro internazionale.

I tirocini in Svezia hanno una durata di **3 o 6 mesi**, e prevedono una retribuzione mensile pari a **1.207,83 euro netti** per ciascuno stagista, oltre ad un assegno a copertura delle **spese di viaggio** A/R da e per il Paese di residenza sostenute all'inizio e al termine dell'esperienza formativa. Gli stage sono rivolti a laureati in materie **scientifiche** relative ad ambiti quali **malattie cliniche infettive, microbiologia, salute pubblica, epidemiologia, statistica** e / o **modellazione delle malattie infettive, scienze sociali, informatica medica e comunicazione scientifica**, o settori affini.

REQUISITI

Possono partecipare ai tirocini retribuiti presso il Centro Europeo per la Prevenzione e il Controllo delle Malattie i candidati in possesso dei seguenti requisiti:

- cittadinanza di uno stato membro dell'UE, candidato o dell'EFTA;
- possesso di **laurea**;
- ottima conoscenza della lingua inglese;
- non aver svolto altri tirocini all'interno di un'istituzione o un organismo europei;
- non aver lavorato e non lavorare per un'istituzione o organismo europei.

STAGE ECDC

Ogni anno l'Agenzia ospita un numero variabile di tirocinanti, per una durata da **3 a 6 mesi** a seconda dei percorsi formativi, e prevede **due** diverse **scadenze** per le candidature, in base ai periodi di inserimento dei tirocinanti:

- 30 gennaio;
- 30 aprile.

Dunque la prossima data utile per l'invio della domanda di partecipazione agli stage è il **30 gennaio 2014**.

COME PARTECIPARE

Gli interessati agli stage in Svezia per laureati possono candidarsi inviando un dettagliato curriculum vitae in inglese, completo degli allegati richiesti dal bando, via mail, entro le scadenze indicate, all'indirizzo di posta elettronica traineeship@ecdc.europa.eu.

EURO OCCASIONI

Lavoro per Infermieri in Inghilterra, Ospedale Pubblico

Best Personnel in collaborazione con **NHS** (National Health Service, il sistema sanitario nazionale in vigore nel Regno Unito) cerca Infermieri per conto di un Ospedale Pubblico situato in **Inghilterra**.

L'azienda ospedaliera si trova a circa due ore da Londra nella costa sud e nel 2009 ha ricevuto un importante riconoscimento come HSJ (Health Service Journal) Acute Organisation of the Year e nel 2010 è stata considerata il CHKS (Casp HealthCare Knowledge Systems) Safest Hospital del Regno Unito.

Gli infermieri italiani interessati a lavorare all'estero possono valutare questa opportunità di lavoro.

Requisiti:

I candidati ai posti di lavoro per Infermieri in Inghilterra devono essere in possesso dei seguenti requisiti:

- Laurea triennale in **Scienze Infermieristiche**.
- Aver maturato almeno 6 mesi di esperienza post laurea è considerato requisito preferenziale.
- Ottime capacità di comunicazione, flessibilità e responsabilità.
- Iscrizione ultimata o almeno iniziata al NMC (Nursing Midwifery Council).
- Livello intermedio di lingua inglese.
- Referenze obbligatorie.

Proposta contrattuale:

- Contratto a tempo indeterminato, full time.
- Salario Band 5: **£21,176 – £27,625** pro-rata.
- Assistenza viaggio, alloggio.
- Orario di lavoro: 37.5 ore settimanali, possibilità di ore supplementari.
- 27 giorni di ferie all'anno.
- Opportunità di iniziare la propria carriera in un Ospedale del NHS.

Alle risorse Best Personnel offre assistenza diretta nelle diverse fasi di sistemazione, con supporto da parte di personale anche di madrelingua italiana.

Selezioni:

I colloqui si svolgeranno tra la fine di **Gennaio** e l'inizio di **Febbraio 2014**.

COME CANDIDARSI

Gli interessati alle offerte di lavoro in Inghilterra per infermieri presso l' Ospedale pubblico devono inviare il proprio curriculum vitae in lingua inglese via email

all'indirizzo: [**liliana.costa@bestpersonnel.ie**](mailto:liliana.costa@bestpersonnel.ie)

Per ulteriori informazioni:

Best Personnel

3 Sandyford Office Park

Blackthorn Avenue – Sandyford – Dublin 18

[**www.bestpersonnel.ie**](http://www.bestpersonnel.ie)

[**Sito web NMC**](#)

Lavoro per Educatori Infanzia, in Germania

Vi piacerebbe lavorare in Germania? Sono disponibili interessanti opportunità di lavoro per Educatori Infanzia **diplomati e laureati** in vista di **assunzioni a tempo indeterminato**, previsto **corso gratuito** di lingua tedesca iniziale.

Germi Italia è un'azienda italiana, con sede a Torre del Greco, in provincia di Napoli, che opera nell'ambito della consulenza internazionale promuovendo progetti finalizzati alla formazione e integrazione professionale rivolti a chi desidera entrare nel mondo del lavoro all'estero. L'azienda si occupa, in particolare, dell'inserimento lavorativo degli Italiani interessati a lavorare in Germania, in partnership con l'istituto di formazione professionale **IB – Internationaler Bund** ed in collaborazione con strutture scolastiche e sanitarie tedesche, sia pubbliche che private. Su mandato dei propri partners, Germi Italia propone diversi programmi di formazione e lavoro per preparare

personale qualificato da impiegare nel settore sanitario, scolastico, alberghiero, ecc, finalizzati all'inserimento a tempo indeterminato.

In questo periodo, ad esempio, è attivo un progetto per il reclutamento di Educatori Infanzia da assumere a tempo indeterminato presso un'azienda sanitaria tedesca, dopo aver frequentato un **corso gratuito di lingua tedesca**. Gli interessati a lavorare in Germania ed a partecipare ai progetti Germi Italia, possono valutare le **opportunità attualmente attive**.

PROGETTO EDUCATORI INFANZIA

L'iniziativa è rivolta a **diplomati** in Socio – Psicopedagogia e a **laureati** in Scienze della Formazione, Scienze dell'Educazione o lauree equipollenti, interessati a trasferirsi in Germania. I candidati selezionati frequenteranno un corso intensivo di Tedesco iniziale, finalizzato al raggiungimento di una conoscenza di livello B1 della lingua secondo il QCER – Quadro comune europeo di riferimento per la conoscenza delle lingue, e saranno successivamente assunti dall'azienda partner dell'iniziativa.

FORMAZIONE LINGUISTICA

Il percorso formativo avrà una durata di **17 settimane** e si svolgerà, per la maggior parte delle risorse ammesse al progetto, a **Stoccarda**, a cura dell'Istituto IB. Durante le attività formative l'**azienda** sanitaria futuro datore di lavoro **coprirà** le spese di **iscrizione, vitto e alloggio** presso le strutture alberghiere Internationaler Bund o famiglie tedesche per i partecipanti.

ATTIVITA'

Al termine del corso di lingua gratuito i candidati selezionati inizieranno a lavorare presso le strutture di destinazione con la qualifica di **"Insegnanti tirocinanti in fase di Riconoscimento"**, per conseguire le ore di tirocinio richieste dalla legislazione tedesca per l'abilitazione e l'esercizio della professione di Educatore dell'Infanzia, e per migliorare la conoscenza della lingua locale. Contemporaneamente le risorse seguiranno un secondo corso di tedesco per raggiungere il livello B2 di conoscenza della lingua, indispensabile per il riconoscimento del titolo professionale in Germania, e saranno inquadrati successivamente nel profilo di **"Educatore dell'Infanzia Riconosciuto"**.

SELEZIONI

E' previsto un primo step di selezione dei candidati che si svolgerà **in Italia** e consisterà in un colloquio conoscitivo in lingua italiana con i rappresentanti delle aziende tedesche coinvolte nel progetto, alla presenza di assistenti traduttori.

COME CANDIDARSI

Gli interessati a lavorare in Germania e alle opportunità di lavoro per Educatori Infanzia possono candidarsi visitando la pagina dedicata ai progetti sul **sito web** di Germi Italia, e registrando il curriculum vitae, corredato di foto, nell'apposito **form online**.

[Organizzazione europea dei brevetti: lavoro per 200 Ingegneri](#)

Assunzioni in vista all'Organizzazione europea dei brevetti. Sono ancora aperte le **selezioni EPO** per la copertura di 200 posti di lavoro per Ingegneri e scienziati a **Monaco di Baviera, L'Aia e Berlino**.

L'**EPO – European Patent Organisation** è un'organizzazione pubblica internazionale che ha il compito di rilasciare brevetti europei. Creata dalla Convenzione europea dei brevetti l'Organizzazione ha sede principale a Monaco di Baviera, in Germania, ed è costituita da due organi, uno esecutivo, l'**Ufficio europeo dei brevetti**, ed uno di supervisione, il **Consiglio d'amministrazione**. L'EPO conta attualmente 38 stati membri e possiede sedi distaccate a L'Aia, Berlino e Vienna, oltre ad un Ufficio per le pubbliche relazioni situato a Bruxelles.

L'Organizzazione europea dei brevetti cerca **Esaminatori di brevetti**, in vari settori tecnici, in vista di nuove **assunzioni 2014** ed ha aperto un'offerta di lavoro per 200 Ingegneri e scienziati. I candidati selezionati saranno assunti **a tempo indeterminato** presso le sedi di **Monaco di Baviera, L'Aia o Berlino** e si occuperanno di verificare e valutare le domande di brevetto ricevute dall'EPO, pertanto è richiesta la disponibilità a trasferirsi nelle sedi di destinazione.

REQUISITI

La ricerca è rivolta a candidati in possesso dei seguenti requisiti generali:

- cittadinanza di uno degli Stati membri dell'European Patent Organisation;
- **laurea** in Fisica, Chimica, Ingegneria o Scienze Naturali;
- ottima conoscenza di una delle lingue ufficiali EPO, ovvero Inglese, Francese o Tedesco, e capacità di comprendere le altre due.

SETTORI TECNICI

Le opportunità di lavoro per Ingegneri e scienziati attive al momento riguardano i seguenti ambiti:

- **Fisica applicata, misurazione e collaudo;**
- **Termodinamica applicata;**
- **Supporti audio video;**
- **Computer;**
- **Tecnologie elettriche ed elettroniche;**
- **Chimica industriale;**
- **Illuminazione, veicoli e elettromeccanica;**
- **Industria meccanica;**
- **Tecnologia medica;**
- **Telecomunicazione;**
- **Veicoli e tecnologia generale.**

CONDIZIONI DI LAVORO

Gli Esaminatori dell'Organizzazione europea dei brevetti vengono assunti, in generale, con **contratto** di lavoro **a tempo indeterminato**, con una retribuzione variabile tra i **4.000** e gli **8.200 Euro al mese**, a seconda dell'esperienza. Ai dipendenti l'agenzia europea garantisce, inoltre, vari **benefici e indennità**, come ad esempio gli assegni familiari, il sostegno all'istruzione, assicurazione medica privata, sistema pensionistico e benefits per il trasferimento.

SELEZIONI

L'**iter** di **selezione** per lavorare all'EPO prevede varie fasi, ovvero:

- invio della **candidatura online** per le posizioni e le sedi di interesse;
- **esame** delle **candidature** da parte di un'apposita Commissione e selezione dei profili idonei per le ricerche in corso;
- **colloquio** con i candidati selezionati presso la sede dell'European Patent Organisation per la quale hanno inviato la candidatura, per valutare le competenze linguistiche e professionali degli stessi, eventualmente anche tramite prove;
- segnalazione delle figure più in linea con le mansioni da ricoprire al **presidente dell'Ufficio europeo brevetti**, che procede alla **scelta**;
- invio dell'**offerta di lavoro** per posta alle risorse scelte.

Dato il numero limitato di posti disponibili i candidati ritenuti idonei ma non assunti in servizio vengono generalmente inclusi in un **elenco di riserva** in vista di eventuali nuove assunzioni.

COME CANDIDARSI

Gli interessati all'offerta di lavoro per Ingegneri e scienziati presso l'**Organizzazione europea dei brevetti** possono candidarsi visitando la pagina dedicata all'**annuncio** nella sezione "lavora con noi" dell'European Patent Organisation, e registrando il curriculum vitae nell'apposito **form**. Vi ricordiamo, inoltre, che dal portale dedicato alle **carriere e selezioni** Organizzazione europea dei brevetti lavoro è possibile prendere visione di tutte le posizioni aperte presso l'EPO.

Magazzini Harrod's. Lavorare e festeggiare a Londra

Scintillanti, lussuosi e un po' barocchi, i celebri magazzini Harrod's cercano profili per la loro storica sede londinese, in vista del periodo natalizio. La "City" vi aspetta anche quest'anno. Scintillanti, lussuosi e un po' barocchi, i celebri magazzini Harrod's cercano profili per la loro storica sede londinese, in vista del periodo natalizio. Quali profili? Sono tantissimi, e d'altronde non c'è da stupirsi: con circa 300 reparti distribuiti su 5 piani, Harrod's offre qualsiasi tipo di prodotto: dagli articoli di souvenir alla gastronomia, dall'abbigliamento ai giochi per bambini.

Al momento le opportunità sono 77, perciò se siete interessati drizzate le orecchie e cominciate a preparare le valigie. Fra i profili più interessanti troviamo lo chef de partie, che avrà il compito di assistere e supportare i cuochi. Il candidato dovrà lavorare per circa 45 ore settimanali con possibilità di carriera e retribuzione fissa. Spazio pure a concierge, sales associate e brand manger. Vai alla pagina [Search and Apply for the latest vacancies within Harrods](#), impostando UK London nel motore di ricerca.

Ma occhio soprattutto ai commessi per Natale: inseriti con contratti di lavoro temporanei che prevedono un impegno a tempo pieno da 38 ore settimanali, i candidati saranno impiegati nel periodo compreso fra il 26 dicembre e il 19 gennaio prossimo. Indispensabile, per tutti, la conoscenza fluente della lingua inglese. Insomma, un modo per lavorare, guadagnare, e passare il capodanno a Londra. L'offerta è la numero 2589, dal titolo "Temporary Night and Day Porter Opportunities".

Francia: lavoro per periti meccanici, stipendio 1.600 – 2.000 Euro

Par chi cerca un impiego all'estero la **rete EURES** segnala nuove opportunità di lavoro in Francia. Sono aperte le **selezioni** per periti meccanici in vista di **assunzioni a tempo indeterminato**, previsto stipendio di 1.600 – 2.000 Euro mensili.

Groupe Laurent è un'azienda francese specializzata nel commercio di autoveicoli pesanti, attiva nei settori dell'industria, della logistica di magazzino, dei veicoli leggeri e commerciali, degli autoveicoli industriali e delle reti di servizio. Fondato nel 1937 come punto vendita di ricambi per veicoli motorizzati, oggi il Gruppo opera, tramite svariati marchi, nei servizi di aria condizionata, controllo e diagnosi per automezzi, nella distribuzione di componenti tecniche per mezzi leggeri e industriali, nello stoccaggio di parti tecniche per i concessionari, nella realizzazione di sistemi idraulici e pneumatici per l'industria, e in molti altri ambiti.

Groupe Laurent, in collaborazione con il **servizio EURES Torino**, è al momento alla ricerca di personale per la propria sede di **Annecy**, in Francia, ed ha aperto un'offerta di lavoro per periti meccanici. La ricerca è rivolta al reclutamento di **4 risorse**, per assunzioni a tempo indeterminato, che si occuperanno della **manutenzione e riparazione** dei veicoli, in particolare di automezzi pesanti quali camion e autobus, e di tutti i tipi di motori o parti elettroniche, pneumatiche ecc. Oltre ad una retribuzione mensile di sicuro interesse, l'azienda offrirà ai neoassunti **assistenza** nella **ricerca dell'alloggio** e, su richiesta, la possibilità di frequentare un **corso** di aggiornamento di **lingua francese**.

REQUISITI

L'offerta di lavoro per periti meccanici in Francia è riservata a candidati in possesso dei seguenti requisiti:

- cittadinanza UE;
- conoscenza almeno minima della lingua francese;
- esperienza professionale di almeno 3 anni nel settore delle riparazioni di veicoli meccanici, camion e autobus;
- conoscenza di Office automation.

CONDIZIONI DI LAVORO

I candidati selezionati saranno inquadrati con **contratto di lavoro a tempo indeterminato** e percepiranno uno stipendio mensile di importo tra i **1.600** e i **2.000 Euro**, da stabilire in base all'esperienza.

COME CANDIDARSI

Gli interessati all'offerta di lavoro in Francia per periti meccanici possono candidarsi inviando un dettagliato curriculum vitae, redatto in lingua francese e, se possibile, corredato da referenze, via mail, entro il **6 gennaio 2014**, all'indirizzo di posta elettronica paola.marani@regione.veneto.it e in copia (cc) a euresto.recruiting@provincia.torino.it. Si sottolinea che non saranno prese in considerazione le candidature inviate in altre lingue, compresa quella italiana, e di candidati senza esperienza.

Norvegia: lavoro per capo cuoco, stipendio 2.700 – 3.700 euro

In Norvegia lavoro in vista e **assunzioni a tempo indeterminato** nel settore della **ristorazione**. Sono aperte le **selezioni** per un capo cuoco, previsto uno stipendio mensile di 2.700 – 3.700 euro.

La **Fрати AS** è un'azienda con sede a **Trondheim**, in Norvegia, proprietaria di svariati ristoranti e caffè italiani situati nella città norvegese. I locali del brand intendono rappresentare uno spaccato dell'Italia nel paese nordico, offrendo un'ampia proposta di cucina italiana che va dalla pizza al caffè e alla cucina contemporanea. Attualmente la Frati AS è presente a Trondheim con i ristoranti **Aisuma, Frati, Bari, Banksalen e Saldo**, e con la **Fрати Catering**.

L'azienda, in collaborazione con la rete **EURES**, è al momento alla ricerca di un **responsabile di cucina** ed ha aperto una nuova offerta di lavoro per capo cuoco in Norvegia. La risorsa, assunta con contratto di lavoro a tempo indeterminato, sarà responsabile dell'**elaborazione** delle **ricette** del ristorante e del **menu**, e il datore di lavoro offrirà al neoassunto **assistenza** nella **ricerca** dell'**alloggio** (tenendo conto che un affitto medio si aggira attorno ai 600 euro mensili).

NORVEGIA LAVORO

L'offerta di lavoro per capo cuoco è rivolta a candidati in possesso dei seguenti requisiti:

- diploma alberghiero e/o forte esperienza documentabile nel ruolo;
- capacità di preparare menu à la carte e di seguire le norme HACCP;
- capacità di organizzazione e gestione cucina (acquisti e personale);
- buona conoscenza della lingua inglese o norvegese;
- orientamento al cliente.

CONDIZIONI DI LAVORO

Il candidato selezionato sarà assunto con **contratto di lavoro a tempo indeterminato** e percepirà una **retribuzione** mensile tra i **2.700** e i **3.700 euro**.

COME CANDIDARSI

Gli interessati all'offerta di lavoro in Norvegia per capo cuoco possono candidarsi inviando il curriculum vitae, redatto in lingua inglese e preferibilmente accompagnato da referenze, via mail, entro il **15 gennaio 2014**, all'indirizzo di posta elettronica **krogtorp@gmail.com**

Chronoflex, Francia: lavoro per 60 Venditori, Agenti di Commercio

Opportunità di lavoro all'estero per **60 venditori**. Chronoflex, in collaborazione con il servizio **EURES**, è alla ricerca di Agenti di Commercio da assumere in Francia con contratto di lavoro a **tempo indeterminato**.

Chronoflex è un'importante azienda francese, appartenente alla holding Inov-On, nata nel 1995 sotto l'impulso di tre imprenditori, oggi leader in Francia nel settore degli impianti e delle apparecchiature idrauliche. L'impresa specializzata nella riparazione di attrezzature professionali per il settore idraulico, in particolare di tubi flessibili idraulici presenti sulle macchine dei cantieri impiegati in vari ambiti come l'edilizia, l'industria, l'agricoltura e l'ambiente, è un brand in forte espansione, diffuso in tutto il mondo, e che ha esteso rapidamente la propria rete per rispondere alla crescente domanda nel mercato dei dispositivi idraulici.

Attualmente la grande azienda francese è alla ricerca di **60 Agenti di Commercio** con formazione per gestire ed assicurare tutte le riparazioni di tubi flessibili idraulici presenti sulle macchine dei cantieri (settori vari edilizia, industria, agricoltura, ambiente).

CONTRATTO E BENEFIT

L'azienda offre auto aziendale, assicurazione medica, cellulare aziendale e assistenza nei processi amministrativi al fine di agevolare la **mobilità** dei candidati. Previste assunzioni con contratto di lavoro a **tempo indeterminato**, con orario **full time**. Stipendio fisso minimo 1500 Euro – massimo 1800 euro lordi mensili + remunerazione variabile.

REQUISITI

La ricerca è rivolta a candidati in possesso dei seguenti requisiti:

- esperienza di 3/4 anni nel settore meccanico che può anche sostituire la formazione certificata nello stesso settore;
- conoscenza a livello intermedio della **lingua francese**;
- disponibilità a trasferte giornaliere;
- patente B.

Completano il profilo forte propensione all'attività commerciale con il cliente, spirito di squadra e di iniziativa.

COME CANDIDARSI

Gli interessati alle offerte di lavoro per 60 Venditori Chronoflex, dopo essersi registrati a **Your First Eures Job** cliccando su "Invia la tua candidatura" devono inviare il proprio Curriculum Vitae e lettera motivazionale in francese a: **recrutement@chronoflex.com** e cc a **bgreco@provincia.le.it** indicando nell'oggetto della mail la posizione ricercata. Per chi si è già registrato, occorre solo inviare il CV all'indirizzo indicato. . Per ulteriori informazioni potete visitare il **sito web** di Chronoflex.

MONDO LAVORO

SETTORE COMMERCIALE

Gucci assunzioni 2014: opportunita di lavoro

Con Gucci assunzioni 2014 in vista nel **settore** della **moda** e del fashion. La nota **maison italiana** cerca personale in **Toscana, Lazio, Marche e Veneto** e ha aperto nuove offerte di lavoro a **tempo indeterminato e determinato, e stage.**

Fondata da **Guccio Gucci** a Firenze nel 1921, come laboratorio di pelletteria, la **maison Gucci** è oggi una delle aziende che rappresentano al meglio lo stile e la qualità del Made in Italy nel mondo. La casa di moda italiana fa parte, attualmente, della Gucci Group, divisione della holding francese **Kering**, ed è uno dei marchi di lusso più famosi a livello internazionale, con una presenza a livello globale con ben 300 negozi ufficiali. La Guccio Gucci SpA, sotto la guida del presidente **Patrizio Di Marco** e del direttore creativo **Frida Giannini**, propone linee di borse, calzature, abbigliamento, piccola pelletteria, gioielli, profumi e accessori che mantengono le caratteristiche di creatività, esclusività e qualità che da sempre contraddistinguono il brand. Per chi desidera lavorare nella moda sono numerose le opportunità di lavoro e tirocinio disponibili presso l'azienda italiana che è alla ricerca di personale da inserire, con contratti a tempo indeterminato e determinato, e in stage, presso varie sedi in Toscana, Lazio, Marche e Veneto. Gli interessati alle assunzioni Gucci 2014 possono valutare le **ricerche in corso** in questo periodo.

OFFERTE DI LAVORO

Le **selezioni** sono aperte per **laureati**, prevalentemente in discipline economiche e ingegneristiche, e **diplomati** in ambito economiche, tecnico e professionale, o per candidati con qualifica /pluriennale esperienza nei settori di riferimento per ciascuna mansione, con conoscenza del pacchetto Office. Dato il contesto internazionale in cui opera l'azienda per diverse posizioni è richiesta la conoscenza della lingua inglese e la disponibilità a trasferte, anche all'estero. Ecco un breve excursus dei **posti di lavoro** disponibili:

- **Addetto / Addetta gestione ordini calzature, Scandicci;**
- **Controllo qualità e industrializzatore materie prime calzature, Scandicci;**
- **Leather Goods Collection Start Up & Production Projects Coordinator, Scandicci;**
- **Sarto / Sarta, Roma;**
- **Stage Organization & HRIS, Casellina;**

- **Incassatore pietre junior, Terranuova Bracciolini;**
- **Addetto al banco orafo, Terranuova Bracciolini;**
- **Addetto / Addetta amministrazione magazzino R&D, Scandicci;**
- **Tecnico Formista, Scandicci;**
- **Modellista calzature uomo elegante, Monsummano Terme;**
- **Technical Area Staff – aggiuntatrice, Recanati;**
- **Addetto al taglio pellami, Monsummano Terme;**
- **Stage avanzamento produzione prodotto finito, Scandicci;**
- **Addetto servizi generali, Casellina;**
- **Addetto Parco Auto, Firenze;**
- **Modellista Industrializzatore Calzature Donna Sport, Noventa Padovana;**
- **Risorse Umane – Tirocinio accreditato dalla Facoltà di Psicologia dell'Università di Firenze, Casellina;**
- **Stage Supply Chain Distribution Process, Casellina;**
- **Responsabile Area Industriale Calzatura Uomo Elegante, Monsummano Terme.**

COME CANDIDARSI

Gli interessati alle future assunzioni Gucci e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle **posizioni aperte** del gruppo “lavora con noi” e registrando il curriculum vitae nell’apposito form.

Nuove opportunità di lavoro nella **GDO – Grande Distribuzione Organizzata nel Lazio**.

Assunzioni in vista per l’apertura del nuovo supermercato Esselunga Aprilia.

Inizia nel 1957 la storia della prima catena di supermercati in Italia, **Esselunga**, una società italiana specializzata nella grande distribuzione alimentare e di beni di largo consumo, fondata fratelli Guido, Claudio e Bernardo Caprotti insieme a Nelson Rockefeller. Da allora, la costante crescita ha portato l’azienda ad inaugurare più di 140 negozi tra supermercati e superstore, situati in Lombardia, Toscana, Emilia Romagna, Piemonte, Veneto e Liguria, e ad aprire propri stabilimenti in cui produce e controlla ogni fase della lavorazione dei prodotti a marchio Esselunga. L’azienda è oggi una controllata di **Supermarkets Italiani SpA** ed ha sede centrale è a Limito di Pioltello, nei pressi di Milano, dove si trova anche uno dei tre Centri di Distribuzione, gli altri sono situati a Biandrate, vicino Novara, e a Sesto Fiorentino, in provincia di Firenze.

In occasione dell’apertura di un nuovo supermercato Esselunga ad Aprilia, in provincia di **Roma**, l’azienda è attualmente alla ricerca di personale da inserire nel punto vendita di prossima inaugurazione. Gli interessati alle opportunità di lavoro Esselunga possono valutare le **posizioni aperte** in questo periodo, a cui la catena offre visibilità attraverso il proprio portale.

OFFERTE DI LAVORO ESSELUNGA APRILIA

AUSILIARIO ALLE VENDITE PART TIME WEEKEND

La ricerca è rivolta a candidati in possesso di diploma di scuola secondaria di secondo grado e/o iscritti a corsi di studio universitari, con attitudine al lavoro di squadra e al servizio al cliente.

ASUSILIARIO ALLA VENDITA

Tra i requisiti diploma di scuola secondaria di primo grado, qualifica professionale o diploma di scuola secondaria di secondo grado, predisposizione alla vendita e all’assistenza clienti.

ALLIEVO GASTRONOMIA

Si richiedono diploma di scuola secondaria di primo grado, qualifica professionale o diploma di scuola secondaria di secondo grado, preferibilmente di Istituto Alberghiero, con interesse per la cucina e propensione alla vendita e all’assistenza al cliente.

ALLIEVO PIANIFICAZIONE

Le risorse desiderate sono in possesso di diploma di scuola secondaria di primo grado, qualifica professionale o diploma di scuola secondaria di secondo grado, meglio se di Istituto Alberghiero o Arte Bianca.

ALLIEVO PESCHERIA

Si ricercano candidati con diploma di scuola secondaria di primo grado, qualifica professionale o

diploma di scuola secondaria di secondo grado (preferibilmente di Istituto Alberghiero), passione per la cucina, e capacità di vendita e gestione clienti.

ALLIEVO MACELLERIA

La selezione è riservata a candidati con diploma di scuola secondaria di primo grado, qualifica professionale o diploma di scuola secondaria di secondo grado (preferibile come Istituto Alberghiero), orientamento al cliente ed interesse per il settore carni.

BARISTA

I candidati ideali sono in possesso di diploma di scuola secondaria di secondo grado (meglio se Istituto Alberghiero) o qualifica professionale preferibilmente di Operatore dei Servizi di Sala Bar o una qualifica relativa a strutture ricettive.

OPPORTUNITA' DI LAVORO NEL LAZIO

Al momento sono attive anche altre selezioni Esselunga per varie sedi nel Lazio, per il reclutamento dei seguenti **profili**:

ALLIEVO RESPONSABILE BAR

Si selezionano candidati con diploma di scuola secondaria di primo grado, qualifica professionale, se possibile di Operatore dei Servizi di Sala Bar o una qualifica relativa a strutture ricettive, o diploma di scuola secondaria di secondo grado (preferibilmente Istituto Alberghiero).

ALLIEVO CARRIERA DIRETTIVA DI NEGOZIO

Offerta rivolta a laureati in Scienze Politiche, Management d'Impresa, Scienze Motorie, Scienze Turistiche, Corsi di Laurea in ambito agroalimentare, o diplomati preferibilmente come Tecnico Agrario, Tecnico Commerciale, Tecnico Industriale, Tecnico per Geometri, Tecnico per il Turismo, Tecnico Alberghiero, PACLE, Licei, disponibili a trasferimenti e trasferte.

ALLIEVO RESPONSABILE PROFUMERIA

Richiesti laurea o diploma, capacità di analisi, pianificazione e organizzazione, orientamento al risultato e leadership, disponibilità a trasferimenti e trasferte.

COME CANDIDARSI

Gli interessati alle opportunità di lavoro nei supermercati Esselunga possono candidarsi visitando la pagina dedicata alle carriere e selezioni nei **negozi** e in **sede** (Lavora con noi) del gruppo, e rispondendo direttamente agli annunci di interesse compilando l'apposito form online di candidatura.

Lavoro per laureati in Coca Cola

Coca Cola HBC Italia è uno più importanti gruppi italiani attivi nel settore delle bibite analcoliche ed il maggiore per quanto riguarda l'imbottigliamento di bevande, in lattine e bottiglie, della The Coca-Cola Company a livello nazionale. La società opera nella gestione dei processi di produzione e fornitura della famosa **bevanda gassata** nel nostro paese, dove conta ben 2.500 lavoratori, di cui larga parte impiegati nella forza vendita. Coca Cola HBC Italia fa parte del Gruppo Coca Cola Hellenic, che è presente in 28 paesi del mondo e vanta oltre 581 milioni di clienti.

Coca Cola HBC Italia è sempre interessata ad entrare in contatto con giovani talenti ed offre opportunità di lavoro per laureati interessati ad intraprendere un percorso di crescita professionale e di carriera in azienda, attraverso specifici percorsi formativi. Al momento, ad esempio, sono aperte le selezioni per partecipare all'edizione invernale del **Management Trainee Program 2014**, un programma di **stage** finalizzato all'**assunzione in apprendistato**.

MANAGEMENT TRAINEE PROGRAM 2014 – WINTER EDITION

Il **MTP** è un programma di formazione e lavoro per laureati, della durata di **2 mesi e mezzo**, articolato in una fase di attività in aula e un periodo on the job di affiancamento ai responsabili di varie funzione aziendali, al termine del quale i partecipanti che si saranno distinti avranno l'opportunità di essere assunti in azienda con un **contratto formativo professionalizzante**, entrando a far parte di un'ambiente lavorativo internazionale e dinamico. I tirocini avranno inizio nel mese di **gennaio 2014**, con orario di lavoro full time, si svolgeranno

presso la sede di **Milano** e si concluderanno con lo sviluppo e la stesura di un final project che verrà valutato dai vertici aziendali e da un gruppo di manager delle risorse umane.

REQUISITI

La ricerca è rivolta a **neolaureati** (laurea triennale + master o laurea specialistica) con brillante curriculum universitario (laurea nelle tempistiche previste, votazione di laurea pari o superiore a 105/110), in possesso dei seguenti requisiti:

- ottima conoscenza della lingua inglese;
- passione per il mondo commerciale;
- ottime doti di leadership e comunicazione, e orientamento al risultato;
- disponibilità a trasferire sul territorio nazionale.

COME CANDIDARSI

Gli interessati alle future assunzioni e alle offerte di lavoro per laureati in Coca Cola possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo (Lavora con noi), effettuando la ricerca delle opportunità di impiego attive in Italia, selezionando l'annuncio relativo al Management Trainee Program 2014 winter edition e compilando l'apposito form online di candidatura. Vi ricordiamo che dal medesimo portale è possibile prendere visione di tutte le ricerche in corso e registrare il curriculum vitae in risposta alle posizioni di interesse.

Lavoro in Despar Aspiag Service: posizioni aperte

Nuove opportunità di lavoro e stage in **Despar**. La nota azienda della **Grande Distribuzione Organizzata GDO** cerca personale per le proprie sedi presenti in Italia. Ecco i posti di lavoro disponibili e come candidarsi.

Despar è uno dei marchi più noti in Italia nel settore della grande distribuzione alimentare retail e di beni di largo consumo, presente con i propri supermercati e ipermercati su quasi tutto il territorio nazionale. **SPAR** è una società cooperativa fondata nel 1932 nei Paesi Bassi. Il marchio SPAR in Italia venne introdotto nel 1959 dalla società Miatello, Giordani e Puggina guidata da Marino Puggina di Padova. Nel 1960 nasce il consorzio DESPAR Italia insieme alla SADAS Orsenigo di Seveso, nel 1961 aderisce al consorzio anche l'azienda Amonn di Bolzano. Nel 1960 fu aperto il primo supermercato ad insegna DESPAR. DeSPAR in Italia è composta da più società che insieme costituiscono la centrale Despar Servizi, affiliata alla Centrale Italiana: SADAS, ASPIAG, C.a.d.l.a., G.a.m., Ipa Sud, Tuo Distribuzione, Fiorino, Gruppo 6 GDO, Ergon e CS&D.

Il Consorzio Despar Italia ha sede in provincia di Bologna, a Casalecchio di Reno.

Aspiag Service Srl – Despar Nordest è alla ricerca di personale in questo periodo, in vista di assunzioni in Veneto, Friuli Venezia Giulia e Trentino Alto Adige. Gli interessati alle opportunità di lavoro in Despar possono valutare le posizioni aperte, ecco le **ricerche in corso**.

INGEGNERE GESTIONALE per area organizzazione, Mestrino (PD)

Si cerca un Ingegnere Gestionale che darà supporto all'attuale gruppo di lavoro che sta seguendo un progetto di implementazione di un nuovo gestionale aziendale.

IMPIEGATO / IMPIEGATA AREA GESTIONE CENTRI COMMERCIALI, Mestrino

La risorsa si occuperà di attività di tipo amministrativo / segretariale e avrà contatti diretti con il Management delle sedi estere del Gruppo. Si ricercano laureati in Giurisprudenza o Economia, con ottima conoscenza del pacchetto Microsoft Office e della lingua inglese.

DISPONENTE / OPERATORE, Bolzano

La figura svolgerà attività di gestione dei flussi di consegna e distribuzione giornaliera regionale, seguendo la programmazione dei piani ordini e consegne. E' richiesto diploma di tipo tecnico e/o Laurea, con ottima conoscenza della lingua tedesca ed esperienza nel settore Logistica e Trasporti.

ADDETTO / ADDETTA UFFICIO SPEDIZIONI, Udine

Il ruolo prevede mansioni legate a distribuzione merci, estrazione ordini clienti e bollettazione. Si selezionano diplomati, dotati di buona conoscenza di Office e disponibili a lavorare su turni, anche notturni.

STAGE SVILUPPO IMMOBILIARE, Mestrino

Il / la tirocinante si occuperà di inserimento dati e controllo degli stessi su elaborazioni analisi di

progetto per nuove superfici di vendita, ed avrà contatti con il Management svizzero ed austriaco. Offerta rivolta a laureati ad indirizzo economico, con ottima conoscenza di Excel e della lingua tedesca, si offre rimborso spese mensile e servizio gratuito di mensa aziendale.

STAGE UFFICIO CONTENZIOSO, Udine

Si ricercano candidati per un tirocinio con rimborso spese in Area Risorse Umane, per attività di affiancamento nella gestione della contrattualistica nei rapporti di lavoro, dei procedimenti disciplinari e delle relazioni sindacali. Tra i requisiti laurea in Giurisprudenza, buona conoscenza del pacchetto office e disponibilità a spostamenti periodici presso la sede centrale di Mestrino.

FARMACISTI, Padova

Le selezioni sono aperte per candidati iscritti all'Albo Professionale, disponibili a lavorare con orario part time organizzato su turni, da inserire nel Reparto Parafarmacia.

COME CANDIDARSI

Gli interessati alle offerte di lavoro in **Despar** possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** "lavora con noi" di Despar Nord est Aspiag Service Srl e registrando il curriculum vitae nell'apposito form. Vi ricordiamo, inoltre, che dalla medesima sezione è possibile inviare, durante tutto l'anno, una **candidatura spontanea**, compilando il relativo modulo online.

Selex assunzioni 2014: 1100 nuovi posti di lavoro

Nonostante la situazione di crisi economica che colpisce anche il mercato del largo consumo, il **Gruppo Selex** ha chiuso l'anno in crescita e ha programmato **nuove aperture di supermercati e punti vendita nel 2014** che porteranno alla creazione di **1100 nuovi posti di lavoro** e assunzioni in tutta Italia.

La crescita del fatturato nei primi 10 mesi del 3% nel 2013 e la conquista del **10,4% della quota di mercato**, hanno fatto diventare il Gruppo il **terzo player nazionale** della grande distribuzione alimentare, dietro solo a Coop Italia e Conad, ma davanti a colossi come Esselunga, Auchan, Carrefour, Despar (Dati IRI 30 Giugno 2013). I risultati sono stati presentati durante l'Assemblea Generale del Gruppo Commerciale Selex (Famila e A&O le insegne nazionali) tenutasi a Milano nei giorni scorsi, alla quale hanno partecipato gli imprenditori delle 18 Imprese associate.

Ricordiamo che il Gruppo Commerciale Selex, nato nel 1964 quando un gruppo di grossisti alimentari creò l'Unione volontaria A&O italiana, è oggi presente in tutte le regioni d'Italia con una **rete capillare di oltre 2500 negozi**. La rete di vendita comprende diversi formati distributivi: ipermercati, superstore, supermercati, discount, superette, minimercati, drugstore e cash & carry. Tra i principali marchi ci sono **Famila, A&O, D più Discount, Alì Supermercati, MD Discount, Svelto A&O, C+C cash and carry, Aliper, Emisfero ipermercato, Galassia l'iperisparmio, Hurrà Discount, Superpan, Iperpan, HarDis, Super Elite, SuperDì Supermercati, L'Abbondanza, Supermercati dok, Bigstore.**

GRUPPO SELEX ASSUNZIONI 2014 E PIANO INVESTIMENTI

Le previsioni per il prossimo anno sono decisamente rosee, si prospetta un fatturato di 9.180 milioni di euro, con un aumento del 3,2% sull'anno precedente. Sono già stati stanziati **220 milioni di euro di investimenti** per l'apertura di **58 nuove unità** e l'ammodernamento di **61 punti vendita**. E' inoltre previsto **l'inserimento di 1.100 risorse umane** che lavoreranno all'interno dei negozi come addetti vendita, capi reparto, addetti magazzino, cassa, banco alimentare, coprendo tutte le mansioni indispensabili per l'operatività dei punti vendita.

"In questi anni non facili stiamo continuando ad investire, **offriamo nuovi posti di lavoro** e, soprattutto, siamo impegnati quotidianamente a difendere il potere d'acquisto dei nostri clienti attraverso convenienza e prezzi stabili" ha dichiarato **Dario Brendolan**, Presidente del Gruppo Selex. "Lavoriamo per incrementare la distintività della nostra offerta e per fidelizzare i clienti alle nostre insegne – ha spiegato **Maniele Tasca**, Direttore Generale del Gruppo Selex – offrendo loro la migliore convenienza possibile senza rinunciare alla qualità di prodotti e servizi".

Altra novità che consentirà di celebrare al meglio i 50 anni di attività nel marzo del 2014 è l'ingresso nel Gruppo Selex di **Grandi Magazzini Superconti Spa**, con sede a Terni e 31

supermercati in Umbria, Marche e Lazio, per un totale di 30 mila mq di superficie di vendita. Da non dimenticare infine le strategiche alleanze del Gruppo Selex con **ESD Italia** e con il network internazionale EMD – European Marketing Distribution, leader di fatturato tra le aggregazioni commerciali europee.

Gli interessati ai nuovi posti di lavoro e alle assunzioni 2014 Selex possono inviare la propria candidatura online tramite i siti web dei marchi che fanno parte del gruppo, raggiungibili da [questa pagina](#) del sito web di Selex lavoro, cliccando sui brand. Il curriculum vitae può essere inviato compilando il form online nella sezione “Lavora con noi” nei rispettivi siti web, dedicata alle offerte di lavoro, posizioni aperte, carriere e selezioni.

LIDL Lavora con noi: come candidarsi, consigli utili

Vi piacerebbe lavorare con LIDL? Sono numerose le **opportunità di lavoro** presso l'azienda leader della **GDO**, sia nei supermercati che in sede, ecco come candidarsi alle offerte pubblicate sul portale Lavora con noi e alcuni consigli utili.

LIDL Stiftung & Co KG è un'azienda tedesca tra le maggiori attive nel settore della GDO – Grande Distribuzione Organizzata, e fa parte del gruppo multinazionale **Schwarz**, leader in Europa nel settore della vendita al dettaglio di prodotti alimentari. Fondata nel 1930, la compagnia è presente oggi con una catena di discount che vanta ben 16mila punti vendita distribuiti in vari Paesi del mondo, e conta oltre 170mila dipendenti. Il brand è particolarmente attivo anche nel nostro paese con Lidl Italia Srl, la società italiana del Gruppo, presente con più di 580 discount e oltre 9.700 collaboratori.

OFFERTE DI LAVORO LIDL 2014

LIDL Italia offre interessanti opportunità di lavoro nelle aree Vendite, Logistica, Acquisti, Amministrazione e Finanza, Risorse Umane e Immobiliare, in **Veneto, Lazio, Sicilia, Friuli Venezia Giulia, Lombardia, Piemonte, Sardegna, Molise, Umbria, Abruzzo, Trentino Alto Adige, Liguria, Puglia, Campania e Calabria**. La ricerca è rivolta generalmente a **laureati ediplomati, anche senza esperienza**, con buone competenze informatiche e, preferibilmente, in possesso della conoscenza della lingua tedesca, per assunzioni a tempo determinato o indeterminato. Ecco le **ricerche in corso** in questo periodo:

- **Addetti Vendite;**
- **Capi Filiale;**
- **Commessi Specializzati;**
- **Retail Manager / Capo Area**
- **Junior Shopping Manager;**
- **Collaboratore Amministrazione del Personale;**
- **Responsabili Sviluppo Immobiliare;**
- **Responsabili Tecnici;**
- **Buyer;**
- **Collaboratore Ufficio Legale GRC;**
- **Responsabile Manutenzione Sicurezza Magazzino;**
- **Segretario di Direzione;**
- **Impiegato Addetto paghe;**
- **Assistente Sviluppo;**
- **Collaboratore Legale.**

RECRUITMENT DAY

Per l'ampliamento del proprio organico LIDL Italia ha organizzato una **giornata di selezioni** (Assessment Center) che si terrà il **20 gennaio 2014**, per diversi ruoli nelle varie aree aziendali della **Direzione Generale di Arcole**, in provincia di Verona. Le candidature sono aperte a giovani con formazione universitaria, in possesso di 1 o 2 anni di esperienza e di una eccellente conoscenza della lingua tedesca, che saranno inseriti in un percorso di formazione e lavoro presso l'azienda tedesca. Durante tutto l'anno inoltre Lidl partecipa ad eventi e

career day presso università dove i candidati hanno la possibilità di conoscere direttamente i responsabili delle Risorse Umane e candidarsi alle posizioni aperte.

AMBIENTE DI LAVORO

Lavorare in LIDL significa entrare a far parte di un brand che offre la possibilità anche a giovani senza esperienza, laureati e neolaureati, di confrontarsi con nuove sfide lavorative, e reali **opportunità di carriera** anche per professionisti esperti in vari ambiti. L'azienda GDO offre inoltre, a chi desidera fare esperienze di lavoro di respiro **internazionale**, possibilità di impiego all'estero, presso la sede di Neckarsulm, in Germania, o le aziende nazionali indipendenti presenti in altri paesi, ed applica una politica che dà grande importanza alle risorse umane, al loro sviluppo e alla crescita professionale, anche attraverso l'avvio di progetti formativi ad hoc. Per chi desidera invece **lavorare nei supermercati** è fondamentale essere disponibili a svolgere la propria attività con ritmi serrati in un ambiente di lavoro in cui è importante la collaborazione, a realizzare turni di lavoro e a seguire delle regole abbastanza rigide, tipiche degli standard tedeschi.

FORMAZIONE DEI DIPENDENTI

LIDL punta fortemente sullo sviluppo dei propri collaboratori, soprattutto dei giovani, al fine di incentivarne costantemente il miglioramento e la crescita, pertanto progetta ed eroga per i dipendenti **interventi formativi** con l'obiettivo di trasferire loro le conoscenze necessarie a ricoprire ruoli di responsabilità. In particolare, l'azienda offre ai giovani la possibilità di inserimento lavorativo attraverso percorsi strutturati e articolati in **attività d'aula e training on the job**, affinché possano sviluppare competenze professionali e manageriali.

PROGETTI DI CRESCITA, NUOVE APERTURE, INVESTIMENTI

LIDL è una realtà in costante espansione anche in Italia dove, qualche mese fa, ha avviato un **programma di investimenti** da ben **500 milioni di Euro**, da attuare entro i prossimi **5 anni**, che porterà non solo ad un aumento della presenza di uno dei maggiori marchi della Grande Distribuzione Alimentare nel nostro paese, ma anche importanti risvolti dal punto di vista occupazionale. Il programma di crescita della catena di discount prevede, infatti, non solo l'apertura di **nuovi punti vendita** sul territorio nazionale, ma **modernizzazioni**, sviluppo delle risorse umane e, soprattutto, **nuove assunzioni** che, sembra, porteranno alla copertura di **1000 posti di lavoro**.

CONTRATTO DI LAVORO E STIPENDIO

Lidl tende a proporre contratti di assunzione a **tempo indeterminato** oppure per i giovani prevede progetti di inserimento lavorativo in apprendistato finalizzate alla successiva assunzione. Nei supermercati viene offerta l'opportunità di lavorare **full time** o **part time**. Le soluzioni a tempo parziale sono particolarmente apprezzate dalle donne che vogliono conciliare lavoro e famiglia. Gli stipendi variano ovviamente in base al ruolo, con una base sui 1200 Euro per un full time (circa 700 per part time) nei ruoli interni di supermercato (vendite, cassa) e vanno a salire notevolmente per i ruoli manageriali. I neolaureati che entrano nel gruppo prendono da subito in media circa 1.300 euro lordi al mese ma hanno grandi opportunità di carriera e crescita anche sul fronte retributivo. Ovviamente queste sono cifre indicative, la retribuzione varia in base all'esperienza, alla mansione di inserimento e all'orario di lavoro concordato.

CONSIGLI UTILI

Per lavorare nei supermercati discount LIDL o presso la sede centrale di Arcole (Via Augusto Ruffo, 36 – 37040 Arcole - Verona) occorre inviare il **cv online**, attraverso il modulo apposito disponibile sul portale web aziendale (di seguito trovate il link), in risposta agli annunci di interesse, dopo aver attentamente valutato i **requisiti richiesti** previsti dalla posizione di interesse. Le offerte sono rivolte a tutti i candidati **diplomati, laureati e neolaureati**, e a chi desidera cambiare lavoro, e per alcune selezioni non ci sono scadenze predefinite per rispondere alle offerte di impiego, ma è indispensabile accordare l'**autorizzazione al trattamento dei dati** personali ai sensi dell'art.13 del decreto legislativo n.196/2003.

COME CANDIDARSI

Gli interessati alle future assunzioni **LIDL** e alle offerte di lavoro attive, possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo, consultando le opportunità di

impiego pubblicate nella sezione riservata alle posizioni aperte sul portale LIDL “Lavora con noi” e registrando il curriculum vitae nell’apposito form.

Leroy Merlin: assunzioni 2014, candidature su Lavora con noi

Con Leroy Merlin sono in vista nuove assunzioni 2014 e opportunità di **impiego in Italia**. La nota catena della **GDO – Grande Distribuzione Organizzata** ha pubblicato numerose **offerte di lavoro** a tempo determinato e indeterminato.

Leroy Merlin è un marchio appartenente ad Adeo, il gruppo francese tra i maggiori protagonisti a livello europeo nella Grande Distribuzione Organizzata di articoli per bricolage, a cui appartengono anche altri brand molto conosciuti del settore, quali **Bricoman** e **Bricenter**. Si tratta di un’azienda GDO specializzata nella vendita, attraverso la propria catena di negozi, di articoli per il fai da te, il giardinaggio, l’arredo bagno, la falegnameria e la decorazione casa. Leroy Merlin è un brand in forte espansione anche in Italia, dove vanta una presenza con circa 47 punti vendita distribuiti a livello nazionale, e conta ben 5.700 collaboratori nel nostro paese.

Qualche mese fa l’azienda ha rinnovato il proprio portale dedicato alle carriere procedendo ad un vero e proprio **restyling** della pagina “Lavora con noi” sulla quale vengono costantemente aggiornate le opportunità di lavoro attive presso il gruppo. La nuova sezione dedicata a chi desidera lavorare in Leroy Merlin è molto chiara e attraverso di essa è possibile prendere visione delle **selezioni di personale** attive durante tutto l’anno, e accedere ai link per l’invio delle candidature.

In questo periodo il marchio leader della grande distribuzione sta vivendo una fase di **innovazione** ed è alla ricerca di risorse che diano un contributo al processo di visioning in atto volto ad identificare gli elementi distintivi che l’azienda dovrebbe avere nel 2020, da assumere sia a **tempo determinato** che **indeterminato**, con orario di lavoro part time o full time. Gli interessati alle prossime assunzioni Leroy Merlin possono valutare le **opportunità professionali** disponibili in questo periodo, ecco come candidarsi.

CONSIGLIERI DI VENDITA REPARTI FALEGNAMENRIA / VERNICI / ARREDO BAGNO / EDILIZIA / GIARDINO / SANITARI / UTENSILERIA / PAVIMENTI E RIVESTIMENTI / DECORAZIONE / CUCINA / PORTE E FINESTRE / ILLUMINAZIONE

Sedi di lavoro: **Seriante, Moncalieri, San Giovanni Lupatoto, Roma, Milano, Livorno, Solbiate Arno, Torre Annunziata, Assago, Campi Bisenzio, Piacenza**

Queste figure sono il punto di riferimento del cliente, lo accolgono e lo orientano nei reparti di riferimento, informandolo sulle caratteristiche dei prodotti ed elaborando progetti per soddisfare le sue esigenze, e si occupano del costante rifornimento della merce, valorizzandone la presentazione ed esposizione, contribuendo all’incremento delle vendite con reparti pieni, puliti e attraenti. I candidati ideali sono diplomati o con cultura equivalente, in possesso di conoscenze specifiche relative alle tipologie merceologiche in vendita nei reparti di inserimento, dotati di predisposizione ai rapporti interpersonali, capacità di ascolto, cortesia, spirito di squadra, disponibilità al lavoro su turni e domenicale, ed esperienza anche breve commerciale o a contatto con il pubblico.

CONSIGLIERI DI VENDITA – GARDEN DESIGNER / INTERIOR DESIGNER

Sede di lavoro: **Torre Annunziata**

I candidati selezionati, inseriti all’interno di una squadra specializzata in un settore merceologico, elaboreranno progetti ad hoc per le esigenze di ristrutturazione e decorazione del cliente, suggerendogli i prodotti più in linea con il suo stile, proponendo i giusti abbinamenti e contribuendo al raggiungimento dei risultati del proprio team. Si ricercano diplomati e laureati, con conoscenze specifiche relative ai prodotti del repart di riferimento, in possesso di buone competenze nell’utilizzo di software di progettazione, esperienza pregressa nel settore commerciale e orientamento al cliente, disponibili a lavorare su turni e di domenica.

STUDENTI UNIVERSITARI, LAVORO NEI WEEKEND

Sedi di lavoro: **Lissone, Busnago, Solbiate Arno, Pantigliate, Moncalieri, Savignano sul**

Rubicone

Leroy Merlin offre anche l'opportunità, agli studenti universitari, di conciliare i tempi di studio e lavoro lavorando nei weekend, in qualità di Consiglieri di vendita o Hostess / Steward relazione cliente, occupandosi pertanto dell'accoglienza clienti, della vendita assistita o delle operazioni di pagamento dei prodotti o dei servizi acquistati. Si tratta di un'occasione interessante per i giovani per maturare esperienze professionali in ambito commerciale.

HOSTESS / STEWARD RELAZIONE CLIENTE

Sedi di lavoro: **Rozzano, Torre Annunziata, Piacenza**

Le risorse saranno inserite in una squadra di lavoro responsabile di garantire un servizio di incasso affidabile, attraverso professionalità e rispetto delle procedure, occupandosi di rispondere alle richieste dei clienti e occupandosi di eseguire, con correttezza e precisione, tutte le operazioni di incasso e registrazione degli acquisti dello stesso, orientandolo sulle diverse possibilità di pagamento e di finanziamento personalizzato.

CAPI SETTORE RELAZIONE CLIENTE

Sedi di lavoro: tutta **Italia**

Il ruolo è quello del responsabile della customer care e della customer satisfaction, pertanto prevede mansioni di gestione delle attività quotidiane del settore e di coordinamento di Hostess e Steward, per mantenere alto lo standard di servizio al cliente facilitandone il processo di acquisto, migliorando ed ampliando la gamma di servizi offertigli, assicurando la corretta applicazione delle procedure in cassa ed organizzando il lavoro del team attraverso uno stile manageriale partecipativo e condiviso. L'offerta è rivolta a candidati con laurea o cultura equivalente.

CAPI SETTORE COMMERCIO

Sedi di lavoro: **Corsico, Casalecchio, Moncalieri**

Si tratta di profili manageriali, responsabili di un settore merciológico e delle relative risorse umane ed economiche, che si occupano dell'approvvigionamento dei prodotti, dell'adeguamento della politica prezzo rispetto alla concorrenza locale, di adattare la gamma dei prodotti offerti alle esigenze del cliente, provvedendo alla fidelizzazione dello stesso, di tenersi informati rispetto alle tendenze del mercato, di definire il piano di sviluppo individuale dei collaboratori e di gestire il conto economico. Tra i requisiti pluriennale esperienza in ambiti commerciali o gestionali, alla guida di gruppi di persone, doti di leadership e capacità di ascolto, organizzazione e pianificazione.

ADDETTO LOGISTICA

Sede di lavoro: **Torre Annunziata**

Le mansioni previste riguardano la gestione della merce in entrata nel punto vendita, il controllo qualitativo e quantitativo dei prodotti e la loro corretta destinazione, e comprendono la registrazione informatizzata dei colli. Si ricercano candidati con esperienza, anche breve, in attività logistiche o di magazzino.

ALLIEVI CAPO SETTORE COMMERCIO

Sedi di lavoro: tutta **Italia**

La ricerca è rivolta a **laureati**, interessati ad intraprendere una carriera professionale in ambito GDO e disponibili alla mobilità nazionale, da inserire in un percorso di formazione della durata media di 15 mesi, volto ad acquisire e sviluppare le competenze e conoscenze legate al ruolo. La formazione si svolge all'interno di un punto vendita, acquisendo gradualmente responsabilità maggiori, ed al termine della stessa i partecipanti avranno possibilità di inserimento in azienda, con uno stipendio annuo a partire da **28.000 Euro** lordi, più un **contributo affitto** mensile lordo pari a **600 Euro** in caso di mobilità.

RETRIBUZIONE E BENEFIT

Leroy Merlin applica una politica di **valorizzazione** e **incentivazione** delle risorse umane, ed oltre al salario mensile prevede un **Premio Progresso trimestrale**, da assegnare sulla base dei risultati raggiunti dal punto vendita. I dipendenti possono, inoltre, partecipare a vari benefici, hanno la possibilità di diventare anche azionisti dell'azienda e possono usufruire di una formazione costante.

COME CANDIDARSI

Gli interessati a Leroy Merlin assunzioni 2014 e alle offerte di lavoro attive presso l'azienda GDO possono candidarsi visitando la pagina dedicata alle **ricerche in corso** Leroy Merlin Lavora con noi e registrando il curriculum vitae nell'apposito form. Vi ricordiamo, inoltre, che sul sito web aziendale è disponibile anche un'apposita sezione per l'invio della **candidatura spontanea**.

Esselunga: opportunità di lavoro e come candidarsi

Chi cerca lavoro nei supermercati può valutare le selezioni di personale avviate da **Esselunga**, nota catena della grande distribuzione italiana – GDO.

La società, che opera nell'Italia settentrionale e centrale cerca **durante tutto l'anno** candidati da inserire presso i propri punti vendita, sia **lavoratori con esperienza** che **giovani** diplomati o laureati al primo impiego per i quali è previsto un programma di formazione professionale.

Esselunga è una azienda molto solida con una lunga storia. Fu fondata nel 1957

come **Supermarkets Italiani S.p.A.** dall'imprenditore Nelson Rockefeller e altri soci tra cui i fratelli Guido, Claudio e Bernardo Caprotti che oggi ne sono i proprietari. Nel corso degli anni la catena di supermercati e superstore si è diffusa su territorio e ad oggi è presente con oltre **140 punti vendita** concentrati in Lombardia, Toscana, Piemonte, Emilia Romagna, Veneto e Liguria. La sede centrale di Esselunga si trova a Limito di Pioltello (MI), via Giambologna, 1 dove lavorano circa 1.000 dipendenti.

Gli interessati a lavorare in Esselunga possono valutare le opportunità di lavoro attive presso i negozi, nei vari reparti e settori merceologici.

OFFERTE DI LAVORO

Esselunga è alla ricerca di personale in **Lombardia, Emilia**

Romagna, Piemonte, Liguria, Toscana, Veneto, Lazio, sia nei supermercati che in sede. Ecco le **ricerche** attualmente **in corso**:

- **Allievi Responsabili Bar**, Varese e provincia, Lecco e provincia, Milano, Parma, Provincia di Novara, Verona, Zona Lazio;
- **Addetti al Servizio di Sorveglianza**, Como e provincia, Cremona, Varese e provincia, Monza e Brianza, Milano, Bologna e provincia, Piacenza, Parma;
- **Allievi Carriera Direttiva di Negozio**, Brescia e provincia, Bergamo e provincia, Cremona, Pavia e provincia, Varese e provincia, Lecco e provincia, Como e provincia, Monza e Brianza, Milano e provincia, Parma, Piacenza, Reggio Emilia, Torino e provincia, Verbania, Provincia di Novara, Alessandria e provincia, Asti, Firenze e provincia, Arezzo, Pistoia e provincia, Prato, Massa Carrara, Verona, Zona Lazio;
- **Allievi Responsabili Profumeria**, Milano e provincia, Parma, Zona Lazio;
- **Allievi Gastronomia**, Provincia di Novara, Aprilia;
- **Allievi Macelleria**, Brescia e provincia, Provincia di Novara, Aprilia;
- **Allievi Panificazione**, Bergamo e provincia, Brescia e provincia, Monza e Brianza, Milano e provincia, Provincia di Novara, Asti, Alessandria e provincia, Verona, Aprilia;
- **Allievi Pescheria**, Provincia di Novara, Aprilia;
- **Ausiliari alla Vendita**, Provincia di Novara, Aprilia;
- **Ausiliari alle Vendite Part Time Week End**, Provincia di Novara, Aprilia;
- **Pasticcere**, Parma;
- **Impastatore Prodotti da forno**, Parma;
- **Addetto alla Cucina del pastificio**, Parma;
- **Conduttore di Impianto**, Parma;
- **Assistente Logistica Operativa**, Limito di Pioltello;
- **Addetto Manutentore impianti di refrigerazione**, Limito di Pioltello.

COME CANDIDARSI

Per avere maggiori informazioni e candidarsi alle posizioni aperte vi invitiamo a visitare il sito web di **Esselunga** nella sezione "**Lavora con noi**" dedicata alle risorse umane dalla quale è possibile

prendere visione degli annunci di lavoro, dei requisiti richiesti per ciascun profilo e inviare il curriculum vitae.

Piazza Italia: lavoro per i giovani con “Bella ciao”

Al via la nuova campagna Piazza Italia “Bella ciao” che affronta i temi del lavoro per i giovani e della necessità di **emigrare all'estero** per costruirsi un futuro professionale. Tra comunicazione pubblicitaria ed impegno sociale, l'**azienda di abbigliamento** invita a riflettere sulla fuga dei ragazzi italiani in altri paesi dove merito e intelligenza hanno la precedenza su appartenenze e conoscenze. Per i partecipanti c'è l'opportunità di svolgere un **colloquio** con i referenti aziendali.

Piazza Italia SpA è un'azienda italiana, con sede principale a Nola, in provincia di Napoli, oggi tra le principali del mercato fashion retail nel nostro paese. Nata nel 1993 la società, specializzata nella produzione e vendita di accessori e abbigliamento per donna, uomo e bambino, ha conosciuto un rapido processo di crescita ed è tuttora in espansione. Oggi Piazza Italia conta circa 2mila dipendenti ed è presente sia in Italia che all'estero, con 130 punti vendita diretti e 35 negozi in franchising, caratterizzati dall'ottimo rapporto qualità prezzo degli articoli proposti che contraddistingue il brand dalle origini.

Per il Natale 2013 Piazza Italia ha lanciato una **nuova campagna pubblicitaria** dal titolo “Bella ciao”, un evidente richiamo provocatorio alla storia del nostro Paese ed un riferimento alla mancanza di lavoro per i giovani che costringe questi ultimi a lasciare un'Italia che oggi appare incapace di offrire un futuro alle nuove generazioni. L'iniziativa è dedicata, infatti, ai ragazzi italiani che, in cerca di un futuro, hanno dovuto lasciare l'Italia, ma anche a quelli che sono rimasti e ancora aspettano risposte, a sottolineare un fenomeno, quello dell'**emigrazione giovanile**, sempre più dilagante e che non sembra allarmare nella stessa misura un Paese che, come recita lo spot, “**ha risorse da vendere, invece le regala**”.

La campagna “Bella ciao” rientra nella **politica di comunicazione sociale** che, da sempre, affianca la politica industriale dell'azienda, interessata non solo a conquistare il mercato con i propri prodotti ma anche ad offrire in Piazza Italia lavoro per i giovani ed **opportunità di carriera**. Affidato a **Diaframma ADV** e al direttore creativo **Stefano Ginestroni**, il nuovo lancio pubblicitario ritrae, in bianco e nero, ragazzi che voltano le spalle ad un Paese indifferente alle loro aspettative e noncurante dei loro curricula, che fanno affermazioni forti quali “**L'Italia guarda al futuro. Che parte per l'estero**”, sottolineando la perdita di risorse che potrebbero contribuire attivamente a una ripresa, “**Mi merito un Paese che sa cos'è il merito**”, “**All'estero non ho amici ma hanno detto che basta il curriculum**”, “**Parto per vedere cose nuove: lo stipendio per esempio**”, “**Il problema non è che partiamo, ma che forse non torneremo**” o ancora “**Non chiamatela fuga. Ci vuole coraggio**”.

Scopo dell'iniziativa è non solo quello di lanciare un allarme su una situazione estremamente grave per un Paese che ha la ricrescita come obiettivo, e sulla mancanza di stimoli, prospettive, possibilità per i giovani, ma anche di invitare questi ultimi a **raccontare con un video curriculum** la propria esperienza e le motivazioni di una scelta, quella di partire per l'estero, che sempre più spesso si rende necessaria. Ma la campagna “Bella ciao” intende dar voce anche ai ragazzi che hanno scelto di restare in Italia, perché costretti dalle circostanze o decisi a ricominciare da qui, e a quelli che, pur essendo partiti, sognano un giorno di tornare indietro, affinché sia loro offerta un'occasione di mettere il talento e l'intraprendenza a disposizione del Paese.

Gli interessati alla campagna Piazza Italia sul lavoro per i giovani “Bella ciao” possono partecipare visitando la pagina dedicata all'**iniziativa**, e registrando il proprio video cv attraverso l'apposito **form**. Tutti i video curriculum entreranno a far parte di una gallery ed i migliori saranno scelti per la realizzazione di un cortometraggio, mentre **i profili più interessanti saranno valutati dall'azienda per un colloquio di lavoro**.

Vi ricordiamo, inoltre, che è possibile inviare il curriculum vitae in vista di prossime selezioni di personale attraverso la sezione dedicata alle **carriere e selezioni** “Lavora con noi” del gruppo, o rispondendo agli annunci relativi alle posizioni aperte pubblicati sul **portale** Piazza Italia lavoro del sito web Infojobs

Clementoni lavora con noi: come candidarsi

Vi piacerebbe lavorare in Clementoni? La nota società produttrice di **giochi educativi** ha pubblicato nuove offerte di impiego in vista di **assunzioni** di personale, ecco le **selezioni attive** e come candidarsi.

Clementoni S.p.A. è un'azienda italiana specializzata nella produzione di giocattoli educativi destinati ai bambini di ogni età, dalla linea Bel Bebè dedicata alla prima infanzia al mondo Sapientino e ai puzzle. La società produce giochi tradotti in 16 lingue e distribuiti in ben 56 Paesi del mondo, dove opera attraverso 4 consociate in Germania, Spagna, Francia e Hong Kong e una qualificata rete di agenti e distributori. Clementoni S.p.A., che ha sede a Recanati, in provincia di Macerata, espone inoltre i propri prodotti agli eventi di settore di maggiore importanza, come le Fiere del Giocattolo di Norimberga, Parigi ed Hong Kong, ed è ormai uno dei marchi leader nel settore del **gioco** e dell'**intrattenimento** per ragazzi.

L'azienda è sempre alla ricerca di personale qualificato e di giovani talenti da inserire all'interno del proprio organico, presso la sede Clementoni S.p.A. – Zona Industriale Fontenoce – 62019 Recanati (MC). Gli interessati alle assunzioni Clementoni possono valutare le **posizioni aperte** a cui l'azienda dà visibilità attraverso il proprio portale, dal quale è possibile prendere visione dettagliata delle figure ricercate, dei requisiti richiesti e delle modalità di candidatura.

OFFERTE DI LAVORO CLEMENTONI

L'azienda è al momento alla ricerca di **profili junior** da inserire in area manager, di un **product designer** e di un **programmatore Android** in vista di nuove assunzioni. Le selezioni attive sono rivolte anche a **giovani senza esperienza**, e si ricercano **laureati**, soprattutto in ambito umanistico, economico o scientifico, o candidati con ottima conoscenza di programmi di modellazione 3D e rendering, in particolare Rhinoceros, T – Spline e V – Ray, oppure di Android SDK, Eclipse IDE e della piattaforma JEE. Alle risorse si richiede, generalmente, la conoscenza fluente della lingua inglese e, a seconda delle posizioni, può essere requisito essenziale un'età non superiore ai 29 anni o la disponibilità a trasferte.

COME CANDIDARSI

Gli interessati alle future assunzioni presso l'**azienda di giocattoli** educativi e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** Clementoni "Lavora con noi", selezionando l'annuncio di interesse e seguendo le indicazioni per l'invio del curriculum vitae.

Lush: 15 posti tra olii e profumi

La catena di negozi "supernaturali" è alla ricerca di personale da inserire in tutta Italia; shop manager, addetti alla vendita e consulenti di freschezza, i profili ricercati

Creativi, entusiasti, professionali e amanti della frutta: ecco l'identikit dei quindici talenti ricercati da Lush, marchio che realizza prodotti cosmetici fatti a mano con ingredienti naturali quali frutta fresca, fiori e miscele di oli. I candidati selezionati saranno inseriti come shop manager nelle sedi di Firenze, Bolzano, Pisa e per la prossima apertura a Rimini; addetti alla vendita e consulenti di freschezza lavoreranno invece nei negozi di Verona, Bari, Lecce, Bologna, Roma, Perugia e Rimini. L'azienda, collocata fra le prime 100 ad offrire il miglior ambiente di lavoro, richiede capacità organizzative, tre anni di esperienza e buona conoscenza dell'inglese ai ruoli di addetti alla vendita e consulenti di freschezza. C'è posto anche per persone disabili presso le sedi di Firenze e Milano.

Ci si candida a **selezione@lush.it**

PERSONALE PER IDEA BELLEZZA

Il marchio IdeaBellezza nasce nel 1995 dalla Gargiulo & Maiello S.p.a, da oltre trenta anni leader nel settore della distribuzione di articoli di profumeria. Basando il suo business sul concetto che la vendita all'ingrosso debba avvenire attraverso la creazione di canali di vendita, l'azienda ha l'intuizione del cambiamento di direzione in atto nel mercato: dalle profumerie tradizionali alle profumerie "a libero servizio".

Stageur-Area Marketing Stageur-Assistente Marketing Stageur-Area Risorse Umane Stageur -Buyer Area Acquisti Stageur-Area

Amministrazione Finanza e Controllo Promoter- Napoli - Salerno - Benevento - Avellino - Sorrento Addetto/a alla Vendita-Napoli Addetto alla Vendita - Giugliano in Campania Addetto/a alla Vendita-Sorrento Addetto/a alla Vendita-Salerno Addetto/a alla Vendita-Benevento Info sul sito Idea Bellezza

LAVORA PER LA DORIA

Offerte di lavoro da La Doria. La Doria è leader italiano nella produzione e commercializzazione di derivati del pomodoro, di legumi e pasta in scatola, di succhi e bevande di frutta Giovani diplomati in materie tecniche AREA AZIENDALE Produzione MANSIONI Le Risorse, dopo un iter di selezione e formazione, saranno inserite nei vari stabilimenti del Gruppo e si occuperanno della conduzione delle linee produttive o di altre attività tecnico/specialistiche. REQUISITI Predisposizione al lavoro in team - Attitudine al problem solving - Capacità di analisi INFO www.gruppoloria.com

Assunzioni Mondo Convenienza: lavoro nell'arredamento

Nuove opportunità di lavoro nel settore dell'arredamento. Mondo Convenienza ha aperto varie **selezioni di personale** in vista di assunzioni in **Lombardia, Piemonte, Liguria, Veneto, Sicilia, Emilia Romagna e Lazio**, candidature sul portale Lavora con noi.

Mondo Convenienza è azienda italiana leader nel settore della Grande Distribuzione Organizzata di mobili e complementi d'arredo. La catena made in Italy punta da sempre sul vantaggioso rapporto qualità-prezzo e sull'ottimo servizio al cliente grazie ai dipendenti qualificati e formati che operano nei negozi del marchio. Mondo Convenienza dispone di un negozio virtuale per gli **acquisti online** e di oltre 30 **punti vendita** sparsi per l'Italia, tra cui alcuni **outlet** e corner outlet.

L'azienda è al momento alla ricerca di diverse figure per assunzioni con contratti a tempo **determinato, indeterminato** o di **collaborazione**, e in **stage**, ed ha aperto nuove offerte di lavoro nell'arredamento in Lombardia, Piemonte, Liguria, Veneto, Sicilia, Emilia Romagna e Lazio. Gli interessati alle assunzioni Mondo Convenienza possono valutare le **posizioni aperte** in questo periodo a cui l'azienda dà visibilità nella sezione Lavora con noi del proprio sito web.

CAPO TURNO

Sede di lavoro: **Settimo Torinese**

La ricerca è rivolta a candidati con formazione tecnica, buona conoscenza del pacchetto Office e di Outlook, ed esperienza consolidata in posizione analoga.

WEB DESIGNER / GRAPHIC DESIGNER

Sede di lavoro: **Civitavecchia**

Si richiede capacità di realizzare un layout grafico e la conoscenza dei maggiori software di editoria grafica (Photoshop/Fireworks, Flash per progetti web-based), delle regole della web usability e user interface design, di HTML e CSS, e del linguaggio di programmazione Javascript e Javascript framework (jQuery).

MEDIA PLANNER JUNIOR

Sede di lavoro: **Civitavecchia**

I candidati ideali sono laureati in Scienze Statistiche o Economiche, con ottima conoscenza di Excel e di programmi di Geomarketing.

ADDETTI CASSA

Sedi di lavoro: **Serravalle Scrivia, Settimo Torinese**

Si selezionano diplomati con buona conoscenza del pacchetto Office ed esperienza pregressa in posizione analoga.

ADDETTI VENDITA

Sedi di lavoro: **Mestre, Settimo Torinese**

Tra i requisiti diploma di Geometra o Istituto d'arte, o laurea in Design di interni o Architettura, buona conoscenza del Pacchetto Office ed esperienza pregressa nel ruolo.

ADDETTI PRESA MISURE

Sedi di lavoro: **Messina, Pavia, Crema, Piacenza, Enna**

Si ricercano laureati in Architettura o diplomati Geometri, domiciliati nelle zone di riferimento, automuniti e dimestichezza nel disegno manuale, per il rilevamento misure presso le abitazioni dei clienti.

PROGRAMMATORE

Sede di lavoro: **Civitavecchia**

Offerta rivolta ad un neolaureato, da non oltre 12 mesi, in Ingegneria informatica, automunito e disponibile ad effettuare spostamenti.

RESPONSABILI E VICERESPONSABILI DI PUNTO VENDITA

Sedi di lavoro: **Lazio, Lombardia, Veneto, Sicilia**

Richieste età superiore ai 28 anni, almeno 4 anni di esperienza nello stesso ruolo, diploma o laurea, conoscenza dei principali strumenti informatici e disponibilità alla mobilità su tutto il territorio nazionale.

STAGE AMMINISTRAZIONE CONTABILE

Sede di lavoro: **Pomezia**

Selezione riservata a candidati con diploma in Ragioneria e, preferibilmente, laurea ad indirizzo economico, e una buona conoscenza di Office.

STAGE SEGRETARIA DI DIREZIONE

Sede di lavoro: **Civitavecchia**

Gli stagisti sono laureati da non oltre 12 mesi, disoccupati e con buona conoscenza del Pacchetto Office, preferibilmente dotati di buona conoscenza della lingua inglese.

ARREDATORE / VISUAL

Sede di lavoro: **Catania**

Candidature aperte per laureati dell'Accademia di Belle Arti, di età preferibilmente non superiore a 37 anni, con buona conoscenza dei principali strumenti di grafica e di progettazione

IMPIEGATO UFFICIO SCORTE

Sede di lavoro: **Civitavecchia**

Le risorse desiderate sono laureati preferibilmente in Ingegneria, con ottima conoscenza del Pacchetto Office, in particolare Excel.

COME CANDIDARSI

Gli interessati alle future assunzioni presso l'**azienda di arredamento** e alle opportunità di lavoro attive possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** Mondo Convenienza "Lavora con noi", e registrando il curriculum vitae nell'apposito form.

Kiko lavora con noi: offerte di lavoro

Sono state pubblicate nuove offerte di lavoro sul portale Lavora con noi Kiko. Assunzioni in vista nei negozi e in sede per **Addetti Vendita, Store Manager** e altre figure.

Parte del Gruppo Percassi, **Kiko Make Up Milano** è un brand italiano che opera nel settore beauty offrendo una vasta gamma di prodotti per trucco, bellezza e make up. Le profumerie del marchio sono particolarmente apprezzate sia per il buon rapporto qualità prezzo degli articoli proposti che per la vasta scelta offerta ad una clientela che desidera rimanere al passo con le ultime tendenze della moda. Kiko è un'azienda in forte espansione ed è presente in **Italia**, dove numerose sono le aperture di nuovi punti vendita su tutto il territorio nazionale, e anche all'estero, in **Germania, Inghilterra, Francia, Portogallo e Spagna**.

Kiko è alla ricerca di varie figure da inserire presso varie **profumerie** della catena e l'**headquarter** di **Bergamo**. Gli interessati alle assunzioni presso il noto brand del settore cosmetico possono valutare le **offerte di lavoro attive** in questo periodo, a cui l'azienda dà visibilità sulla pagina Lavora con Kiko del proprio sito web.

ADDETTI VENDITA

Sedi di lavoro: **Bolzano, Bologna, Firenze, Milano**

Offerta rivolta a candidati positivi ed estroversi, appassionati di bellezza e make up, disponibili a

turni serali e mattutini. Saranno considerati requisiti preferenziali il possesso di diploma e una precedente esperienza nel ruolo, anche breve.

STORE MANAGER

Sedi di lavoro: **Lecco, Malpensa Aeroporto, Torino, Savona, Bologna, Firenze, Milano, Vicolungo (NO)**

Si ricercando candidati con almeno 3-4 anni di esperienza nel ruolo, preferibilmente maturata nel settore cosmesi e/o profumeria, e ottima presenza.

ASSISTANT STORE MANAGER

Sede di lavoro: **Roma**

La selezione è aperta per candidati con esperienza di almeno 2-3 anni nel ruolo, maturata in contesti strutturati e modernamente organizzati.

STAGE DIREZIONE CREATIVA

Sede di lavoro: **Bergamo**

I candidati ideali hanno frequentato una scuola riconosciuta di trucco correttivo e fotografico, con ottima conoscenza dei supporti informatici (in particolare Excel e PowerPoint) e della lingua inglese.

ADDETTO / ADDETTA REGULATORY EXPORT

Sede di lavoro: **Bergamo**

Si richiede laurea in discipline scientifiche (Chimica e Tecnologie Farmaceutiche/ Farmacia / affini), esperienza di circa 3 anni nel ruolo in aziende cosmetiche o farmaceutiche e ottima conoscenza dell'inglese.

TRAINER MAKE UP

Sedi di lavoro: **Calabria, Sicilia, Bergamo, Brescia, Verona**

Si selezionano candidati che ricoprono ruoli analoghi per case cosmetiche, preferibilmente con conoscenza delle principali tecniche di applicazione del make up o possesso di un diploma specifico come Make Up Artist.

MAKE UP ARTIST

Sedi di lavoro: **Rodengo Saiano, Milano**

La ricerca è rivolta a candidati con diploma di trucco (BCM o equivalenti), esperienza pregressa in analoga posizione, doti di vendita e conoscenza fluente della lingua inglese.

RETAIL MANAGER

Sede di lavoro: **Lombardia**

Tra i requisiti approfondita conoscenza del settore retail, esperienza di almeno tre anni in mansioni analoghe, ottima conoscenza della lingua inglese e disponibilità a trasferte nazionali e internazionali.

STAGE MARKETING PRODOTTO MAKE UP

Sede di lavoro: **Bergamo**

Il tirocinante è un brillante laureato in Economia e Commercio ad indirizzo Marketing, con un'ottima conoscenza della lingua inglese e, preferibilmente, di una seconda lingua.

STAGE PIANIFICAZIONE E CONTROLLO

Sede di lavoro: **Bergamo**

La risorsa desiderata ha conseguito una laurea quinquennale in Ingegneria Gestionale/Economia o facoltà affini, ed è dotata di un'ottima conoscenza di Excel e di una buona padronanza della lingua inglese.

Per il potenziamento della rete retail Kiko Make Up recluta, inoltre, **Store Manager** in tutta **Italia**.

COME CANDIDARSI

Gli interessati alle future assunzioni **Kiko Make Up** e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle **posizioni aperte** "Lavora con noi" Kiko, e registrando il curriculum vitae nell'apposito form.

Offerte di lavoro Globo: come candidarsi

Chi cerca un impiego nel **settore abbigliamento** e **accessori** può valutare le nuove offerte di lavoro Globo. Ecco tutte le **selezioni in corso** e come candidarsi.

Globo è una nota catena di negozi specializzati nella vendita di abbigliamento, calzature e accessori a prezzi competitivi. L'azienda è nata alla fine degli anni '70 in Abruzzo, con l'apertura di un piccolo negozio di calzature a Giulianova, e ha conosciuto poi una costante espansione, moltiplicando le aperture di nuovi negozi e diventando un punto di riferimento per gli acquisti di molti italiani. Globo, marchio di proprietà della **Cosmo srl**, conta oggi 51 punti vendita in tutta Italia e circa mille dipendenti, impegnati nella cura di una clientela sempre maggiore attratta dalla possibilità di acquistare articoli di abbigliamento, calzature, pelletteria e valigeria ad un ottimo prezzo.

Per far fronte alla costante crescita e alle nuove aperture di punti vendita che si susseguono in varie regioni d'Italia, sono sempre numerose le offerte di lavoro Globo presenti nella sezione dedicata alle opportunità professionali del portale aziendale. Le selezioni riguardano, solitamente, sia ruoli di **staff** all'interno dei **negozi** situati sul territorio nazionale, che **mansioni impiegate** da svolgere presso gli **uffici** della sede centrale del gruppo, situata in **Abruzzo**, precisamente a Corropoli, in provincia di Teramo.

Anche in questo periodo non mancano le opportunità di impiego presso il noto brand e sono attive varie offerte di lavoro Globo in vista di assunzioni in **Sardegna, Lazio, Abruzzo e Puglia**. Ecco un elenco delle **ricerche** attualmente **in corso** rese pubbliche dall'azienda (lavora con noi).

OFFERE DI LAVORO GLOBO

Globo è alla ricerca di diversi profili, **anche senza esperienza**, sia operativi che impiegatizi, da inserire nei punti vendita e in sede. Ai candidati interessati a lavorare nei negozi Globo si richiede, generalmente, un'età compresa tra i 18 e i 29 anni. La ricerca è rivolta ai seguenti ruoli:

- ADDETTI CASSE E REPARTI, **Cassino, Rieti, Olbia;**
- RESPONSABILI PUNTO VENDITA, **Cassino, Rieti, Olbia, Bari;**
- RESPONSABILI REPARTO, **Bari;**
- NEO-LAUREATO PER ANALISI DI GESTIONE, **Corropoli;**
- RAGIONIERE, **Corropoli;**
- ISPETTORE PER CONTROLLO PUNTI VENDITA.

COME CANDIDARSI

Per prendere visione di tutte le offerte di lavoro **Globo** e delle ricerche di personale in corso in vista di future assunzioni vi invitiamo a visitare la pagina dedicata alle **carriere e selezioni** del gruppo "lavora con noi", sulla quale vengono pubblicate le posizioni aperte e sono indicate le modalità di invio delle candidature

SETTORE ASSICURATIVO

LAVORA CON DIRECT LINE

La ragione del nostro successo sono le persone che lavorano in Direct Line: investire su chi lavora con noi ed incoraggiarlo a dare il proprio contributo fa di noi una squadra vincente! In Direct Line dedichiamo molta attenzione al benessere ed alla sicurezza dei nostri dipendenti, così come al "clima" aziendale ed al senso di appartenenza di ciascuno. Senior Pricing Analyst
Liquidatore Sinistri Auto Oracle Database Administrator Categoria Protetta Sito Internet
www.directline.it

LAVORA CON GRUPPO GENERALI

Il Gruppo Generali è una delle maggiori realtà assicurative e finanziarie Internazionali. Leader di mercato In Italia nasce a Trieste nel 1831. Generali, può contare su una Rete distributiva estremamente capillare diffusa su tutto Il territorio nazionale, con oltre 8.000 professionisti

assicurativi. La nostra ricerca è orientata a persone che abbiano il desiderio di **AGIRE** Giovani talenti: persone ricche di entusiasmo ed energia, dotate di ottime capacità relazionali e spiccate doti comunicative. **Persone eccellenti**: persone con spirito imprenditoriale, preparate ad affrontare le sfide e ad accogliere tutte le opportunità per crescere ed imparare. **Persone ambiziose**: persone fortemente motivate a intraprendere un percorso di crescita professionale, capaci di raggiungere risultati eccellenti **INVIARE curriculum** tramite il sito **GENERALI**

SETTORE TELECOMUNICAZIONI

Lavora con Seat Pagine Gialle: maxi recruiting

Si chiama **Lavora con Seat Pagine Gialle** la **campagna di reclutamento per Sales**

Assistant lanciata dalla nota azienda di servizi. La società italiana seleziona giovani talenti per rafforzare la **rete commerciale** ed ha avviato un maxi recruiting per **diplomati**.

Seat PG Italia SpA è una local internet company che offre affiancamento alle imprese per promuovere la propria attività su Internet. Attraverso una rete di WebPoint, ovvero agenzie distribuite su tutto il territorio nazionale, la società offre **servizi di web marketing**, dalla costruzione e gestione di siti web alla creazione di contenuti multimediali, all'e-commerce, alla gestione della presenza sui social network e al couponing, in affiancamento ai tradizionali strumenti cartacei e telefonici, ed offre contemporaneamente ai consumatori mezzi multimediali, mobile e cartacei per trovare in tempi brevi e con facilità aziende, istituzioni, persone e servizi. **Seat Pagine Gialle** vanta attualmente oltre 400mila clienti, circa 2 miliardi di consultazioni sui suoi mezzi ed una rete commerciale che conta più di 1.800 collaboratori.

Proprio per rafforzare la propria rete commerciale l'azienda ha recentemente lanciato **Lavora con Seat Pagine Gialle**, una massiccia campagna di **recruitment**, accompagnata da un simpatico **spot televisivo** in onda in questi giorni sul canale MTV, finalizzata al reclutamento di **Addetti alla vendita** da formare e assumere in azienda. Il maxi recruiting **Seat PG** è rivolto a candidati in possesso almeno di un diploma, ecco tutte le informazioni e **come candidarsi**.

REQUISITI

La ricerca è rivolta a candidati in possesso dei seguenti requisiti:

- **diploma**;
- essere automuniti;
- passione per il mondo della comunicazione multimediale, soprattutto tramite web;
- spiccato spirito imprenditoriale;
- voglia di mettersi in gioco e imparare.

ATTIVITA'

I Sales Assistant **si occuperanno** di:

- gestire le relazioni con le aziende del territorio segnalate da **Seat**;
- interpretarne e comprenderne le esigenze di comunicazione;
- elaborare le migliori soluzioni multimediali possibili, usando strumenti tradizionali e tecniche di web marketing di ultima generazione.

FORMAZIONE

I candidati selezionati avranno l'opportunità di formarsi con **Seat Corporate University** e potranno usufruire di un addestramento commerciale e tecnico continuo, con tutor dedicati.

CONDIZIONI DI LAVORO

Le risorse saranno inquadrare contrattualmente come **agenti di commercio** (con partita iva), con una **retribuzione fissa** più un compenso variabile. L'azienda offre ai propri collaboratori una struttura web point dedicata con postazione, back office e telemarketing, **notebook, I-pad, scheda telefonica** e reali opportunità di carriera.

COME CANDIDARSI

Gli interessati alle opportunità di lavoro per Sales Assistant **Seat PG** possono candidarsi visitando la sezione riservata alla campagna **Lavora con Seat Pagine Gialle**, e registrando il curriculum vitae

nell'apposito **[form online](#)**. Per ulteriori informazioni sul maxi recruiting vi invitiamo a consultare anche la **[pagina Facebook](#)** dedicata all'iniziativa, mentre per prendere visione di tutte le opportunità di lavoro **[Seat PG Italia](#)** è possibile visitare il portale dedicato alle **[carriere e selezioni](#)** del gruppo "lavora con noi".

[Telecom Italia lavora con noi, assunzioni 2014](#)

Per chi desidera lavorare in Telecom Italia sono disponibili nuove opportunità di lavoro e stage in vista delle assunzioni 2014. Di seguito vi presentiamo le **posizioni aperte e come candidarsi** presso la nota **azienda di telecomunicazioni**.

Telecom Italia SpA è la società italiana di telecomunicazioni leader nel nostro Paese, attiva sia in Italia che all'estero nei servizi di telefonia fissa, telefonia cellulare, telefonia pubblica, telefonia IP, Internet e televisione via cavo (in tecnologia IPTV). Il Gruppo, che ha le sedi principali a **Milano** (sede Legale Piazza degli Affari n. 2 20123 Milano) e **Roma** (Corso d'Italia, 41 00198, Roma), nasce nel 1964 come SIP – Società Italiana per l'Esercizio Telefonico ma, nel 1994, assume la nuova denominazione a seguito della ristrutturazione successiva alla liberalizzazione del settore delle telecomunicazioni, ed oggi non solo è il principale fornitore e gestore delle linee domestiche a livello nazionale, ma vanta una significativa presenza internazionale, soprattutto nel mercato sudamericano grazie a Tim Brasil e Telecom Argentina. Oggi il Gruppo Telecom Italia, che vanta tra i propri marchi **TIM, MTV Italia e Olivetti**, è quotato alla Borsa Italiana e al NYSE, e conta oltre 84mila dipendenti, di cui più di 54mila in Italia.

LAVORARE IN TELECOM

Lavorare in Telecom Italia significa entrare a far parte di un Gruppo che investe molto nelle risorse umane, alle quali offre concrete **possibilità** di sviluppo e **carriera**, tramite iniziative mirate a sviluppare competenze, identificare e valorizzare il talento e favorire l'engagement dei collaboratori, e percorsi di **formazione** ad hoc per i dipendenti, in un'ottica che individua nel capitale umano uno degli elementi indispensabili per garantire competitività, crescita, successo e futuro dell'azienda. La società di telecomunicazioni applica, inoltre, una interessante **politica retributiva** per i propri dipendenti, che prevede una componente di **retribuzione fissa**, il cosiddetto RAL, improntata a criteri meritocratici che puntano a valorizzare prioritariamente le persone con caratteristiche di eccellenza, titolarità di ruoli e competenze chiave, una componente di **retribuzione variabile**, da stabilire sulla base del raggiungimento di obiettivi specifici, collettivi o individuali, ed una componente non monetaria che consiste in **beni e servizi** messi a disposizione della persona, come fondi pensione integrativi, assistenza medica integrativa, autovettura, prestiti a tasso agevolato, check up medico, ecc.

Gli interessati alle assunzioni 2014 Telecom Italia possono valutare le opportunità di lavoro e stage disponibili in questo periodo in **Lombardia, Lazio, Piemonte e Trentino Alto Adige**. Ecco un breve excursus delle **selezioni in corso**, a cui l'azienda dà visibilità attraverso il proprio portale Telecom Italia Lavora con noi, e come candidarsi.

OFFERTE DI LAVORO TELECOM ITALIA ASSUNZIONI 2014

La ricerca è rivolta a **laureati** in ambito tecnico – commerciale, Ingegneria e Informatica, **anche senza esperienza**, dotati di conoscenza della lingua inglese e competenze informatiche, interessati al settore delle telecomunicazioni. Ecco le **figure ricercate** al momento:

- Cloud Marketing Manager, Roma, Milano;
- Cloud Sales Manager, Roma, Milano;
- Innovazione Research & Prototyping JOL S-Cube, Milano;
- TI Lab Home Network & Wireline Devices, Torino;
- TI Lab Control Layer Innovation, Torino; Laurea
- TI Lab Terminal Equipment & Application Lab, Torino;
- Innovazione Research & Prototyping Open Living Data, Trento;
- Innovazione Research & Prototyping JOL MobiLAB, Torino;

- TILab Equipment Technology & Infrastructures Lab, Torino;
- TILab Services Platforms Innovation, Torino.

TELECOM LAVORO PER I GIOVANI

Telecom Italia ha avviato, ormai da qualche anno, un **programma di collaborazione** con le **Università italiane** finalizzato a valorizzare i giovani talenti offrendo loro opportunità di formazione e lavoro in azienda a vari livelli. Tra le iniziative rivolte ai giovani universitari, laureandi e laureati, rientrano:

- **percorsi di tirocinio**, anche tirocini curriculari o che possano costituire praticantato per l'abilitazione professionale;
- **Master finanziati** in collaborazione con la Scuola Superiore Sant'Anna di Pisa, l'Università Federico II di Napoli, il MIP Politecnico di Milano e il Politecnico di Torino;
- **borse di Dottorato di Ricerca** per acquisire persone con competenze eccellenti interessate a conseguire il più alto livello di istruzione universitaria, da dedicare a specifici progetti di ricerca di interesse aziendale;
- **Apprendistato di Alta Formazione**, un piano formativo aziendale della durata di 240 ore, suddiviso in più moduli su tematiche tecnologiche, commerciali e di gestione d'impresa, rivolto ai laureandi.

Per ulteriori informazioni consultate [questa pagina](#).

COME CANDIDARSI

Gli interessati alle offerte di lavoro [Telecom Italia](#) attive in vista delle assunzioni 2014 possono candidarsi visitando la pagina dedicata alle [ricerche in corso](#) del gruppo, e registrando il curriculum vitae nell'apposito form. Vi ricordiamo, inoltre, che dalla sezione dedicata alle [carriere](#) Telecom Italia "Lavora con noi" è possibile, durante tutto l'anno, inviare una candidatura spontanea in vista di prossime selezioni di personale

Wind lavora con noi: lavoro per diplomati e laureati

Nuove opportunità di lavoro per diplomati e laureati con Wind. La nota **azienda di telecomunicazioni** seleziona personale in vista di **assunzioni** anche a tempo indeterminato, la raccolta delle candidature sarà effettuata attraverso il portale lavora con noi.

Wind Telecomunicazioni S.p.A. è un'azienda italiana attiva nel settore delle telecomunicazioni, specializzata in servizi di telefonia mobile, fissa, internet e tv via cavo. La società, tra i brand leader nel nostro paese nell'ambito dei servizi di telefonia cellulare, opera attraverso i marchi **Wind**, **Infostrada** e **Libero**, e conta attualmente ben 6.700 dipendenti. Wind infatti è riuscita a conquistare il mercato italiano, posizionandosi terza nel settore mobile dopo TIMN e Vodafone, e conquistando il secondo posto in Italia come gestore di telefonia fissa dopo la Telecom.

Wind cerca personale ed ha aperto nuove offerte di lavoro per diplomati e laureati, **anche senza esperienza**, da inserire presso varie sedi in Italia, in alcuni casi con contratti a tempo indeterminato. Gli interessati alle assunzioni presso la società di telefonia possono valutare le **posizioni aperte** in questo periodo a cui l'azienda dà visibilità attraverso la pagina Wind lavora con noi del proprio sito web.

LAVORO WIND PER NEODIPLOMATI

Si ricercano giovani diplomati, anche senza esperienza, da inserire nell'unità Field Operation per supportare l'implementazione e la manutenzione della rete fissa, mobile, del trasporto e dei servizi per i Clienti Corporate. I candidati ideali sono Periti industriali in telecomunicazioni, elettronica, elettrotecnica, con conoscenza di base delle reti di telecomunicazione radiomobile con tecnologia GSM/UMTS/LTE, e delle reti di trasporto ed accesso su portante radio, ottico ed elettrico, in possesso della patente di guida e domiciliati in provincia di Verona, preferibilmente con pregressa esperienza di attività nella costruzione e manutenzione di reti di telecomunicazione. Si offre contratto a tempo indeterminato e formazione tecnico – specialistica.

SEO SPECIALIST

La risorsa selezionata si occuperà di allineamento delle attività SEO in coordinamento con le strategie di marketing aziendale e in coerenza con gli aggiornamenti degli algoritmi dei principali

motori di ricerca (Google, Bing, etc.), tracking, reportistica e analisi delle performance SEO e delle performance generate (ROI) su base settimanale, ed individuazione di linee guida e buone pratiche in termini di web development e web management. Si richiedono ottima conoscenza dei fattori di posizionamento sui principali motori di ricerca, delle tecnologie web e dei principali strumenti di web monitoring e analytics, e, preferibilmente, precedente esperienza nel settore E-Commerce e Info-Commerce.

ADDETTI VENDITA WIND

Per rafforzare la rete Wind Retail l'azienda è alla ricerca di risorse da inserire nei propri negozi situati in **Abruzzo, Calabria, Campania, Lazio, Liguria, Lombardia, Emilia Romagna, Friuli Venezia Giulia, Veneto, Toscana, Sicilia, Sardegna, Puglia, Piemonte e Marche.**

PROGRAMMA YOUNG GRADUATES WIND

Sono aperte le selezioni per giovani neolaureati in vista di assunzioni in varie aree aziendali, rivolte in particolare a giovani interessati alle innovazioni nel settore tecnologico.

COME CANDIDARSI

Gli interessati a lavorare in **Wind SpA** e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle carriere e selezioni con le **posizioni aperte** del gruppo Wind "lavora con noi" dalla quale è possibile prendere visione delle ricerche in corso e registrare il curriculum vitae nell'apposito form in risposta agli annunci di interesse

Lavoro: Google cerca personale a Milano e Roma

Vi piacerebbe diventare **googler** e lavorare per l'**azienda informatica** che ha creato il **motore di ricerca** web più noto al mondo? Sono disponibili nuove opportunità di lavoro con Google che cerca personale a Milano e Roma.

Sono numerose, infatti, le offerte di lavoro Google attive non solo all'estero, nell'headquarter di Mountain View in California o nelle sedi sparse in tutto il mondo, ma anche in Italia, precisamente in **Lombardia e Lazio!** Il colosso informatico cerca generalmente collaboratori esperti e dinamici con ottime capacità relazionali, candidati laureati oppure qualificati con esperienza e soprattutto con un'ottima conoscenza della lingua inglese.

Gli interessati alle **assunzioni Google** in Italia possono valutare le offerte di lavoro attive in questo periodo a Milano e Roma, a cui l'azienda dà visibilità attraverso il proprio portale "lavora con noi". Ecco le **posizioni aperte** e come candidarsi:

OFFERTE DI LAVORO GOOGLE MILANO

Big G per la sede di Milano cerca le seguenti **figure:**

ENTERPRISE ACCOUNT MANAGER

Si selezionano candidati con laurea o esperienza pratica equivalente, che avranno la responsabilità di definire, eseguire e gestire piani per creare opportunità di business.

GEOSPAZIAL SALES ENGINEER

La ricerca è rivolta a laureati in Informatica, GIS o settore tecnico relativo, o a candidati con cultura equivalente, dotati di esperienza in ruoli di pre vendita in ambito geospaziale o equivalente a contatto con la clientela.

INDUSTRY ANALYST TRAVEL

Richieste laurea o esperienza pratica equivalente, in ambiti relativi all'analisi dati per identificare le tendenze e formulare previsioni, preferibilmente esperti in consulenza strategica, supporto alle vendite e ricerca di mercato.

INDUSTRY HEAD FINANCE

Offerta rivolta a candidati o con laurea o cultura equivalente, preferibilmente in possesso di esperienza multimediale online, nello sviluppo del business e delle relazioni con i clienti, e forte conoscenza ei prodotti di Google come AdWords e AdSense.

STRATEGIC PARTNER MANAGER

I candidati ideali sono laureati o con esperienza equivalente in settori relativi ai media digitali, dotati di capacità di condurre e gestire progetti multipli con una vasta gamma di componenti interni ed esterni contemporaneamente.

STAGE BUSINESS ASSOCIATE 2014

Si ricercano laureandi, preferibilmente che conseguiranno il titolo di studio a fine 2014 o 2015, disponibili a svolgere tirocini della durata da un minimo di 10 settimane a massimo **6 mesi** presso la sede Google, nelle aree Vendite e Customer Service, Enterprise, Finanza, Operations, Legale, Product Quality Operations, Marketing, GTECH – Google Technical Services o Localizzazione.

PLATFORM SOLUTIONS CONSULTANT

Si richiede preferibilmente laurea tecnica o MBA, esperienza nel campo delle vendite con competenze di project management nella pubblicità online o Online Marketing Industry e comprensione di linguaggi e concetti di sviluppo Web, e di tecnologie Web come HTTP, HTML, CSS, SQL e Javascript.

INDUSTRY MANAGER BRANDING

Selezioni aperte per candidati con laurea o cultura equivalente, in possesso di esperienza in vendite online, sviluppo business e marketing, preferibilmente in gestione del marchio e comunicazione al consumatore.

LAVORO A ROMA CON GOOGLE

Google è alla ricerca a Roma dei seguenti **profili**:

PUBLIC POLICY AND GOVERNMENT RELATIONS MANAGER

Tra i requisiti preferibilmente diploma di laurea in Giurisprudenza, esperienza diretta nel campo della politica nazionale, del governo, di gruppi di interesse pubblico o delle politiche pubbliche aziendali e, possibilmente, conoscenza diretta del settore tech o delle questioni chiave in ambito Web, come la proprietà intellettuale, la libertà di espressione, l'accesso a Internet e la sicurezza online.

Vi ricordiamo che **Google Inc.** è un'azienda statunitense che offre servizi online, particolarmente nota per il motore di ricerca **Google**, per il sistema operativo **Android** e per una serie di servizi via web come **Gmail**, **Google Maps**, **YouTube** e molti altri. Fondata da due studenti dell'Università di Stanford, **Larry Page** e **Sergey Brin**, l'azienda USA ha conosciuto un incredibile successo a livello globale grazie all'omonimo sito, tanto da meritare la coniazione del verbo inglese "**to google**" per indicare la ricerca sul web. La Google Inc. ha sede centrale in California, a Mountain View, ed è presente nel nostro paese con gli uffici di Milano.

COME CANDIDARSI

Gli interessati alle opportunità di lavoro Google a Milano e Roma possono candidarsi visitando la pagina dedicata alle [ricerche in corso in Italia](#), e registrando il curriculum vitae nell'apposito form online. Per prendere visione di tutte le offerte attive e delle future assunzioni Google all'estero è possibile, inoltre, consultare la sezione riservata alle [carriere e selezioni](#) (lavora con noi) del gruppo, effettuando la ricerca degli annunci e rispondendo direttamente a quelli di interesse.

SETTORE TECNOLOGICO

[General Electric: 4mila posti di lavoro, Italia ed estero](#)

Assunzioni in vista con General Electric sia in Italia che all'estero. La nota **multinazionale** statunitense della **tecnologia** e dei **servizi** seleziona personale per la copertura di ben 4mila posti di lavoro, ecco le **posizioni aperte** e come candidarsi.

La **General Electric Company** è una multinazionale americana, con sede principale in Connecticut, attiva nei settori della tecnologia avanzata, dei servizi e della finanza, che opera nell'ambito dell'innovazione nei campi dell'energia, della sanità, dei trasporti e delle infrastrutture. Il Gruppo è nato nel 1892 dalla fusione della compagnia di Thomas Edison, la **Edison Electric Light Company**, con la **Thomas – Houston Company**, ed è oggi la più grande società diversificata al mondo, presente dal 1921 anche nel nostro paese, con oltre 20 sedi, tra cui Firenze e Milano. General Electric è presente in oltre 100 paesi nel mondo e vanta circa 300mila dipendenti a livello internazionale, di cui 7.700 in Italia.

Sono ben 4mila i posti di lavoro in General Electric disponibili in questo periodo, sia in Italia che all'estero. Le **assunzioni GE** sono rivolte a vari profili, sia a professionisti esperti in vari settori che a profili junior e a **giovani** anche **senza esperienza**, mentre le opportunità non mancano per **neolaureati** per i quali si aprono interessanti opportunità di **stage**. Lavorare per il colosso americano della tecnologia e dei servizi significa entrare in una realtà che investe molto nelle Risorse Umane, a cui offre concrete possibilità di esprimere la propria creatività e il proprio talento, con concrete opportunità di carriera, e che applica politiche che promuovono la comunicazione aperta, nella convinzione che nel benessere dei collaboratori risieda uno dei fattori di successo dell'azienda.

Ecco un breve excursus delle **selezioni** di personale attualmente **attive**, a cui l'azienda dà visibilità sul portale General Electric "Lavora con noi".

GENERAL ELECTRIC LAVORO IN ITALIA

Sono **75 i posti di lavoro** General Electric disponibili al momento in Italia, in vista di assunzioni in **Toscana, Lombardia, Piemonte, Puglia, Calabria, Campania e Veneto**. Si ricercano **ingegneri, recruiting specialist, sales manager, rappresentanti, consulenti, risk leader, addetti ispezioni, specialisti, supervisor, tecnici, business program leader, operai, esperti informatici, responsabili, assistenti, apprendisti** e altre figure, e diverse sono anche le opportunità di **stage** in ambito **sala prove – montaggio, acquisti, ingegneria, finanza e qualità**. Le selezioni sono aperte a **Firenze, Milano, Sesto San Giovanni, Mondovì, Bari, Talamona, Vibo, Napoli, Mestre e Cosenza**.

ASSUNZIONI GENERAL ELECTRIC ALL'ESTERO

Le GE ha molteplici sedi all'estero, distribuite tra **America del Nord, Sudamerica, Asia, Africa, Europa, Australia e Nuova Zelanda**, per le quali sono sempre numerose le opportunità di lavoro e stage disponibili. Attualmente, ad esempio, sono oltre **4mila le opportunità professionali** attive in tutto il mondo, un'occasione davvero unica anche per chi cerca un impiego a livello internazionale o per studenti e neolaureati desiderosi di frequentare percorsi di tirocinio all'estero. Anche in questo caso le candidature sono aperte per candidati con esperienza e giovani anche alle prime armi, da inserire a tutti i livelli di carriera con contratti a termine o a tempo indeterminato, o di formazione e lavoro. Tra le sedi di lavoro: **Austria, Indonesia, Vietnam, Malesia, Ungheria, Giappone, Austria, Russia, Canada, Irlanda, Colombia, Tailandia, Polonia, Corea, Australia, Turchia, Francia, Mozambico, Kenya, Belgio, Angola, Filippine, Svezia, Regno Unito, Spagna, Germania, India, Stati Uniti, Cina, Repubblica Ceca, Arabia Saudita, Libia e Brasile**.

COME CANDIDARSI

Gli interessati alle future assunzioni **General Electric** e ai posti di lavoro disponibili sia in Italia che all'estero possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** (Lavora con noi) del gruppo, effettuando la ricerca delle posizioni aperte e registrando il curriculum vitae nell'apposito form in risposta agli annunci di interesse.

SETTORE ENERGETICO

Nuove opportunità di lavoro in Siemens in vista delle assunzioni 2014. La nota multinazionale dell'industria, dell'energia e della sanità, **cerca personale**, ecco le selezioni in corso e **come candidarsi**.

Siemens AG è una conglomerata tedesca attiva in ambito ingegneristico, elettronico ed elettrico, tra le maggiori multinazionali al mondo, quotata alla **Borsa di Francoforte** e al **NYSE**. Fondata nel 1847, l'azienda ha 3 headquarters in Germania, a Berlino, Monaco di Baviera ed Erlangen, ed opera in 4 settori principali, Infrastructures and Cities, Industry, Energy ed Healthcare. Siemens conta circa 360mila collaboratori distribuiti in 190 paesi e, dal 1899, è presente anche in Italia, dove possiede sei centri di ricerca e sviluppo, e cinque stabilimenti produttivi.

Il Gruppo è al momento alla ricerca di personale in Italia, in vista di assunzioni **a tempo indeterminato e tirocini**, e sono diverse le selezioni in corso in **Lombardia, Trentino Alto**

Adige e Liguria. Gli interessati alle assunzioni Siemens possono valutare le **posizioni aperte** in questo periodo, a cui l'azienda dà visibilità attraverso la pagina Lavora con noi del proprio portale. OFFERTE DI LAVORO e ASSUNZIONI SIEMENS 2014

La ricerca è rivolta a candidati con esperienza variabile, da 1 a 5 anni in base al ruolo, **laureati** in Ingegneria Meccanica, Elettrica, Aeronautica, Elettrotecnica o equivalenti, in possesso di una buona conoscenza della lingua inglese e, per alcune mansioni, è gradita anche la conoscenza di Francese, Spagnolo e/o Tedesco. Ai candidati selezionati sarà offerto **uncontratto** di lavoro **a tempo indeterminato** con orario full time, e saranno inseriti nel settore Energia. Ecco un breve excursus delle **ricerche in corso**:

- Mechanical Design Engineer, **Trento**;
- Field Service Engineer, **Milano**;
- Fault Finder Engineer, **Milano**;
- Electrical Design Engineer, **Trento**;
- Sales Engineer & Business Developer, **Trento**.

SIEMENS STAGE 2014

Siemens è interessata, inoltre, a giovani talenti **senza esperienza** da inserire attraverso **tirocini retribuiti**, con rimborso spese tra i **500 e gli 800 Euro** mensili, della durata di **6 mesi**. Gli stagisti, in affiancamento ai tutor aziendali designati, saranno inseriti in percorsi di formazione e lavoro finalizzati ad acquisire le competenze necessarie per operare nei vari settori aziendali di riferimento, e le opportunità di tirocinio sono rivolte a **laureati** in Ingegneria, Informatica o Economica, e a **diplomati** ad indirizzo tecnico, in possesso di una buona conoscenza della lingua inglese. Ecco un elenco degli **stage** attualmente **attivi**:

- Electrical Design Engineer, **Trento**;
- Supplier Qualification Support, **Milano**;
- Software Research & Development Specialist, **Milano**;
- Sourcing Analyst Support, **Milano**;
- Program Engineering Support, **Cairo Montenotte (SV)**;
- Environment Health & Safety Support, **Milano**.

LAVORARE IN SIEMENS

Siemens offre ai propri dipendenti un ambiente di lavoro flessibile e dinamico, in un contesto internazionale e con un'attenzione sempre crescente alle tematiche della Diversity, e durante l'anno raccoglie le candidature non solo di professionisti esperti in vari campi, ma anche di **giovani alle prime armi**, offrendo ad entrambi corsi di formazione ad hoc e opportunità di sviluppo e carriera, in un'ottica orientata alla cultura della Performance. Il Gruppo, infatti, spicca a livello mondiale non solo nella tecnologia, in ambito ingegneristico, elettronico ed elettrico, nelle tematiche green e delle energie rinnovabili, ma anche nella gestione delle risorse umane, grazie soprattutto alla **politica di Welfare** aziendale che va dall'assistenza sociale e fiscale a corsi di inglese online per i figli dei collaboratori, orari flessibili, promozione delle attività sportive e di comportamenti alimentari corretti, pacchetti assicurativi, viaggi culturali ed altro ancora, per i dipendenti e le loro famiglie.

RECLUTAMENTO

La multinazionale utilizza diversi **canali** per il **recruiting**, ovvero:

- la **piattaforma Siemens International Job Market**, sulla quale vengono pubblicati gli annunci di lavoro attivi ed è possibile rispondere agli stessi online;
- i **Social Network** professionali, quali LinkedIn e Twitter;
- le **bacheche universitarie**;
- i principali **motori di ricerca** del lavoro;
- le **società di selezione**;
- la partecipazione a **Career Day** e **Job Fair** promossi dalle principali università italiane, per incontrare direttamente studenti e neolaureati.

SELEZIONI DEL PERSONALE

L'iter di selezione è orientato, nella maggior parte dei casi, ad un incontro individuale e prevede,

generalmente, un **colloquio conoscitivo** con un referente delle risorse umane e un **colloquio tecnico** con il manager della posizione ricercata, per conoscere le caratteristiche, le capacità e le competenze utili al ruolo ricercato. Nella valutazione di studenti e neolaureati sono previsti, inoltre, presso alcune sedi italiane, colloqui strutturati di gruppo, mentre per i professionisti in alcuni casi è prevista la somministrazione di un test di lingua inglese e di questionari di valutazione delle competenze tecniche.

COME CANDIDARSI

Gli interessati alle future assunzioni **Siemens 2014** e alle offerte di lavoro e stage attive possono candidarsi visitando la pagina dedicata alle **selezioni in corso**, e registrando il curriculum vitae attraverso l'apposito form in risposta agli annunci di interesse. Dal portale dedicato alle **carriere e selezioni** Siemens "lavora con noi" è possibile, inoltre, in qualsiasi momento inviare una candidatura spontanea in vista di prossime ricerche di personale.

INFORMATICA

Assunzioni AizoOn: lavoro in Italia

Nuove assunzioni AizoOn in vista per chi cerca un **impiego** nel **settore** della **consulenza**. Sono davvero numerose le offerte di lavoro in Italia disponibili in questo

periodo, **selezioni** in **Lombardia, Piemonte, Liguria, Lazio, Emilia Romagna e Toscana**.

AizoOn è un'azienda italiana, che opera a livello internazionale, specializzata in Business & Technology Consulting. La società di consulenza è attiva in diversi ambiti, nei quali opera sia

direttamente che attraverso partecipazioni in società specializzate, con lo scopo di mettere a disposizione del cliente competenze tecnologiche di qualità, soluzioni e idee per il business,

accompagnandolo nei suoi programmi di sviluppo e apportando l'esperienza di specialisti in tecnologie con caratteristiche personali e professionali di alta qualità. AizoOn ha quattro sedi

principali in Italia, a **Torino**, dov'è situato l'headquarter, a **Milano**, a **Roma** e a **Genova**, e conta su un management composto da persone motivate ed esperte, capaci di interpretare e comprendere le necessità dei clienti e di soddisfarle individuando la miglior soluzione possibile.

AizoOn è al momento alla ricerca di diversi profili in Lombardia, Piemonte, Liguria, Lazio, Emilia Romagna e Toscana. La ricerca è rivolta generalmente a candidati sia con che senza esperienza, **laureati** in discipline tecnico – scientifiche e con conoscenza della lingua inglese. Nella maggior parte dei casi sono previste assunzioni a tempo **indeterminato**.

Gli interessati alle assunzioni AizoOn possono valutare le offerte di lavoro attualmente attive in Italia. Ecco un excursus delle ricerche in corso, a cui l'azienda dà visibilità attraverso il proprio portale.

FIGURE RICERCATE

MILANO

- Project Manager in ambito Monetica;
- Neolaureato in Ingegneria elettronica;
- Progettista FPGA;
- Test Engineer Iron Bird;
- SAS Data Integration Developer;
- Analista programmatore .Net/SQL Server;
- Middleware Senior Consultant;
- Analisti tecnici MES;
- Specialisti InforLN;
- Sistemisti Senior Windows (XP, 8);
- Sviluppatore MS Sharepoint;
- DBA postgres;
- Tester analyst in ambito frodi;
- Analista programmatore .NET;
- Tester analyst in ambito acquiring;

- Specialisti MES;
- DBA Oracle;
- Firmware Engineer;
- Software Engineer;
- Analogic and Digital Hardware Designer;
- Sistemista Microsoft Windows;
- Progettista Senior Ambiente Windows;
- Progettista HW;
- FCS Engineer;
- Progettista applicazioni grafiche embedded;
- Control Law Designer;
- Developer ambito MES;
- Customer Intelligence Architect;
- Network Engineer;
- Esperto Microsoft Exchange;
- Analista funzionale finance – area trading;
- Software embedded engineer Linux;
- Service Line Manager area MES;
- Progettista Moduli SW Embedded;
- Test Engineer Access Gateway.

TORINO

- Security Engineer;
- Release Manager;
- Analisti programmatori Search Engine;
- Architetto applicativo Mobile;
- Surface Designer;
- Neolaureati in materie tecnico-scientifiche (Torino, Biella, Vercelli);
- Surface Project Leader;
- Esperti Segnalamento Ferroviario;
- Validation Engineer;
- Progettista PRO/E;
- Sviluppatore AS400;
- Target & Data Analyst;
- Sviluppatore PL/SQL;
- Sistemisti Senior Windows (XP, 8);
- Analista Programmatore BPM;
- Esperto di connettivistica automotive;
- Project Manager DWH;
- Project manager / Business Analyst ambito MES;
- Project Manager / Business Analyst ambito PLM;
- System Engineer;
- Progettista hardware automotive;
- Senior Hardware Engineer automotive;
- Business Analyst Ambito Sales&Marketing – .NET;
- Software engineer;
- Business Analyst/Project Manager Ambito Sales&Marketing Automotive;
- Progettista meccanico / CAE Analyst;
- Business Analyst/Project Manager Ambito Warehouse Management Automotive;
- Test Engineer;
- Network Engineer;
- Programmatore K2;

- Esperto functional safety automotive;
- Programmatore .Net;
- Test Engineer automotive;
- PMO;
- Analista programmatore .NET.

CUNEO

- Analista programmatore Java.

PIEMONTE

- IT Manager.

ROMA

- Software Engineer;
- Production Planner;
- User Interface Engineer;
- Tester applicativo;
- Sviluppatore Software real-time;
- Software Engineer (HMI);
- System Engineer Avionico;
- Integration Engineer;
- System Engineer;
- Telemetry Support Engineer;
- Analista programmatore;
- Software Engineer;
- Equipment Engineer;
- Analista Programmatore Hadoop;
- GNC Engineer;
- Sistemisti Senior Windows (XP, 8);
- Network Specialist;
- Sviluppatore MS Sharepoint;
- Software Engineer PHP;
- Web Developer;
- Software Engineer Typo3;
- Junior Technical Account Manager.

GENOVA

- Sviluppatore .Net;
- Esperti Segnalamento Ferroviario;
- Analista tecnico funzionale junior;
- Project Manager;
- Sistemista SAP;
- System Engineer settore Avionico;
- Database Administrator Oracle;
- Network specialist;
- Sistemista VMware;
- Sistemista Microsoft Windows;
- Automation System Engineer;
- Commissioning Project Manager;
- RAMS engineer;
- Sistemista Unix (SAN & Backup);
- Project Manager IT Architecture;
- Specialista MES;
- Esperto modellazione 3D;
- Supporto tecnico specialistico;

- Analista funzionale SAP MM SD;
- Esperto Microsoft TFS;
- Help Desk applicativo II;
- Service Line Manager area MES;
- Software architect;
- Progettista hw reti ottiche;
- Integrated Logistic Manager.

BOLOGNA

- Esperti Segnalamento Ferroviario;
- Progettista Hardware Senior;
- Project Planner;
- Product design engineer;
- Manufacturing Engineer.

EMILIA ROMAGNA

- Specialisti InforLN;
- Specialisti MES;
- System Engineer.

TOSCANA

- Progettista FPGA.

COME CANDIDARSI

Gli interessati alle future assunzioni AizoOn e alle opportunità di lavoro attive possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** (lavora con noi) del gruppo, dalla quale è possibile prendere visione dettagliata delle ricerche in corso e dei requisiti richiesti per ciascuna mansione.

ALBERGHIERO

Assunzioni Starwood: 5mila opportunità di lavoro

Assunzioni in vista e interessanti opportunità di lavoro per chi cerca un impiego nel **settore alberghiero**. Sono davvero numerose le **posizioni aperte** presso la nota società alberghiera Starwood in tutto il mondo.

Starwood Hotels & Resorts Worldwide Inc. è un gruppo alberghiero statunitense, con sede sociale a White Plains, nello stato di New York, tra i maggiori a livello globale. La società è proprietaria di 9 tra i marchi più conosciuti al mondo nel settore della ricettività alberghiera e turismo, ovvero **Sheraton, Westin, Four Points, Element, Aloft, Méridien, St. Regis, The Luxury Collection e W Hotels**. La Starwood vanta una presenza in circa 100 Paesi con ben 1.169 Hotel e Resort prestigiosi, e conta 171mila dipendenti che contribuiscono a mantenere alti gli standard di servizio che le strutture di lusso della catena offrono ai propri clienti e all'efficienza del pluripremiato programma fedeltà.

La **società alberghiera americana** è in forte espansione, con un piano da ben **360 nuovi Hotel** di recente apertura o di prossima inaugurazione, che dovrebbe essere portato a termine entro 2 anni, pertanto è costantemente alla ricerca di personale, sia di professionisti esperti in vari settori che di **giovani senza esperienza**, per i quali si aprono interessanti opportunità di stage. Ogni struttura della catena, infatti, conta su un numeroso gruppo di collaboratori di ogni nazionalità che ricoprono i ruoli più svariati, dai direttori generali agli addetti delle pulizie.

Sono oltre **5mila le opportunità di lavoro e stage attive** in questo periodo presso il gruppo, per varie sedi in **Stati Uniti, Canada, Caraibi, Sudamerica, Europa, Africa, Medio Oriente, Asia, Australia e Pacifico**. Gli interessati alle assunzioni Starwood possono valutare le **ricerche in corso** in questo periodo.

OFFERTE DI LAVORO STARWOOD ASSUNZIONI

Lavorare in Starwood significa entrare a far parte di un contesto professionale che offre concrete **possibilità** di crescita e **carriera** nei settori Architettura e Design, Servizio di catering e centro convegni, Sviluppo e acquisizione, Ingegneria / Manutenzione / Strutture, Finanza e contabilità, Ristorazione, Front Office e Servizi agli ospiti, General Manager / Hotel Manager / Director of Operations, Cittadinanza e Comunicazioni globali, Design globale dei marchi, Servizio di pulizia e lavanderia, Risorse Umane, Tecnologia informatica, Ufficio legale, Catena di fornitura e approvvigionamento, Prenotazioni / Call Center / Telemarketing, Gestione delle entrate, Vendite, Spa / Golf, Palestre / Attività ricreative, Sicurezza e prevenzione delle perdite, Six Sigma.

La ricerca è rivolta a varie figure, sia ruoli di staff da inserire presso gli uffici aziendali che profili per Hotels e Resorts, Call Center e Ufficio Vendite, da impiegare sia a tempo pieno che part time. Si ricercano **Specialisti, Addetti, Manager, Direttori, Responsabili, Counselor, Analisti, Executive Assistant, Esperti, Supervisor, Tecnici e Professionisti** in ambito Revenue Management, Servizio Clienti, Risorse Umane, IT, Prenotazioni, Gestione, Acquisti, Amministrazione, Food & Beverage, Gastronomia, Comunicazione, Servizio ai piani e Lavanderia, Reparto Camere, Ricevimento, Ufficio Personale, Ufficio legale, Bar e molto altro ancora.

STAGE STARWOOD

Le opportunità di lavoro Starwood sono rivolte anche a **studenti e laureati**, attraverso l'inserimento in **programmi di stage** e formazione in tutte le aree aziendali, che si svolgono prevalentemente in **Cina, Stati Uniti, Canada, Europa, Africa, Medio Oriente e Asia meridionale**. I tirocinanti, attraverso l'esperienza **on the job** offerta, non solo acquisiscono esperienze utili per intraprendere una carriera professionale in ambito alberghiero, ma sviluppano una rete di contatti professionali e imparano a lavorare in modo efficace e collaborativo, acquisendo le competenze utili per una eventuale **assunzione presso l'azienda** stessa, anche in ruoli manageriali. Al momento sono numerosi i **tirocini attivi** nelle aree Service Management, Paralegal, Application Development, Management, IT Finance, Document, Overseas Management, Rooms Management, F&B, Executive, Reservation, Rooms Division, Information Technology, Fitness Center, Butler Service Desk, HR, Housekeeping, Front Office, Events, Duty Management, Accounting, Quality, Cucina, Marketing, Comunicazione, ecc.

COME CANDIDARSI

Gli interessati alle future assunzioni **Starwood** e alle opportunità di lavoro e stage attive possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo "lavora con noi" effettuando la ricerca delle **posizioni aperte** e registrando il curriculum vitae nell'apposito form online in risposta agli annunci di interesse.

Best Western lavora con noi, assunzioni 2014

Chi cerca un **impiego** nel **settore alberghiero** può valutare le nuove opportunità di lavoro Best Western in **Italia**. La nota catena alberghiera statunitense **seleziona personale** in vista delle assunzioni 2014, da inserire a tempo indeterminato, determinato, in apprendistato e in stage. Candidature sul portale aziendale nella sezione lavora con noi.

La **Best Western International** è una catena alberghiera americana, con sede centrale a Phoenix, USA, tra le maggiori al mondo, presente in 80 paesi con oltre 4200 hotel, di cui 170 nel nostro paese. Nel 1982, infatti, è nata Best Western Italia, affiliata italiana del gruppo alberghiero statunitense, che ha il suo headquarter a Milano e vanta una presenza in più di 100 località sul territorio nazionale. Best Western si posiziona tra i brand leader del settore della ricettività alberghiera e del turismo, grazie soprattutto al **BWR – Best Western Rewards**, il programma fedeltà che permette ai clienti che soggiornano presso le strutture del marchio di accumulare punti per accedere a premi esclusivi quali notti gratuite, buoni acquisto, travel card e altro ancora. Il gruppo è al momento alla ricerca di personale a **Milano, Roma e Torino**, e ha aperto nuove opportunità di lavoro, anche a tempo indeterminato, e tirocini. Gli interessati a lavorare in Best Western Italia possono valutare le **ricerche in corso** in questo periodo, a cui l'azienda dà visibilità sulla pagina "lavora con noi" del proprio portale.

BEST WESTERN ASSUNZIONI 2014

La ricerca è rivolta a candidati generalmente con conoscenza della lingua inglese, sia esperti, da inserire con contratti di lavoro a **tempo indeterminato** o **determinato**, che giovani senza esperienza, per i quali si aprono possibilità di inserimento con contratto di **apprendistato professionalizzante** o attraverso percorsi di **stage**. Ecco un elenco delle **posizioni aperte** in questo periodo:

OFFERTE DI LAVORO SEDE BEST WESTERN ITALIA DI MILANO

- **Stage Web Content Specialist;**
- **Pricing & Online Distribution Specialist.**

LAVORO NEGLI HOTEL BEST WESTERN IN ITALIA

- **Segretario / Portiere di notte, Roma;**
- **Spa Therapist, Milano;**
- **Night Auditor, Torino;**
- **Segretario di Ricevimento, Roma, Milano;**
- **Impiegato / Impiegata Front Office, Milano;**
- **Addetto al Front Office, Torino;**
- **Addetto al Ricevimento, Milano;**
- **Cameriere di Sala, Milano Sesto San Giovanni;**
- **Tirocinanti Bar / Sala / Ricevimento, Roma.**

ASSUNZIONI BEST WESTERN INTERNATIONAL

- **Agente di Prenotazione Individuale.**

COME CANDIDARSI

Gli interessati a **Best Western** assunzioni 2014 e alle opportunità di lavoro attive possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo (Best western lavora con noi), e registrando il curriculum vitae nell'apposito form

BANCARIO

Banca Ifis: lavoro per 200 diplomati con Credifamiglia

In Banca Ifis lavoro e **assunzioni** in vista per diplomati interessati ad un impiego nel **settore bancario**. Sono aperte le **selezioni** per il **reclutamento** di ben 200 **Financial Family Advisor** Credifamiglia in tutta Italia.

Banca Ifis – Istituto di Finanziamento e Sconto S.p.A. è una nota realtà del settore bancario che opera prevalentemente nel **credito finanziario** di difficile esigibilità, nel credito commerciale e nel credito fiscale. Fondato a Genova da **Sebastien Egon Fürstenber** nel 1983, il Gruppo è quotato nel segmento Star della Borsa Italiana ed è in costante espansione. Banca Ifis, infatti, conta attualmente 29 filiali nel nostro paese ed è presente anche all'**estero**, in particolare in Polonia, Romania, Ungheria e India.

Nell'ambito di **Credifamiglia**, il nuovo progetto di Banca Ifis nato per la risoluzione dei debiti finanziari e rivolto alle famiglie, l'istituto di credito ha lanciato una campagna di **recruiting** per **Financial Family Advisor** in tutta **Italia** ed ha aperto una nuova offerta di lavoro per diplomati. L'iniziativa è rivolta al reclutamento di **200 figure**, che saranno inserite in un **percorso formativo** per prepararsi a sostenere l'esame per l'iscrizione al registro **OAM – Organismo Agenti e Mediatori**, indispensabile per lo svolgimento dell'attività di agenti Credifamiglia.

BANCA IFIS LAVORO PER FINANCIAL FAMILY ADVISOR

Si ricercano candidati in possesso dei seguenti requisiti:

- **diploma;**
- ottime capacità di comunicazione e negoziazione;
- attitudine al lavoro per obiettivi e spirito imprenditoriale;
- capacità di ascolto;
- essere automuniti.

ATTIVITA'

I Financial Family Advisor Credifamiglia svolgeranno, in autonomia, attività di **consulenza** alle **famiglie con debiti** per la ricerca di un equilibrio finanziario sostenibile. Banca Ifis offre ai propri agenti formazione garantita e certificata, una retribuzione commisurata ai risultati raggiunti, un trattamento meritocratico, la possibilità di appartenere ad una community di agenti finanziari e la disponibilità di un portafoglio clienti assegnato.

SEDI DI LAVORO

L'offerta di lavoro per diplomati è attiva per varie sedi sul territorio nazionale, come di seguito indicato:

- **Friuli Venezia Giulia**, Udine;
- **Veneto**, Vicenza;
- **Liguria**, Genova, Imperia;
- **Piemonte**, Cuneo, Novara, Torino;
- **Lombardia**, Brescia, Milano;
- **Emilia Romagna**, Modena, Rimini;
- **Toscana**, Livorno;
- **Lazio**, Roma;
- **Campania**, Avellino, Caserta, Napoli;
- **Marche**, Ancona;
- **Abruzzo**, Pescara;
- **Molise**, Campobasso;
- **Puglia**, Brindisi, Taranto;
- **Calabria**, Reggio Calabria.

SELEZIONI

Banca Ifis ha organizzato due **open day** dedicati al recruiting di diplomati da inserire in Credifamiglia, rispettivamente a Roma e a Napoli nelle giornate del 12 e 19 dicembre 2013, ed è probabile che a questi primi appuntamenti riservati al reclutamento ne seguiranno altri nel 2014. Cercheremo di tenervi informati su eventuali nuove tappe di selezione pertanto vi suggeriamo di iscrivervi al nostro servizio gratuito di **Newsletter** per restare informati.

COME CANDIDARSI

Gli interessati alle opportunità di lavoro per diplomati possono candidarsi visitando la **pagina** dedicata alle carriere e selezioni **Credifamiglia** “lavora con noi” e inviando il curriculum vitae tramite l’apposito form o via mail all’indirizzo di posta elettronica **credi@credifamiglia.it**, oppure consultando la sezione **Banca Ifis** lavoro del portale web dell’istituto bancario, rispondendo online all’**annuncio**.

RISTORAZIONE

Assunzioni Mc Donald’s 2014: lavoro e selezioni

Nuove opportunità di lavoro e selezioni nella **ristorazione** in vista delle assunzioni Mc Donald’s 2014. La nota catena di **ristoranti fast food** ha pubblicato le nuove date relative al **McItalia Job Tour** dedicato al **recruiting**.

Nato nel 1940, **Mc Donald’s** è il marchio leader a livello mondiale nel settore della ristorazione veloce. Il brand è costantemente in crescita ed ogni anno vede l’apertura di centinaia di ristoranti in tutto il mondo, tanto da essere diventato quasi il sinonimo del fast food. La McDonald’s Corporation è presente, dal 1985, anche in Italia, con i propri punti di ristoro sia a gestione diretta che in franchising, ed investe molto nel nostro paese, tanto che al momento è in fase di attuazione un ingente piano di nuove aperture accompagnato da una massiccia **campagna di reclutamento**. Mc Donald’s ha lanciato, infatti, un **programma di sviluppo** nel nostro paese che porterà all’apertura di **100 nuovi fast food** sul territorio nazionale entro il 2015, ed alla creazione di ben **3mila posti di lavoro**. Per selezionare il personale necessario per far fronte a questa espansione la famosa catena della ristorazione fast ha ideato il **McItalia Job Tour**, una **campagna itinerante di recruiting** che prevede una serie di appuntamenti, che si terranno nelle città italiane in cui saranno inaugurati i futuri ristoranti Mc Donald’s, dedicati al **reclutamento** dei relativi **staff**. Anche per il nuovo anno ormai alle porte prosegue il job tour dedicato alle selezioni McItalia e la catena ha reso note le date dei **prossimi recruiting day** che toccheranno, questa volta, **Umbria e Toscana** ed offriranno interessanti opportunità di lavoro anche a giovani senza esperienza. Gli interessati alle assunzioni Mc Donald’s 2014 possono valutare le **ricerche in corso** in questo periodo, a cui l’azienda dà visibilità attraverso il proprio portale.

MCITALIA JOB TOUR

Sul portale Mc Donald's sono state pubblicate le nuove date in programma per la campagna di recruiting. Ecco i prossimi **appuntamenti**:

- **Città di Castello** (PG), candidature entro il **5 gennaio 2014**;
- **Firenze**, candidature entro il **10 gennaio 2014**.

FIGURE RICERCATE

Nei ristoranti Mc Donald's operano diverse figure ed è possibile candidarsi sia per ruoli operativi che gestionali e di responsabilità. Ecc i **profili professionali** richiesti:

CREW

È parte di una squadra affiatata che accoglie i clienti alla cassa o in sala, prende le ordinazioni e prepara con competenza i prodotti in cucina rispettando gli standard di igiene e sicurezza, ha orari flessibili e spesso lavora a part time.

HOSTESS E STEWARD

Sono responsabili dell'accoglienza e dell'animazione del ristorante, gestiscono eventi speciali e feste per bambini, conoscono i meccanismi operativi del ristorante dietro al banco e in cucina, svolgono alcune mansioni con i Crew, gestiscono le lamentele dei clienti e possono lavorare part time o full time.

MANAGER

Ha un ruolo gestionale e operativo, gestisce l'organizzazione del ristorante e delle squadre durante la giornata, organizza la formazione dei collaboratori ed è responsabile dell'organizzazione dei turni, della qualità del servizio, dell'accoglienza e della soddisfazione dei clienti.

STORE MANAGER O DIRETTORE DI RISTORANTE

Ha percorso tutte le tappe della carriera nel ristorante e lavora full-time, è responsabile dei collaboratori, della loro motivazione e della loro crescita, pianifica le attività necessarie allo sviluppo del business, garantisce la qualità dei prodotti e dei servizi offerti e lavora in autonomia.

CONDIZIONI DI LAVORO

Mc Donald's applica **contratti** di lavoro in linea con il C.C.N.L. del **turismo**, con inserimenti inizialmente a tempo determinato, in particolare in **apprendistato** per giovani dai 18 ai 29 anni di età, per un periodo solitamente di **36 mesi**, a cui possono far seguito **assunzioni a tempo indeterminato**. Le **medie retributive** variano da circa **814 a 2.036 Euro** lordi mensili, a seconda delle figure e del tipo di impiego, part time o full time, a cui si aggiungono poi **maggiorazioni** in base a turni e bonus, mentre per i contratti a tempo indeterminato sono previste 14 mensilità. Per tutte le figure l'azienda applica una **politica meritocratica**, offrendo concrete opportunità di crescita professionale e carriera anche a giovani senza esperienza.

OPPORTUNITA' FORMATIVE

I dipendenti Mc Donalds possono usufruire di iniziative formative articolate in **programmi specifici** finalizzati a imparare le proprie mansioni e responsabilità, migliorare le competenze relazionali e arricchire l'esperienza lavorativa, in linea con la visione aziendale che crede nella **formazione costante** delle **risorse umane** fino ai livelli più alti di carriera.

COME CANDIDARSI

Gli interessati alle future assunzioni **Mc Donald's 2014** e alle opportunità di lavoro attive possono candidarsi visitando la pagina dedicata al **McItalia Job Tour** del gruppo, e registrando il curriculum vitae nell'apposito form per partecipare alle selezioni dei prossimi recruiting day, o la sezione riservata alle **posizioni aperte** dell'azienda "lavora con noi", selezionando gli annunci di interesse tra le ricerche in corso e rispondendo alle offerte di interesse.

Lavoro per 240 Cuochi e Addetti mensa – Sardegna, Lazio, Lombardia

Numerose opportunità di lavoro in cucina tra fornelli e preparazione piatti. Si cercano **cuochi, aiuto cuochi e addetti mensa** da inserire in strutture della ristorazione presenti in **Lombardia, Lazio e Sardegna**.

In particolare sono disponibili 240 posti di lavoro presso aziende operanti nel settore della **ristorazione collettiva** (ristoranti e mense aziendali, ospedali e caserme). La selezione è

gestita dalla Divisione Specializzata Ho.Re.Ca. dell' Agenzia per il Lavoro Articolo1. Le selezioni sono rivolte a candidati che abbiano già lavorato nel settore.

150 CUOCHI E AIUTO CUOCHI

Le risorse si occuperanno della preparazione dei pasti all'interno di mense.

Si richiede:

- Precedente esperienza nella mansione;
- Ampia disponibilità oraria;
- Attestato HACCP (corso per alimentaristi);
- Attestato del corso Sicurezza sul lavoro previsto dal D. Lgs 81/08.

90 ADDETTI MENSA

I candidati con cui desideriamo entrare in contatto hanno maturato una precedente esperienza nel ruolo di almeno un anno. Le risorse si occuperanno del porzionamento e somministrazione pasti.

Si richiede:

- Esperienza nella mansione;
- Attestato HACCP (fondamentale per conoscere le norme igienico – sanitarie per lavorare nelle mense);
- Attestato corso Sicurezza sul lavoro previsto dal D. Lgs 81/08;
- Disponibilità a lavorare su turni sia part-time sia full-time.

Si offre contratto di somministrazione.

Sedi di lavoro: **Milano, Pavia, Voghera, Vigevano, Lodi, Crema, Varese, Lecco, Como e provincia, Latina, Nuoro e provincia, Sassari e provincia.**

COME CANDIDARSI

Gli interessati alle assunzioni e alle offerte di lavoro per Cuochi e Assistenti mensa ambosessi (L.903/77), possono inviare il proprio cv, con autorizzazione al trattamento dei dati (Dlgs 196/03) e indicazione del ruolo per cui si candidano via e-mail a horeca@articolo1.it.

Solo per i posti di lavoro con sedi a Varese, Como, Lecco e rispettive province la candidatura deve essere inviata a varese@articolo1.it

Lavora con Eataly: 500 nuove assunzioni

Sono ben 500 le nuove assunzioni in arrivo nel settore della **ristorazione** con il marchio Eataly. La nota catena dedicata alla vendita di prodotti di **alta gastronomia** cerca personale in vista dell'apertura di **nuove cittadelle del gusto** in **Toscana, Lombardia, Emilia Romagna e Friuli Venezia Giulia**, è possibile candidarsi sul portale Lavora con noi.

Eataly è una catena, ormai nota, specializzata nella distribuzione alimentare, in particolare nella vendita e somministrazione di prodotti di elevata qualità, come recita lo slogan "Alti cibi", che attualmente è presente, con punti vendita di medie e grandi dimensioni, sia in **Italia**, ad Asti, Bologna, Genova, Torino, Milano, Monticello d'Alba, Pinerolo e Roma, che all'estero, a **Tokyo e New York**. Si tratta di una società a responsabilità limitata le cui quote sono detenute per il 60% da **Oscar Farinetti**, l'imprenditore piemontese che ha fondato il brand nel 2004, per il restante 40% da alcune cooperative del sistema **Coop**, ovvero Coop Liguria, Novacoop e Coop Adriatica, e si avvale della consulenza strategica dell'**Associazione Slow Food** per controllare che la qualità dei prodotti proposti sia sempre all'altezza degli standard aziendali. Il marchio Eataly nasce, infatti, con lo scopo di proporre prodotti di elevata enogastronomia Made in Italy a **prezzi accessibili**, e riunisce un gruppo di piccole aziende produttrici di generi alimentari tipici e di qualità, proponendo il meglio delle produzioni artigianali.

L'azienda è in forte espansione, sia nel nostro paese che all'estero, e all'apertura del primo punto vendita di Torino ne sono seguite altre, e diverse sono le inaugurazioni imminenti. Eataly aprirà, infatti, nei prossimi mesi, nuovi poli enogastronomici a **Firenze, Milano, Piacenza, Forlì e Trieste**, ed i punti vendita di prossima apertura manterranno tutte le caratteristiche che contraddistinguono il brand, affiancando l'**offerta alimentare**, sia come distribuzione che come ristorazione, all'**educazione alimentare**, attraverso corsi di cucina, degustazioni, corsi sulla conservazione corretta dei cibi e attività didattiche per bambini. La necessità di far fronte a questo

processo di crescita porterà, inoltre, risvolti positivi anche sul **fronte occupazionale**, tanto che si prevedono ben 500 nuove assunzioni per le quali le candidature saranno raccolte attraverso la sezione Lavora con Eataly del **sito web** aziendale.

E' facile immaginare che i **nuovi posti di lavoro** riguarderanno, per la maggior parte, gli addetti alla vendita e alla ristorazione, che saranno formati dall'azienda stessa, e non si può escludere che i numeri relativi alle assunzioni siano destinati ad aumentare, se i centri enogastronomici di nuova apertura avranno successo. Per quanto riguarda i dati assunzionali, un recente articolo pubblicato dal quotidiano **Corriere della Sera** riporta che dei 500 candidati da assumere **60** saranno destinati alla nuova cittadella del gusto di **Firenze** che, come vi avevamo segnalato in **questo articolo**, aprirà il prossimo 17 Dicembre, ben **300** lavoreranno presso il punto vendita che aprirà a **Milano** a Febbraio 2014 (maggiori **informazioni qui**), **50** saranno assunti nel polo di **Piacenza**, in apertura ad Aprile 2014, e **90** saranno inseriti nei centri di **Forlì** (40) e **Trieste** (50), che saranno inaugurati in autunno.

Gli interessati alle future assunzioni presso la catena e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** Eataly "lavora con noi", dalla quale è possibile inviare la candidatura spontanea, registrando il curriculum vitae nell'apposito form, o effettuare la ricerca delle posizioni aperte, per sede e mansione, ed rispondendo online agli annunci di interesse. Vi ricordiamo che per lavorare in Eataly Firenze è possibile, inoltre, inviare il cv via mail all'indirizzo di posta elettronica **curriculumfirenze@eataly.it**.

RICERCA

Bando Future In Research: lavoro per 170 ricercatori

E' possibile partecipare al bando FutureInResearch rivolto a 170 ricercatori per la presentazione di **progetti di ricerca** nell'ambito delle **Università pugliesi** e finalizzato ad eventuali opportunità di lavoro a tempo determinato presso le stesse. Domande entro il **31 gennaio 2014**.

E' al via, infatti, il progetto FutureInResearch, una iniziativa della **Regione Puglia** finalizzata a sostenere la formazione, la mobilità e lo sviluppo dei ricercatori pugliesi e che si articolerà in due fasi, una prima in cui i **Dottori di ricerca** sono invitati a presentare **proposte e progetti** rivolti al **mondo accademico pugliese**, ed una seconda in cui le Università pugliesi espletteranno le procedure concorsuali per l'**assunzione a tempo determinato** di laureati che abbiano conseguito il dottorato o titoli equipollenti, per realizzare le idee progettuali assegnate a ciascun Ateneo. Al momento, è stato bandito il **concorso** per la **presentazione dei programmi di ricerca scientifica**, che saranno valutati da un'apposita Commissione composta da esperti indipendenti, individuati dall'**ARTI – Agenzia Regionale per la Tecnologia e l'Innovazione**, la quale procederà all'assegnazione dei punteggi a ciascuna proposta sulla cui base sarà stilata una classifica dei progetti.

Per l'iniziativa sono stati stanziati ben **26 milioni di Euro**, al fine di poter raccogliere e realizzare le migliori espressioni del mondo della Ricerca, creando anche **opportunità lavorative** e contribuendo a migliorare i livelli occupazionali pugliesi, anche se a tempo determinato. La seconda fase dell'iniziativa regionale, infatti, offrirà una concreta opportunità di lavoro per 170 ricercatori, che saranno assunti con un **contratto** a termine di durata **triennale** presso le Università alle quali la Regione Puglia avrà assegnato i progetti di ricerca selezionati, per contribuire alla realizzazione degli stessi.

REQUISITI

Possono partecipare al bando FutureInResearch i candidati in possesso dei seguenti requisiti:

- aver conseguito un **dottorato di ricerca** o titolo equivalente;
- aver prodotto pubblicazioni che assecondino le caratteristiche dettagliatamente indicate nel bando;
- non essere assunti a tempo indeterminato presso gli Atenei italiani, statali o non statali, e gli enti pubblici di ricerca afferenti al MIUR.

AMBITI DI RIFERIMENTO

Le proposte dei ricercatori dovranno necessariamente far riferimento ad uno dei

seguenti **settori** relativi agli ambiti di intervento delle politiche regionali pugliesi:

- **Città e territori sostenibili;**
- **Salute, benessere e dinamiche socio-culturali;**
- **Energia sostenibile;**
- **Industria creativa** (e sviluppo culturale);
- **Sicurezza alimentare e agricoltura sostenibile.**

DOMANDA

Le domande di partecipazione dovranno essere redatte secondo l'apposita modulistica online, previa registrazione al portale **Sistema Puglia – FutureInResearch** e seguendo le indicazioni per la compilazione riportate nello stesso, e il modulo di presentazione dell'idea progettuale generato dal sistema informatizzato dovrà essere inoltrato a mezzo PEC, all'indirizzo di posta elettronica certificata futureinresearch@pec.rupar.puglia.it. E' possibile partecipare con una sola idea progettuale, in una sola sede ed in un solo Dipartimento.

VARIE

Expo Milano 2015: lavoro e assunzioni

Vi piacerebbe lavorare all'Expo Milano 2015? Lavoro e assunzioni in vista per **laureati e diplomati** in occasione della prossima edizione dell'**Esposizione Universale** milanese, ecco tutte le **posizioni aperte** e come candidarsi.

L'**Expo** nasce in Inghilterra, a Londra, nel lontano 1851, e si distingue sin da subito per non essere una classica fiera ma una vera e propria Esposizione Universale, a carattere non commerciale, organizzata di edizione in edizione attorno ad una tematica specifica. Il maxi evento internazionale viene organizzato dalla nazione che ha vinto una gara di candidatura e prevede la partecipazione di altri paesi invitati da quello ospitante, e frequenza, qualità e svolgimento delle esposizioni sono regolati dal **BIE – Bureau International des Expositions**, un organismo nato da una convenzione internazionale siglata a Parigi a cui aderiscono 157 Stati. L'Expo 2015 si svolgerà in Italia, nel nuovo polo espositivo di **Fiera Milano**, tra i comuni di Rho e Pero, dal 1° maggio al 31 ottobre, e sarà incentrato sul tema "**Nutrire il Pianeta, Energia per la Vita**".

Expo 2015 S.p.A, società istituita dal Governo Italiano insieme a Regione Lombardia, Provincia e Comune di Milano, e Camera di Commercio di Milano, è stata incaricata dell'organizzazione e della gestione dell'evento, e della selezione del personale necessario. Attraverso il portale Expo Milano 2015 Lavoro l'azienda pubblica regolarmente le offerte di lavoro disponibili e raccoglie le **candidature** in vista di assunzioni a **tempo determinato**, in **apprendistato** e in **stage**.

Al momento la società, a prevalente proprietà pubblica, è alla ricerca di laureati e diplomati in ambito prevalentemente tecnico, con conoscenza della lingua inglese ed esperienza professionale, da assumere a Milano. Gli interessati alle selezioni Expo Milano 2015 possono valutare le **ricerche in corso** in questo periodo.

ASSUNZIONI EXPO MILANO 2015

SAFETY & MEDICAL SERVICES MANAGER

La ricerca è rivolta a laureati in Ingegneria o Economia, con almeno 10 anni di esperienza in ruoli analoghi, conoscenza e capacità di applicazione della normativa di riferimento (D.Lgs. 81/2008 – incluso Titolo IV, DPR 380/2011 ecc.), che si occuperanno di organizzare e gestire i punti di primo soccorso medico all'interno dello spazio espositivo e del servizio antincendio, in collaborazione con le autorità pubbliche.

DIGITAL USER EXPERIENCE EXPERT

Il ruolo sarà di supporto nella declinazione delle architetture dell'informazione di user experience ed engagement models sui vari strumenti e terminali che saranno disponibili sul sito espositivo, e nella gestione dei partner afferenti ai servizi di Edutainment. I candidati ideali sono laureati in Ingegneria o Informatica, con 3/5 anni di esperienza, o diplomati con esperienza pluriennale in ruoli simili.

TECNICO DI CANTIERE

Si richiedono laurea in Ingegneria o Architettura, con almeno 3/5 anni di esperienza, o diploma, con esperienza pluriennale, all'interno di aziende di costruzione operanti nell'ambito dell'ingegneria civile, società di ingegneria o in Pubbliche Amministrazioni con ruolo di supporto al Procedimento, e conoscenza delle normative comunitarie e nazionali in materia di opere pubbliche.

SPECIALISTA TECHNICAL OFFICE

La mansione prevede attività di supporto per la verifica della progettazione dei padiglioni dei partecipanti all'evento e per la redazione della documentazione tecnica, e di tipo tecnico documentale per aggiornamenti Masterplan e altri progetti in carico ad Expo 2015. Offerta rivolta a laureati in Ingegneria Civile e/o Architettura che abbiano maturato almeno 1-3 anni di esperienza in contesti analoghi.

SPECIALISTA LAVORI CONTABILIZZAZIONE

Si selezionano diplomati Geometri o Periti Edili, con almeno 3-5 anni di esperienza preferibilmente in ambito pubblico e conoscenza della normativa in materia di appalti pubblici, per svolgere attività tecnico-amministrative, di supporto agli appaltatori per l'ottenimento delle autorizzazioni ai subappalti, di monitoraggio avanzamento lavori e di elaborazione di stime previsionali.

PROJECT MANAGER PRODUZIONE CANTIERE

Tra i requisiti laurea in Ingegneria o Architettura, con esperienza pregressa di 7/8 anni nell'ambito dell'ingegneria civile, società di ingegneria con ruolo di P.M. o in Pubbliche Amministrazioni con ruolo di RUP o supporto al Procedimento, o diploma con esperienza decennale nei medesimi contesti, conoscenza delle normative comunitarie e nazionali in materia di opere pubbliche e delle tecniche di pianificazione della produzione anche in ottica di analisi economico/finanziaria.

PROJECT MANAGER PROCEDIMENTI VIA D'ACQUA

La risorsa supporterà il RUP nella gestione del procedimento in fase di progettazione, gara ed esecuzione dei lavori. Si ricercano laureati in Ingegneria e Architettura che abbiano maturato almeno 1-3 anni di esperienza nel ruolo, con conoscenza della normativa Codice dei Contratti Pubblici D.Lgs. 163/2006 e tecniche di gestione di procedimenti riferiti a opere pubbliche o private.

COME CANDIDARSI

Gli interessati alle future assunzioni Expo possono candidarsi visitando la pagina dedicata al **recruiting** Expo Milano 2015 lavoro, e registrando il curriculum vitae nell'apposito form

Botteghe di Mestiere: 680 tirocini 2014 per disoccupati

Al via i **nuovi bandi** Botteghe di Mestiere per l'attivazione di ben 680 tirocini retribuiti per disoccupati nell'ambito del **progetto AMVA di Italia Lavoro**. Per partecipare agli **stage** c'è tempo fino al **30 gennaio 2014**.

Come vi avevamo annunciato in un **precedente articolo**, **Italia Lavoro** ha aperto le candidature per partecipare ai tirocini 2014 per disoccupati Botteghe di Mestiere, che prevedono l'inserimento di **680 tirocinanti**. Sono stati pubblicati, infatti, i bandi relativi al **primo Avviso del terzo Ciclo** e al **secondo Avviso del secondo Ciclo** del progetto **AMVA – Apprendistato e Mestieri a Vocazione Artigianale**, il **programma di stage** promosso dal Ministero del Lavoro e delle Politiche Sociali e finalizzato a promuovere l'inserimento professionale e la formazione on the job di giovani svantaggiati attraverso lo strumento dell'**apprendistato professionalizzante**.

I nuovi avvisi pubblici prevedono l'attivazione, rispettivamente, di **62 Botteghe di Mestiere** e **6 Laboratori Artigianali**, che vedranno l'inserimento di **10 tirocinanti** per ciascuna attività, per un totale di **680 giovani disoccupati fino a 29 anni**. I tirocinanti seguiranno un percorso di formazione e lavoro, nei settori artigianali di riferimento per ciascuno stage, della durata di **6 mesi**, riceveranno una **borsa mensile** di valore pari a **500 Euro** ed avranno l'opportunità di acquisire conoscenze, competenze e capacità per trovare un'occupazione o per avviare un'attività artigianale in proprio.

REQUISITI

Possono partecipare ai tirocini 2014 per disoccupati i candidati in possesso dei seguenti requisiti:

- età compresa tra i **18** e i **29 anni non compiuti**;
- aver assolto l'**obbligo scolastico**;

- essere disoccupati o inoccupati;
- cittadinanza italiana o straniera con regolare permesso di soggiorno (ove necessario).

COMPARTI PRODUTTIVI

Gli **stage AMVA** saranno attivati presso le Botteghe di Mestiere ammesse al progetto, costituite da consorzi di imprese e laboratori artigianali, nei seguenti **settori di attività**: Arte Bianca, Arte Bianca e Dolci, Arte Orafa, Artigianato Artistico, Benessere, Enogastronomia, Lattiero- Caseario, Nautica, Produzioni Alimentari, Rubinetterie, Strumenti Musicali, Lavorazione dei Metalli, Ristorazione, Costruzioni e Impiantistica e Lavorazione dei Metalli, Costruzioni e Impiantistica, Tessile-Abbigliamento-Calzaturiero (Tac), Lavorazione del Legno, Riparazioni Meccaniche, Lavorazione Carne e Pesce.

TIROCINI AMVA 2014

I bandi Italia Lavoro sono finalizzati all'attivazione di **680 percorsi formativi** per disoccupati così distribuiti:

PRIMO AVVISO TERZO CICLO

- Abruzzo, 2;
- Basilicata, 3;
- Campania, 1;
- Emilia Romagna, 2;
- Friuli Venezia Giulia, 5;
- Lazio, 4;
- Liguria, 3;
- Lombardia, 8;
- Marche, 6;
- Piemonte, 11;
- Puglia, 3;
- Sardegna, 3;
- Sicilia, 2;
- Toscana, 1;
- Trentino Alto Adige, 1;
- Umbria, 1;
- Valle d'Aosta, 1;
- Veneto, 5.

SECONDO AVVISO SECONDO CICLO

- Sardegna, 1;
- Emilia Romagna, 1;
- Veneto, 1;
- Piemonte, 1;
- Marche, 1;
- Lazio, 1.

DOMANDA

Le domande di partecipazione ai tirocini 2014 per disoccupati dovranno essere presentate, entro il **30 gennaio 2014**, attraverso l'apposito form online raggiungibile dalla sezione dedicata alle **Botteghe di Mestiere** di Italia Lavoro, selezionando l'Avviso e la Bottega o il Laboratorio di interesse, e seguendo il link "Iscriviti".

PROGRAMMA

Per maggiori informazioni relative al progetto Apprendistato e Mestieri a Vocazione Artigianale di Italia Lavoro, agli stage retribuiti disponibili e alle Botteghe di Mestiere vi invitiamo a visitare la pagina relativa alle **iniziative FSE – Fondo sociale europeo** e consultare il portale riservato al **Programma AMVA**.

Lavoro per 4000 spalatori di neve, Amsa

Anche quest'anno si apre il **maxi recruiting** Amsa per spalatori di neve a **Milano**. Sono aperte le selezioni per 4000 risorse a cui affidare incarichi di lavoro per la **pulizia** delle **strade** milanesi in caso di nevicata.

L'**Amsa – Azienda Milanese Servizi Ambientali SpA** è la società che si occupa del servizio di nettezza urbana e di pulizia delle strade nella città di **Milano**, ed opera anche in altri 10 Comuni della Provincia milanese, ovvero **Basiglio, Bresso, Buccinasco, Novate Milanese, Pero, Rho, Segrate, San Donato Milanese, Settimo Milanese e Trezzano sul Naviglio**. L'azienda, che dal 2008 fa parte del gruppo A2A, leader in Italia nel settore ambientale, vanta un parco automezzi a metano tra i più grandi in Europa, composto da più di 350 veicoli, ed un funzionale servizio di raccolta differenziata "porta a porta" che favorisce sia i cittadini che l'ambiente. Amsa conta attualmente circa 3300 dipendenti, di cui oltre 2800 impegnati nelle attività di raccolta rifiuti, pulizia e spazzamento delle strade, ma durante il periodo invernale si avvale della collaborazione di **personale straordinario** per lo sgombero dalla neve delle vie cittadine in caso di nevicata.

Anche per l'**inverno 2013 – 2014** l'Amsa ha avviato una imponente campagna di **reclutamento**, denominata "Quando nevicava lavora con noi", per selezionare personale avventizio che possa contribuire a minimizzare i disagi che le nevicatae invernali possono causare nell'area metropolitana di Milano. L'azienda ha aperto, infatti, un'offerta di lavoro per 4000 spalatori di neve disponibili ad affiancare gli operatori della società nelle operazioni di pulizia delle principali aree pedonali del capoluogo lombardo.

LAVORO PER SPALATORI DI NEVE – INVERNO 2013 2014

Non sono richiesti particolari requisiti per svolgere la mansione, eccetto la **disponibilità** a prestare servizio in occasione di emergenze meteorologiche. In caso di necessità, gli addetti della società provvederanno a **contattare telefonicamente** i candidati che si saranno resi disponibili registrandosi attraverso il sito web Amsa, comunicando loro l'ora e il luogo del ritrovo.

CONDIZIONI DI LAVORO

Gli incarichi per spalatori di neve prevedono un compenso lordo di **100 Euro**, pari a 75 Euro netti, se l'attività lavorativa viene svolta in orario diurno (per 8 ore), o di **120 Euro** lordi, ovvero 90 Euro netti, per l'orario notturno.

COME CANDIDARSI

Gli interessati all'offerta di lavoro per spalatori di neve Amsa attive possono candidarsi visitando la pagina dedicata al **reclutamento** dell'azienda, e registrando il curriculum vitae nell'apposito **form** per dare la disponibilità ad eventuali chiamate.

Metropolitana di Napoli: 3mila posti di lavoro

E' arrivato il via libera al prolungamento della **Linea 1** della **Metropolitana di Napoli** nella tratta Centro direzionale – Capodichino. Interessanti i risvolti **occupazionali**, che prevedono 3000 posti di lavoro tra i cantieri e l'indotto.

Con l'approvazione definitiva del **Cipe** arrivata nella riunione del 13 Novembre, sono stati confermati finanziamenti per una cifra pari a **636 milioni di euro**, dei quali 113,1 assegnati dal Cipe come attuazione del Decreto del fare, 180 dal Comune di Napoli, 300 milioni dal Fas e 42,5 messi a disposizione dal Ministero delle Infrastrutture e dei Trasporti.

Ad annunciare la buona notizia dell'assegnazione dei fondi per lo sblocco del progetto e l'apertura dei cantieri è stato proprio il premier **Enrico Letta** al termine della riunione del Consiglio dei ministri. "Questa mattina abbiamo assunto una decisione importante, attesa da molto tempo – ha dichiarato il Presidente del Consiglio riferendosi alla Linea 1 della Metropolitana Napoli – si tratta di un passo avanti nella infrastrutturazione del nostro Paese". "E' il punto di arrivo di un lavoro fruttuoso messo in atto attraverso la collaborazione tra Governo, Regione e Comune, i quali hanno garantito un cospicuo investimento di 600 milioni di euro per il completamento di una infrastruttura strategica quale è, appunto, l'anello intero della metropolitana cittadina" ha dichiarato il sindaco di Napoli **Luigi de Magistris**. L'attenzione si concentra anche sulle assunzioni e sui posti di lavoro derivanti da questa maxi opera. "Questo importante investimento garantirà – ha sottolineato sempre

De Magistris – una **crescita occupazione**, vedendo coinvolti circa **500 lavoratori presso i cantieri e 2500 all'interno dell'indotto**.

Nello specifico, quali lavori sono in programma? E' prevista la realizzazione di circa **3,5 km di metropolitana**, con quattro nuove stazioni (Centro Direzionale, Poggioreale, Tribunale, Capodichino), il collegamento su ferro dalla stazione di piazza Garibaldi all'aeroporto di Capodichino e un tratto aggiuntivo di binari (circa 800 metri) da Capodichino fino alla futura stazione di piazza Di Vittorio. E' in programma anche la conclusione della tratta Di Vittorio – Piscinola in capo alla Regione Campania, i cantieri sono aperti da anni con grande ritardi ma **entro il 2018** anche questi dovrebbero essere finiti.

I cantieri edili saranno avviati a **gennaio 2014** e il termine dei lavori è previsto nel **2018**. I concorsi e le gare saranno aperti a brevissimo in base alle intenzioni del **Comune di Napoli** (soggetto attuatore). Il 40% delle opere sarà affidato con **procedure pubbliche**, per circa 250 milioni. Le restanti infrastrutture saranno realizzate dalla concessionaria **Metropolitana di Napoli SpA** (costituita, tra l'altro, da Astaldi, Impregilo, Vianini, Pizzarotti, Della Morte). Le assunzioni Metropolitana di Napoli e **l'incremento occupazionale** stimato interesserà quindi diverse aziende coinvolte.

Questa grande infrastruttura strategica migliorerà il sistema di trasporti di Napoli, darà lavoro a migliaia di persone e offrirà **nuovi servizi ai cittadini** del capoluogo della Campania.

ANIMAZIONE TURISTICA

Lavoro per 450 animatori, estate 2014

For Fun è una società svizzera attiva nel settore turistico a livello internazionale, con sede a Chiasso, che opera in prestigiosi resort, catene alberghiere e tour operators, quali Settemari, Domina Coral Bay, Insotel Hotel Group, Chia Laguna Resort, Turban Italia, Playa MontRoig Camping Resort e Palace Sestriere. L'azienda è alla ricerca di personale per le stagioni turistiche inverno – estate 2014 ed ha aperto una nuova offerta di lavoro per animatori, finalizzata al **reclutamento** di ben **450 giovani** anche **senza esperienza** per **assunzioni** in strutture situate sia in **Italia** che all'**estero**.

Per selezionare gli animatori For Fun ha organizzato il **MAT – Master in Animazione Turistica**, una 3 giorni dedicata alla **formazione gratuita** e alle **selezioni** dei candidati interessati a lavorare nell'animazione che, ogni anno, vede la partecipazione di oltre mille aspiranti di cui, in media, 300 vengono assunti. Le prossime giornate di stage e colloqui si svolgeranno a **Cesenatico**, sulla riviera romagnola, il **17, 18 e 19 gennaio 2014**.

REQUISITI

La ricerca è rivolta a giovani di età tra i **18** e i **30 anni**, anche senza esperienza, dotati di bella presenza e, preferibilmente, in possesso della conoscenza di una lingua straniera, possibilmente tra inglese, russo, tedesco, spagnolo, francese e olandese, disponibili a lavorare per almeno **3 mesi continuativi**.

FIGURE RICERCATE

For Fun è alla ricerca di 450 risorse da inserire nei seguenti **profili**:

- **Responsabile Area Intrattenimento / Leisure Manager;**
- **Capo Animazione;**
- **Responsabile Diurno;**
- **Responsabile Sport;**
- **Responsabile intrattenimento bambini e ragazzi;**
- **Animatore intrattenimento bambini e ragazzi;**
- **figure Junior;**
- **Coreografa;**
- **Istruttori Arti marziali;**

- **Sport, istruttori sportivi;**
- **Contatto;**
- **Danza del ventre;**
- **Animatore Cantante;**
- **Tecnico Suono e Luci;**
- **Dj;**
- **Costumista;**
- **Scenografo;**
- **istruttori di Fitness;**
- **Costumista;**
- **Promoter/ Venditore.**

SEDI DI LAVORO

Gli animatori saranno inseriti, per le prossime stagioni invernale e estiva, presso strutture turistiche situate in **Italia, Baleari, Canarie, Grecia, Tunisia, Turchia, Egitto, Zanzibar e Kenya.**

CONDIZIONI DI LAVORO

Ai candidati selezionati l'azienda offre un regolare contratto di lavoro, la **copertura delle spese di vitto, alloggio e viaggio A/R**, l'assicurazione, la dotazione dell'uniforme e vari benefit, quali l'accesso a servizi e sconti, oltre alla disponibilità di un giorno libero a settimana.

SELEZIONI

I candidati saranno valutati attraverso il **MAT**, un **percorso selettivo gratuito**, della durata di **3 giorni**, articolato nella forma di uno **stage formativo**, con lezioni e laboratori tenuti da docenti professionisti e suddivisi in settori a seconda dei diversi ambiti di animazione, che si concluderà con l'organizzazione dello spettacolo "WE ARE FAMILY SHOW!". Al termine delle 3 giornate formative si svolgeranno **colloqui** di lavoro **individuali**, in base ai quali saranno selezionati i candidati ritenuti idonei per le posizioni aperte e saranno formulate le **proposte contrattuali**.

COME CANDIDARSI

Gli interessati alle opportunità di lavoro per animatori estate e inverno 2014 e a partecipare alle selezioni di personale For Fun possono candidarsi inviando una mail all'indirizzo di posta elettronica 4funhumanresources@bluewin.ch o registrando il curriculum vitae nell'apposito **form online**. Per ulteriori informazioni vi invitiamo a consultare il **portale web** For Fun Swiss.

Eventi Animazione: selezioni 2014 per 300 animatori

Nuove **opportunità di lavoro per 300 animatori turistici**. Eventi Animazione, in collaborazione con il servizio **EURES**, seleziona candidati interessati a lavorare nel turismo nel 2014 presso località e strutture turistiche al mare o in montagna.

E20 Animazione S.r.l. è una società di servizi per il turismo e le aziende che opera offrendo servizi di animazione, sport e spettacolo su tutto il territorio italiano e anche a livello internazionale. Il personale viene scelto, sia in Italia che all'estero, formato e inserito all'interno delle strutture turistiche presenti in Italia, ovvero in Lazio, Marche, Abruzzo, Veneto e Sicilia, e all'estero, in Egitto e a Cipro. Eden Viaggi, New Millenium Tour, Turban Italia, Club Vacanze, Eurotravel, Best Egypt, Turisanda e Ride Mecum sono solo alcuni tra i Tour Operator e aziende con cui collabora E20 Animazione.

Il personale viene scelto, formato e seguito durante tutto l'anno dallo Staff Eventi/X-Village. La sede operativa è a Ostia, nel comune di Roma. Altre sedi sono situate a Palermo, Milano, Catania e Porto Sant'Elpidio (FM).

La società Eventi Animazione è al momento alla ricerca, in collaborazione con il servizio EURES, di 300 animatori da inserire nel proprio staff per villaggi turistici in **Italia** e all'**estero**. Il personale selezionato verrà inserito con contratto di lavoro a **tempo determinato** ed orario **full time**, e riceverà una retribuzione tra i **400** e i **1200 euro netti**. Le selezioni si svolgeranno nei primi mesi del **2014**.

FIGURE RICERCATE

La ricerca è rivolta alle seguenti figure professionali:

- Capo animazione;
- Hostess;
- Addetti all'infanzia;
- Istruttori sportivi (tennis – calcetto – tiro con l'arco);
- Dj / Tecnici del suono;
- Scenografi;
- Fotografi;
- Addetti alla boutique;
- Istruttori acquagym / fitness / balli di gruppo;
- Animatori di contatto / pubbliche relazioni.

REQUISITI

Le selezioni 2014 Eventi Animazione sono rivolte ai candidati in possesso dei seguenti requisiti:

- età compresa tra i 18 e i 30 anni;
- disponibilità a trasferimenti per lunghi periodi;
- buona conoscenza dell'**inglese**;
- entusiasmo, educazione, spirito di adattamento e tanta voglia di mettersi in gioco.

COME CANDIDARSI

Gli interessati alle offerte di lavoro per 300 animatori possono candidarsi, entro il **21 gennaio 2014**, inviando il curriculum vitae tramite email all'indirizzo di posta elettronica startup@eventianimazione.it.

Per ulteriori informazioni mettiamo a vostra disposizione la **SCHEDA** (Doc 21Kb) relativa all'annuncio EURES e vi invitiamo a visitare questa [il sito web](#) di E20 Animazione nella sezione "lavora con noi" dedicata alle risorse umane per l'invio del cv.

TRASPORTI

Assistenti di Volo Ryanair: assunzioni 2014

Vi piacerebbe diventare Assistenti di Volo Ryanair? La nota **compagnia aerea low cost** ha reso note le prossime date riservate ai Cabin Crew Day, le giornate dedicate alle **selezioni del personale di bordo** in vista delle assunzioni 2014.

Ryanair è una compagnia aerea irlandese tra le aziende leader nel settore dei voli e delle vacanze low cost. La società è nata nel 1985 per opera dell'uomo d'affari irlandese Tony Ryan ed ha il proprio headquarter a Dublino, mentre la principale sede operativa è situata nell'aeroporto Stansted di Londra. Ryanair vanta attualmente una flotta di ben 303 aerei Boeing 737-800, con i quali copre 1.600 rotte collegando 180 destinazioni in 29 paesi del mondo, ed è in costante espansione anche nel nostro paese, tanto che ha recentemente inaugurato **14 nuove rotte** in Italia dagli aeroporti di Roma, Catania e Comiso (Ragusa), e ha lanciato un piano da assunzioni 2014 per la copertura di 1450 posti di lavoro.

Durante l'anno l'azienda organizza i **Cabin Crew Day**, appuntamenti dedicati al reclutamento degli Assistenti di Volo Ryanair che si svolgono in varie città, sia in Italia che all'estero, in collaborazione con la **Crewlink**, una società specializzata nella selezione di questo tipo di personale. La nota azienda di trasporti aerei sta portando a termine gli ultimi recruitment days del 2013 ma ha già fissato le **selezioni** per i primi mesi del **2014** in diverse città europee e nel nostro paese, pertanto vi terremo aggiornati sui prossimi appuntamenti. **REQUISITI**

Per diventare Assistenti di Volo Ryanair è richiesto il possesso dei seguenti requisiti:

- altezza minima, proporzionata con il peso, di 1.57 cm;
- età non inferiore ai **18 anni**;
- ottima conoscenza della lingua inglese;

- normali capacità visive (è ammesso l'uso di lenti a contatto);
- buone doti natatorie;
- buona forma fisica.

CONDIZIONI DI LAVORO

Le risorse selezionate saranno inserite con un **iniziale contratto** della durata di **3 anni** con Crewlink e lavoreranno su turni di 5 giorni, con 2 giornate libere, seguiti da altri 5 giorni e 3 liberi, non effettueranno orari notturni in quanto rientreranno alla base giornalmente e avranno 20 giorni di ferie all'anno. I neoassunti potranno usufruire, sin dal primo giorno di lavoro, **diagevolazioni** sui voli della compagnia, e potranno inoltre beneficiare di un **incentivo** di ben **1.200 Euro** per i primi **6 mesi** di lavoro, a titolo di sovvenzione per l'avvio della nuova carriera. E' previsto un **corso di formazione a pagamento** per i partecipanti, **propedeutico** all'eventuale inserimento lavorativo, i cui costi sono **a carico degli allievi**, della durata di **6 settimane**, che si svolge presso il Centro di Training Crewlink situato nei pressi dell'**Aeroporto di Hahn, vicino Francoforte**.

CRESCITA PROFESSIONALE

Ryanair offre anche concrete **possibilità di carriera** ai nuovi collaboratori, dando a quelli tra loro ritenuti meritevoli la possibilità di essere assunti direttamente presso la compagnia e, dopo un anno, di essere **promossi** al ruolo di **Supervisor** per il **Servizio Clienti**, con una maggiorazione della retribuzione fino a **30.000 Euro** all'anno, ed un aumento dei **benefit**, compresi sconti su altre compagnie aeree.

SELEZIONI

L'iter di selezione per gli Assistenti di Volo prevede la somministrazione di un **test** in lingua inglese e un **colloquio** con i responsabili HR Ryanair. Per partecipare ai Cabin Crew Day è richiesto ai candidati un **abbigliamento formale**, non saranno ammessi coloro che adotteranno un look casual. Alle donne si richiede di indossare una gonna al ginocchio, con collant color carne e camicia, mentre gli uomini dovranno avere pantaloni lunghi e camicia.

COME CANDIDARSI

Gli interessati alle assunzioni 2014 per Assistenti di Volo **Ryanair** possono candidarsi visitando il portale di **Crewlink**, selezionando la giornata Cabin Crew day a cui si intende partecipare tra quelle in programma nella sezione riservata ai **Recruiting Day** e registrando il curriculum vitae nell'apposito form. Vi ricordiamo, inoltre, che dalla pagina dedicata alle **ricerche in corso** Ryanair Lavora con noi è possibile prendere visione di tutte le posizioni aperte presso il gruppo, sia in **Italia** che all'**estero**, ed inviare la candidatura in risposta agli annunci di interesse.

Assunzioni Enav: lavoro a tempo indeterminato

Assunzioni Enav in vista per chi cerca un impiego nel settore aeronautico. La società pubblica che **vigila** sul **traffico aereo** in Italia ha aperto nuove offerte di lavoro a tempo indeterminato per **laureati e diplomati** da assumere a **Roma**.

Enav – Ente Nazionale Assistenza al Volo SpA è la società, controllata dal **Ministero dell'Economia e delle Finanze** e vigilata dal **Ministero delle Infrastrutture e dei Trasporti**, a cui lo Stato italiano ha affidato la gestione e il controllo del **traffico aereo civile** in Italia. L'ente ha sede legale a Roma ed una sede della propria Academy a Forlì, oltre ad essere presente con presidi operativi su tutto il territorio nazionale, e fa parte del sistema **ATM – Air Traffic Management** internazionale, svolgendo attività di ricerca e sviluppo in coordinamento con gli organismi di controllo internazionali del settore quali ICAO, EUROCONTROL e di categoria (CANSO). A partire dal 2012 Enav controlla, per il 60%, il **SICTA – Sistemi Innovativi per il Controllo del Traffico Aereo**, consorzio che svolge attività ingegneristiche di progettazione, prototipazione, simulazione e validazione pre-operativa in ambito ATM.

L'**Ente Nazionale Assistenza al Volo** è al momento alla ricerca di personale da assumere, con contratti di lavoro a tempo indeterminato, presso le **sedì romane**, ed ha aperto nuove **selezioni** per laureati e diplomati. Gli interessati alle assunzioni Enav possono valutare le **posizioni aperte** in questo periodo.

INGEGNERE IMPIANTISTA SENIOR

La ricerca è rivolta a laureati in Ingegneria Elettrica o Meccanica, iscritti all'albo degli Ingegneri da almeno 4 anni, con fluente conoscenza della lingua inglese.

INGEGNERE CIVILE STRUTTURISTA SENIOR

Si selezionano laureati in Ingegneria Civile o Ingegneria per l'Ambiente e il Territorio, iscritti all'albo professionale da non meno di 4 anni, dotati di ottima conoscenza dell'Inglese.

SPECIALISTA SISTEMI DI MONITORAGGIO E CONTROLLO

INGEGNERE JUNIOR PER SISTEMI ATM

Tra i requisiti laurea in Ingegneria Aerospaziale / Astronautica / Automazione / Telecomunicazioni / Elettrica / Elettronica / Energetica e Nucleare / Informatica / Meccanica, o in Fisica, Informatica, Matematica, Modellistica matematico-fisica per l'ingegneria e Scienze e Tecnologie dei sistemi di navigazione, ed Inglese fluente.

INGEGNERE JUNIOR

Offerta riservata a candidati con laurea Magistrale o Specialistica in Ingegneria delle Telecomunicazioni, Elettronica o Informatica, in possesso di conoscenza avanzata della lingua inglese.

NETWORK ENGINEER

SECURITY ENGINEER

Si richiedono laurea in Ingegneria delle Telecomunicazioni o Tecnologie Informatiche, oppure diploma on comprovata esperienza di almeno 5 anni in progettazione e/o configurazione e/o supporto di secondo livello su reti di telecomunicazioni geografiche, e buon Inglese.

SELEZIONE DEI CANDIDATI

Le selezioni per lavorare in Enav si articola come i concorsi, attraverso l'espletamento di **prove** a cui vengono ammessi solo i candidati il cui profilo risulterà più in linea con i posti di lavoro da ricoprire, a cui l'azienda comunicherà direttamente, tramite mail, le modalità di svolgimento dell'iter selettivo.

COME CANDIDARSI

Gli interessati alle future assunzioni Enav e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo (lavora con noi), e registrando il curriculum vitae nell'apposito form.

AMMINISTRAZIONE

Assunzioni Cassa Depositi e Prestiti, lavoro a Roma

Vi piacerebbe **lavorare** in Cassa Depositi e Prestiti? Assunzioni in vista per **laureati** presso la nota società per azioni, opportunità di lavoro a Roma.

Cassa Depositi e Prestiti è "l'operatore di riferimento per gli Enti pubblici, per lo sviluppo delle opere infrastrutturali, per la crescita e l'internazionalizzazione delle imprese nazionali", una società per azioni a controllo pubblico che gestisce anche il Risparmio postale degli Italiani. Il 70% del capitale societario è di proprietà del **Ministero dell'Economia** e delle **Finanze**, mentre il restante 30% è detenuto da un folto gruppo di Fondazioni di origine bancaria. Ricordiamo che la Cassa depositi e Prestiti è la maggiore azionista di varie società italiane di rilevanza nazionale e internazionale.

L'Ente è al momento alla ricerca di varie figure per la copertura di posti di lavoro a Roma. Gli interessati alle assunzioni Cassa depositi e Prestiti possono valutare le **ricerche in corso** in questo periodo.

ASSUNZIONI CASSA DEPOSITI E PRESTITI

Le offerte sono rivolte a candidati in possesso di laurea, conoscenza della lingua inglese e del pacchetto Office, da inserire presso Cassa Depositi e Prestiti spa – Via Goito, 4 – 00185 Roma. Ecco le **selezioni attive** e come candidarsi:

STRUTTURATORE PRODOTTI FINANZIARI AGEVOLATI

La selezione è aperta per laureati in discipline economiche, con esperienza almeno triennale nella valutazione e strutturazione di prodotti finanziari promozionali e agevolati, e conoscenza dei profili regolamentari e di vigilanza degli intermediari finanziari, preferibilmente in possesso di eventuali specializzazioni post laurea.

ADDETTO ALLA TESORERIA DI GRUPPO

Si richiede laurea in discipline economiche o scientifiche, esperienza di circa cinque anni all'interno dell'area Tesoreria di gruppi complessi e, preferibilmente, il conseguimento di una specializzazione post laurea in ambito finanziario o di un MBA.

ANALISTA DI ORGANIZZAZIONE

La ricerca è rivolta a laureati in Economia o Ingegneria, con 3 – 4 anni di esperienza nella funzione Organizzazione all'interno di banche o intermediari finanziari o società di consulenza.

CONTROLLER

Si selezionano laureati in Economica, con pregressa esperienza di 2 anni in banche, società finanziarie o di consulenza, conoscenza avanzata di excel (macro, visual basic, ecc.) e conoscenza specifica ed operativa riguardo tematiche di finanza mobiliare..

SENIOR ANALYST MODELLI DI RATING E RISCHIO DI CREDITO

Si ricercano candidati con laurea in Statistica/Economia/Fisica/Matematica o Ingegneria, almeno 5 anni di esperienza nel ruolo, ottimo utilizzo di un linguaggio di programmazione e/o software statistici per lo sviluppo di modelli di rating e, preferibilmente, titolo di Master, Corso Specialistico o Dottorato di Ricerca.

COME CANDIDARSI

Gli interessati alle future assunzioni Cassa Depositi e Prestiti e alle offerte di lavoro attive possono visitare la pagina dedicata alle [**posizioni aperte**](#) della società (lavora con noi), ed inviare la candidatura compilando l'apposito form online in risposta agli annunci di interesse.

SANITARIO

Boiron lavora con noi: opportunità di lavoro, come candidarsi

Se siete alla ricerca di un impiego nel **settore farmaceutico** e vi interessa l'**omeopatia** valuterete con interesse le selezioni di Boiron. L'**azienda francese** cerca personale e raccoglie le candidature attraverso il portale del Gruppo, ecco le **ricerche in corso** e come candidarsi.

L'AZIENDA

Laboratoires Boiron Srl è un'azienda farmaceutica francese specializzata nella produzione e commercializzazione di preparati omeopatici, la cui storia si intreccia con quella dell'omeopatia stessa. L'azienda nasce nel 1932 in Francia, fondata dai gemelli Jean e Henri Boiron, ed è tuttora una impresa a conduzione familiare, attualmente presieduta da **Thierry Boiron**, con sede principale a Sainte-Foy-lès-Lyon, a ovest di Lione. Oggi la società farmaceutica è presente in ben 80 paesi del mondo con circa 4mila collaboratori, 5 siti produttivi e 60 stabilimenti di distribuzione, e 85 progetti di ricerca, ed è attiva anche nel nostro paese dove la Laboratoires Boiron S.r.l. ha sede legale in via Cornalia 7 – 20124 Milano.

Gli interessati a lavorare presso la nota società attiva nel settore omeopatico possono valutare le opportunità di lavoro attive in questo periodo in Italia, a cui l'azienda dà visibilità attraverso la sezione Boiron "Lavora con noi" del proprio portale. Ecco le **posizioni aperte** e come candidarsi.

OFFERTE DI LAVORO BOIRON

La ricerca è rivolta a **laureati**, soprattutto in ambito scientifico come Chimica, Biologia, Farmacia o CTF, in vista di **assunzioni a tempo indeterminato** o in **stage** presso la sede di **Segrate**, in provincia di Milano. Ai candidati si richiede, generalmente, la conoscenza della lingua francese e le offerte di tirocinio sono aperte per giovani neolaureati senza esperienza. Ecco le **ricerche in corso** in questo periodo:

- **Addetto / Addetta Stampa Junior;**
- **Stage Servizio Ricerca Clinica;**

- **Product Manager Senior;**
- **Product Manager Junior.**

LAVORARE IN BOIRON, AMBIENTE DI LAVORO

Boiron è un'azienda che pone grande attenzione al **benessere dei dipendenti** nella convinzione che un ambiente di lavoro sano, sia dal punto di vista della salute che da quello della qualità della vita, sia uno dei fattori chiave dell'efficacia e dell'efficienza di una impresa. Lavorare in Boiron significa, dunque, entrare in una realtà in cui si punta alla **partecipazione creativa** di ciascun lavoratore, sviluppandone il potenziale attraverso la realizzazione personale e motivandolo tramite il rispetto, la fiducia, l'informazione, la partecipazione alle decisioni, l'adesione al progetto sociale dell'azienda. Basti pensare che gli uffici e i mobili della sede italiana della società francese sono stati decorati con colori accesi da **Gregorio Mancino**, artista ideatore della Movement Art, e ospitano anche più di 100 opere che rappresentano l'Omeopatia, al fine di favorire il benessere dei collaboratori, aiutandoli a sviluppare il proprio talento creativo.

COME CANDIDARSI PER FUTURE ASSUNZIONI

Gli interessati a lavorare in **Boiron** e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle carriere e selezioni di personale **Lavora con noi** Boiron, consultando la sezione **'Posizioni aperte'** e registrando il curriculum vitae nell'apposito form in risposta agli annunci di interesse. Dal portale Boiron lavoro è possibile, inoltre, presentare una candidatura spontanea compilando l'apposito **modulo online** o inviando il cv per posta a Laboratoires Boiron S.r.l. – Risorse Umane – Via Cassanese, 100 – 20090 Segrate (MI).

Bayer lavora con noi: come candidarsi e consigli utili

Vi piacerebbe lavorare in una delle aziende leader del **settore farmaceutico**? Bayer cerca personale, di seguito vi presentiamo le **opportunità di lavoro** dell'azienda tedesca, come candidarsi e alcuni consigli utili.

Particolarmente nota per la creazione di alcuni farmaci rivoluzionari quali l'aspirina o il metadone, **Bayer** è una multinazionale tedesca tra le maggiori al mondo nel settore chimico farmaceutico. Nata a Barmen, in Germania, nel 1863, l'azienda è presente oggi in quasi tutti i paesi del mondo e vanta ben 110.000 dipendenti distribuiti tra l'headquarter di Leverkusen e le varie sedi estere. Il Gruppo Bayer ha una presenza importante anche nel nostro paese, dove conta circa 2.500 collaboratori e 4 siti produttivi, ed opera attraverso le società **Bayer S.p.A., Bayer HealthCare Manufacturing S.r.l., Intendis Manufacturing S.p.A., Bayer CropScience S.r.l., Nunhems Italy S.r.l., Bayer MaterialScience S.r.l., Bayer MaterialScience S.p.A. e Medrad Italia S.r.l.**, attive in ambito HealthCare, CropScience e MaterialScience.

LAVORARE IN BAYER, AMBIENTE DI LAVORO

Lavorare in Bayer significa entrare a far parte di un **contesto internazionale**, ampio e diversificato, che abbina un approccio professionale e cosmopolita ad una cultura di responsabilità sociale, seguendo una strategia orientata alla performance che si basa sui valori e principi denominati **LIFE – Leadership, Integrità, Flessibilità ed Efficienza**, introdotti nel 2010. L'azienda investe molto nelle risorse umane a cui offre concrete **possibilità di carriera**, attraverso percorsi di sviluppo professionale e **formazione costante**, un sistema di **incentivazione** flessibile, **flessibilità di orari** lavorativi, **benefit** quali vantaggi e servizi specifici nelle aree di prevenzione, salute e bilanciamento vita-lavoro, condizioni lavorative che mirano a valorizzare il talento e le abilità dei dipendenti, ed un sistema di rilevazione del clima aziendale basato sul **feedback** relativo al rapporto tra capi, colleghi e collaboratori che interagiscono quotidianamente.

Il Gruppo è costantemente alla ricerca di personale di talento e motivato da inserire presso le proprie sedi, anche in Italia. Gli interessati alle assunzioni Bayer possono valutare le **offerte di lavoro** attualmente **attive**, a cui l'azienda dà visibilità attraverso il proprio portale Bayer Lavora con noi.

OFFERTE DI LAVORO BAYER

La ricerca è rivolta a **diplomati** e **laureati**, preferibilmente in ambito economico, scientifico o

tecnico, come Biologia, Agraria, CTF, Veterinaria, Perito Chimico / Agrario / Industriale, Ingegneria, Economia e simili, generalmente dotati di fluente conoscenza della lingua inglese e familiarità con il Pacchetto Office. Le candidature sono aperte anche per **giovani senza esperienza**, in vista di **assunzioni a tempo determinato**, per uno o due anni, o **indeterminato**, ecco un elenco delle **posizioni aperte** in questo periodo:

- **Marketing Assistant**, Milano;
- **IT Business Support**, Milano;
- **Product Specialist Diabetes Care**, Catania, Messina, Enna, Latina, Frosinone, Roma, Salerno, Nord Calabria, Lombardia, Venezia, Treviso, Belluno;
- **Area Manager Nord & KAM Business Professional**, Milano.

SELEZIONI DEL PERSONALE

L'iter di selezione dei candidati è articolato in più fasi, che si aprono con la **valutazione**, da parte degli addetti al reclutamento risorse umane, dei **curricula** pervenuti, per selezionare i profili in linea con le figure ricercate. I candidati ritenuti più idonei per le posizioni lavorative da coprire vengono, successivamente, **contattati telefonicamente** dal recruitment team per un primo **colloquio conoscitivo**, al quale può seguirne, in un secondo tempo, uno di persona. Gli esiti del processo selettivo saranno poi comunicati ai diretti interessati il più rapidamente possibile, tenendo conto dei tempi necessari per i vari step. Vi ricordiamo che per l'Italia la direzione HR è situata presso Bayer S.p.A – Socio Unico – Viale Certosa, 130 – 20156 Milano.

CONSIGLI UTILI

Gli esperti risorse umane Bayer sottolineano l'importanza, al fine di inviare una candidatura efficace, di presentare un **curriculum vitae accurato**, che essenzialmente evidenzia in maniera immediata chi è il candidato, che tipo di lavoro cerca e quali sono i suoi punti di forza. A questo scopo può essere utile tenere a mente alcune **caratteristiche fondamentali** per un buon cv:

- **aspetto chiaro e professionale**, utilizzando un foglio bianco, frasi sintetiche e complete, caratteri standard, accorgimenti grafici quali il grassetto per evidenziare informazioni e/o sezioni particolari;
- **lunghezza contenuta**, preferibilmente non oltre uno o due fogli;
- **cronologia inversa** per esperienze formative e professionali, partendo dalle più recenti a ritroso nel tempo;
- **recapiti di contatto**, indicando correttamente numero di telefono e/o cellulare ed indirizzo e – mail personale;
- **datazione e votazione** dei corsi di formazione, indicando inizio e fine degli stessi;
- indicare tutte le **qualifiche conseguite**, partendo dal più recente, e tutte le esperienze professionali avute, soprattutto per i neolaureati;
- **autorizzazione al trattamento dei propri dati ai sensi del D. lgs 196/2003**.

RICERCA DEGLI ANNUNCI

Attraverso la sezione **Bayer career** è possibile effettuare la ricerca delle **opportunità professionali disponibili**, sia in **Italia** che all'**estero**, utilizzando diversi **filtri** per la ricerca, quali la funzione professionale, la nazione, il luogo o l'azienda del Gruppo di interesse. Una volta visualizzati i risultati, cliccando sulla mansione è possibile leggere i **dettagli del profilo** richiesto ed accedere ad un link che permette di effettuare la **candidatura online** in risposta agli annunci di interesse. Vi segnaliamo che la descrizione delle posizioni lavorative è resa disponibile attraverso appositi file e che, in caso di difficoltà per l'apertura degli stessi, potrebbe essere utile controllare le impostazioni e i blocchi pop up attivi sul proprio pc, che potrebbero impedire l'accesso alla documentazione.

COME CANDIDARSI

Gli interessati alle future assunzioni **Bayer** e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle carriere e selezioni del gruppo Bayer **“Lavora con noi”** e registrando il curriculum vitae nell'apposito form. Dalla stessa pagina è possibile, inoltre, inviare in qualsiasi momento una candidatura spontanea in vista di prossime selezioni di personale, compilando l'apposito modulo di registrazione online

Lavoro per Infermieri a Varese, Como, Monza e Brianza

Nuove opportunità di lavoro nel **settore sanitario** in **Lombardia**. Sono aperte le **selezioni** per Infermieri a Varese, Como, Monza e Brianza, **assunzioni** a tempo determinato.

La Filiale di Varese dell' Agenzia per il Lavoro **Articolo1** cerca, per conto di un'azienda cliente che opera in ambito sanitario, **10 Infermieri Professionali** in vista di assunzioni a **tempo determinato** a Varese, Como, Monza e Brianza. L'offerta di lavoro per Infermieri è rivolta a candidati iscritti all'Albo Professionale, che saranno inseriti nella posizione di **Product Specialist**. I candidati selezionati svolgeranno, in un'area geografica assegnata, attività di contatto dei potenziali clienti, anche con il supporto della rete commerciale presente, fornendo alla clientela supporto in base alle sue esigenze e/o a quanto offerto, come testing, assistenza post-vendita, formazione. Gli Infermieri – Product Specialist saranno assunti con contratto di lavoro a tempo determinato, potranno usufruire di **auto, telefono, laptop e carta di credito** aziendale, e di un **rimborso spese**.

ATTIVITA' E REQUISITI

Gli Infermieri assunti svolgeranno le seguenti mansioni: test dei prodotti presso il potenziale cliente; assistenza in relazione alle caratteristiche tecniche del prodotto; assistenza al paziente in relazione alle caratteristiche tecniche del prodotto; attività di formazione al cliente.

Si richiede:

- significativa esperienza in qualità di Infermiere/a Professionale all'interno di strutture Pubbliche e Private, ed in particolare in case di riposo, RSA e strutture residenziali, nel ruolo di capo sala e/o coordinatore/coordinatrice;
- laurea di Infermiere professionale;
- iscrizione all'Albo;
- conoscenza di MS Office, internet e posta elettronica (lotus notes);
- predisposizione all'approccio commerciale;
- gradita una precedente esperienza in qualità di Product Specialist presso aziende operanti nel settore Medical Devices.

Sedi di lavoro: Varese, Como, Monza e Brianza.

COME CANDIDARSI

Gli interessati all'offerta di lavoro per Infermieri a Como, Varese, Monza e Brianza possono candidarsi inviando il curriculum vitae, con indicazione della posizione di interesse e l'autorizzazione al trattamento dei dati personali (d.lgs. 196/2003), via mail ad Articolo1, all'indirizzo di posta elettronica **varese@articolo1.it**.

AUTO

Ford: assunzioni 2014, 5mila nuovi posti di lavoro

Nuove assunzioni per la casa automobilistica statunitense **Ford**, che non arresta il suo processo di crescita e mette sul piatto **5000 nuovi posti di lavoro** nel 2014.

“Questa sarà la più veloce e la più aggressiva espansione della capacità di produzione di Ford in 50 anni”, ha dichiarato **John Fleming**, vice presidente esecutivo per Ford global manufacturing. Sono in programma **5mila** nuove assunzioni Ford negli **USA** e saranno inaugurati nuovi impianti in Asia – Pacifico e Sud America, in particolare in **Cina** e **Brasile**. Ford prevede di assumere più di **6.000 dipendenti** in Asia il prossimo anno.

Ci sarà spazio per **operai, tecnici, ingegneri** e numerosi altri profili professionali. Più dell'80% dei nuovi lavoratori saranno impiegati nell'area **produzione, sviluppo prodotto, qualità e informatica – IT**. Questo maxi recruiting è una notizia importante per il periodo di crisi occupazionale che si sta vivendo a livello mondiale e una multinazionale come Ford non si lascerà scappare l'occasione di valutare candidature provenienti da tutto il mondo.

Vediamo nel dettaglio il progetto di sviluppo connesso alle assunzioni 2014. Ford Motor Company il prossimo anno lancerà **23 nuovi veicoli** destinati a clienti di tutto il mondo, tra cui Ford Mustang, il furgone Ford Transit Connect, Ford Transit e Lincoln MKC. Il debutto di nuove vetture consentirà di consolidare i già positivi risultati di vendita sul mercato, con un **programma di espansione senza precedenti**. Ford realizzerà un investimento da 1,1 miliardi di dollari per la fabbrica di Kansas City dove dal secondo trimestre 2014 inizierà la produzione del Transit e per far fronte alla nuova mole di lavoro saranno assunti oltre 2.000 dipendenti per la produzione del pick-up F-150, da anni best seller negli States.

La crescita del 2014 arriverà sulla scia di **un anno di successi**, il 2013, durante il quale l'azienda ha già realizzato importanti investimenti negli stabilimenti produttivi e sul fronte risorse umane, come ha spiegato

Raj Nair, vice presidente del gruppo Ford per il comparto Sviluppo del Prodotto Globale. Lo slancio nelle vendite è stato guidato da **Ford Focus** che è sulla strada per raggiungere 1,1 milioni di vendite di quest'anno. Negli ultimi due anni, l'azienda ha creato più di **14.000 posti di lavoro** nel solo Nord America.

Ford Motor Company ha una storia importante alle sue spalle, è la casa automobilistica fondata da Henry Ford a Dearborn (Michigan) nel 1903. Nel corso degli anni ha aperto filiali a livello internazionale vivendo sia momenti difficili che **periodi di forte crescita** come quello attuale. Tra le sue auto più note in Italia ci sono Fiesta, Focus, Ka, ecosport, b-max e c-max.

Lavorare in una multinazionale del comparto automobilistico come Ford rappresenta una **interessante opportunità** per candidati in cerca di lavoro in tutto il mondo, disponibili anche a trasferirsi negli Stati Uniti. Gli interessati alle future assunzioni Ford e alle offerte di lavoro attive possono candidarsi visitando la pagina "**lavora con noi**" del gruppo, dalla quale è possibile effettuare la ricerca delle posizioni aperte e rispondere agli annunci di interesse attraverso l'apposito form online.

MODA

Assunzioni nella moda: lavoro a Milano, Roma, Firenze, Venezia, Parigi

Cercate lavoro nel settore della **moda e del lusso**? Sono in corso **numerose** ricerche di personale nel quadrilatero della moda di Milano e presso grandi aziende che operano nel settore tessile e pelletteria in Toscana.

Interessanti offerte di lavoro e assunzioni nella moda anche presso gli **aeroporti** e per **boutique** con clientela internazionale in Lombardia, Veneto e Lazio. Selezioni anche su Parigi.

L'agenzia per il lavoro Articolo1 sta raccogliendo i cv di candidati interessati a questi posti di lavoro. Il tipo di **contratto varia in base alla mansione**, sono previsti rapporti di lavoro a tempo determinato, indeterminato, a progetto, somministrazione, collaborazioni e assunzioni direttamente nelle società che ricercano le risorse umane.

Ecco un ampio excursus di tutte le opportunità di lavoro attive in questo periodo nel mondo del fashion con le modalità per candidarsi.

12 SALES ASSISTANT

Sedi di lavoro: **Milano** (quadrilatero della moda) e **Roma**

Le risorse, riportando direttamente al Boutique Manager, si occuperanno di: vendita assistita; gestione relazioni con i clienti italiani ed internazionali. Si richiede: indispensabile esperienza di 2 anni nel ruolo maturata per brand di lusso; conoscenza fluente della lingua inglese e della lingua italiana; bella presenza; gradita la conoscenza di una terza lingua (preferibilmente portoghese, arabo, cinese, giapponese o russo); ottime doti relazionali, affidabilità, serietà; disponibilità immediata full-time (40 h settimanali, su turni da lunedì a domenica, 5 giorni su 7). Si offre contratto di inserimento diretto (RAL da definire). Le assunzioni sono previste nei settori gioielleria, sartoriale uomo, abbigliamento e accessori, calzature uomo.

3 FLOOR MANAGER

Sede di lavoro: **Firenze**

Le risorse, riportando direttamente allo Store Manager, svolgeranno le seguenti mansioni: Gestione del team e motivazione per il raggiungimento degli obiettivi prefissati; Collaborazione alla selezione e formazione del nuovo personale di vendita, Supporto attivo alla vendita e alla gestione del cliente; E' responsabile del fatturato del piano, che condivide quotidianamente col suo team.

Richiesti: precedente esperienza nel ruolo o in mansioni analoghe (almeno 2 anni), maturata per brand di lusso; conoscenza fluente della lingua inglese; Ottime doti relazionali, affidabilità, serietà; Si offre Assunzione diretta in azienda, CCNL Commercio, RAL da definire in sede di colloquio.

Orario di lavoro: full time.

9 SALES ASSISTANT MADRELINGUA CINESE O ARABA

Sedi di lavoro: **Milano, Roma, Firenze e Venezia**

Attività di: vendita assistita; gestione relazioni con i clienti italiani ed internazionali (cinesi, arabi).

Si richiede: esperienza nel ruolo maturata presso brand di lusso; buona conoscenza della lingua inglese e della lingua italiana (i colloqui di selezione si terranno in inglese e in italiano); ottime doti relazionali, affidabilità, serietà; standing adeguato al ruolo; disponibilità immediata full-time (40 h settimanali, su turni da lunedì a domenica, 5 giorni su 7). Si offre contratto a tempo determinato con prospettiva di assunzione a tempo indeterminato. Ral: 4° livello CCNL Commercio.

ADDETTI VENDITA PART TIME – Domenica

Sedi di lavoro: **Firenze e Milano**

La risorsa si occuperà di vendita diretta e assistenza alla clientela italiana e internazionale. Si richiede: minima esperienza nel ruolo, preferibilmente maturata per un brand di lusso; conoscenza molto buona della lingua inglese; ottime capacità relazionali e comunicative; disponibilità a lavorare tutte le domeniche. Proposto contratto tempo determinato di 3 mesi con possibilità di proroga.

SALES ASSISTANT CON OTTIMO INGLESE E SALES ASSISTANT CON CONOSCENZA CINESE

Sede di lavoro: **Aeroporto Fiumicino**

Mansioni: Assistere la clientela italiana e internazionale nelle operazioni di acquisto; Accogliere la clientela, informarla presentando l'articolo e orientarla sull'acquisto; Svolgere attività di cassa, visual e magazzino. Si richiede: Conoscenza molto buona della lingua inglese; Esperienza pregressa in attività di vendita; Pass per lavorare in aeroporto. Proattività, energia e una forte passione per la vendita completano il profilo. Orario di lavoro: full time (su turnazione in base a orari aeroporto). Si offre contratto di somministrazione con possibilità di successive proroghe

VETRINISTE

Sede di lavoro: **Milano**

Le risorse saranno inserite all'interno dello Show Room durante la campagna vendita; tra le loro attività: Supporto ai venditori durante le fasi di vendita; Collaborazione all'allestimento della sala; Preparazione, cura e continuo riordino dei capi; Aiuto alle modelle e ai modelli ad indossare i capi da presentare. Le risorse ideali sono veloci, precise, puntuali con pregresse esperienze nel ruolo. Sono indispensabili buone doti relazionali, flessibilità nell'orario di lavoro. Si richiede: conoscenza molto buona della lingua inglese; disponibilità a lavorare anche nel weekend. Orario lavorativo: full time. Si offre contratto a tempo determinato legato alla durata della campagna vendite (2 settimane). Le risorse individuate verranno tenute in considerazione anche per le successive campagne vendite

DATA ENTRY – Campagna Vendite

Sede di lavoro: **Milano**

La risorsa supporterà lo staff durante la campagna vendite, lavorando a stretto contatto con i collaboratori dello show room. Si occuperà di inserimento dati relativi agli ordini presi durante la campagna vendite. Si richiede: Ottima dimestichezza nell'uso degli strumenti informatici; velocità, precisione, puntualità, attenzione; buona conoscenza della lingua inglese; disponibilità a lavorare

anche nel weekend. è gradita precedente esperienza nel ruolo. Orario lavorativo: full time. Si offre contratto a tempo determinato legato alla durata della campagna vendite (2 settimane).

STILISTA

Sede di lavoro: **Treviso (TV)**

La risorsa si occuperà della creazione delle linee abbigliamento di alta qualità per uomo e donna. Si richiede: esperienza pregressa nella creazione di abbigliamento di alta gamma; ottime doti creative, grinta e dinamicità; autonomia nelle attività (dovrà occuparsi da sola della realizzazione della nuova collezione); conoscenza dei diversi tipi di tessuti. Si offre contratto a tempo determinato full time.

SALES ASSISTANT A PARIGI

Sede di lavoro: **Francia, Parigi**

Assunzioni nella moda per per nuova apertura boutique. La risorsa si occuperà di vendita diretta e assistenza alla clientela francese e internazionale. Si richiede:

- esperienza pregressa nel ruolo, maturata preferibilmente nel settore abbigliamento e accessori o per un brand di lusso;
- conoscenza molto buona della lingua francese e inglese;
- ottime capacità relazionali e comunicative;
- possibilità di alloggio in loco.

Si offre contratto full-time a tempo determinato con concretissime possibilità di assunzione in azienda.

1 PROTOTIPISTA, 1 BANCHISTA BORSE

Sede di lavoro: **Scandicci (FI)**

Le risorse saranno specializzate in piccola pelletteria/cinture oppure borse e hanno pluriennale esperienza da "banco": taglio/prototipia/montaggio/preparazione pelli. Contratto: da definire.

MODELLISTA PICCOLA PELLETERIA

Sede di lavoro: **Scandicci (FI)**

La risorsa, interfacciandosi con l'Ufficio Stile, estrapola l'idea dal disegno dello stilista e la trasferisce su carta per ricreare un modello di piccola pelletteria. Si richiede: esperienza di almeno 10 anni nel ruolo, con specializzazione piccola pelletteria e cinture; buona conoscenza utilizzo CAD (Catia o Mozart) e capacità disegno a mano; buona predisposizione a lavorare in team; forti competenze tecniche relative alla realizzazione, produzione e cucitura dei prodotti. E' prevista assunzione diretta in azienda (Ral commisurata all'esperienza).

ADDETTI TAGLIO PELLE JUNIOR E SENIOR

Sede di lavoro: **Scandicci (FI)**

La figura SENIOR si occuperà di: controllare e certificare la pelle (anche grandi pellami); individuare e rilevare zone difettate, zone di alta qualità e le differenze nelle diverse parti; registrare, tramite strumento al laser, i dati rilevati in specifico programma su computer. E' richiesta profonda conoscenza della pelle e pluriennale esperienza nella mansione. Le figure più JUNIOR si occuperanno di: tagliare parti di pellame seguendo le indicazioni derivanti da chi ha già analizzato il pellame; eseguire tagli sia a mano che tramite macchinario in cui sono stati inseriti i dati in precedenza. E' richiesta esperienza di almeno 7-8 anni nel ruolo, nelle attività di taglio a mano e nell'utilizzo di strumenti e macchinari specifici alla mansione.

SALES ASSISTANT CINESE

Sede di lavoro: **Milano**

Si cerca addetto vendite per prestigiosa boutique di gioielli e accessori. La figura, riportando direttamente al boutique manager, si occuperà di gestire la vendita con clientela italiana ed internazionale. Si richiede: ottima conoscenza lingua italiana, cinese e inglese; predisposizione a contesti di lusso; minima esperienza nella mansione. Previste assunzioni dirette in azienda. Orario: full time.

EXPORT AREA MANAGER

Luogo di lavoro: **Montebelluna**

La risorsa gestirà il settore clienti GDO nel mercato di riferimento a lui assegnato, che riguarderà

principalmente l'area dell'Est Europa; gestirà i prodotti dell'ambito Arredo Casa. Si richiede: esperienza di almeno 3 -4 anni nel ruolo; ottima conoscenza della lingua inglese (uso quotidiano); disponibilità a frequenti trasferte in Italia ed estero (solitamente sarà in viaggio 4 giorni a settimana); caratteristiche personali: grinta, dinamicità, affabilità, forte motivazione; è gradita (ma non indispensabile) precedente esperienza nell'ambito GDO. Si offre contratto a tempo determinato (12 mesi) finalizzato ad inserimento in organico.

SALES ASSISTANT MADRELINGUA CINESE

Sede di lavoro: **Fiumicino Aeroporto**

Le risorse, riportando direttamente allo Store Manager, saranno inserite in una boutique in prossima apertura e si occuperanno di: Assistere la clientela italiana e internazionale nelle operazioni di acquisto; Accogliere la clientela, informarla presentando l'articolo e orientarla sull'acquisto; Svolgere attività di cassa, visual e magazzino. Richiesta: Madrelingua cinese mandarino; Ottima conoscenza della lingua inglese; Esperienza pregressa in attività di vendita; Proattività, energia e una forte passione per la vendita completano il profilo. Si richiede disponibilità immediata a lavorare full time e su turnazione comprendente anche domeniche e festivi. Orario di lavoro: full time. Si offre contratto di somministrazione iniziale con possibilità di proroghe e di inserimento diretto in azienda.

SALES ASSISTANT MADRELINGUA ARABA

Sede di lavoro: **Milano (zona centro)**

La risorsa, riportando direttamente al Boutique Manager, si occuperà di: vendita assistita; gestione relazioni con i clienti di lingua araba, italiani ed internazionali. Si richiede: esperienza nel ruolo maturata presso brand di lusso; buona conoscenza della lingua inglese e della lingua italiana (i colloqui di selezione si terranno in inglese e in italiano); ottime doti relazionali, affidabilità, serietà; standing adeguato al ruolo; disponibilità immediata full-time (40 h settimanali, su turni da lunedì a domenica, 5 giorni su 7). Si offre contratto a tempo determinato con prospettiva di assunzione a tempo indeterminato. Ral: 4° livello CCNL Commercio.

4 SALES ASSISTANT MADRELINGUA CINESE

Sede di lavoro: **Roma Centro Storico**

Le risorse, riportando direttamente allo Store Manager, si occuperanno di: Assistere la clientela italiana e internazionale nelle operazioni di acquisto; Accogliere la clientela, informarla presentando l'articolo e orientarla sull'acquisto; Svolgere attività di cassa, visual e magazzino. Si richiede: Madrelingua cinese mandarino o conoscenza della lingua Russa (madrelingua); Conoscenza molto buona della lingua inglese; Esperienza pregressa in attività di vendita. Orario di lavoro: part time o full time. Previste assunzioni nella moda, direttamente da parte dell'azienda, Contratto Commercio.

SALES ASSISTANT ADDETTI VENDITA

Sede di lavoro: **Fiumicino Aeroporto**

Le risorse, riportando direttamente allo Store Manager, saranno inserite in una boutique in prossima apertura e si occuperanno di: Assistere la clientela italiana e internazionale nelle operazioni di acquisto; Accogliere la clientela, informarla presentando l'articolo e orientarla sull'acquisto; Svolgere attività di cassa, visual e magazzino. Si richiede: Ottima conoscenza della lingua inglese; Ottima conoscenza seconda lingua straniera (gradita cinese o russo); Ottima dialettica; Esperienza pregressa in attività di vendita; Esperienza pregressa all'interno dell'area aeroportuale e possesso di permessi (sicurezza, autorizzazioni, etc.) per lavorare a Fiumicino Proattività, energia e una forte passione per la vendita completano il profilo. Si richiede disponibilità immediata a lavorare full time e su turnazione comprendente anche domeniche e festivi. Si offre contratto iniziale TD con possibilità di inserimento a lungo termine in organico.

ALTRE OFFERTE DI LAVORO

Si cercano inoltre:

- **Addetto Magazzino** di Boutique Categorie Protette (L.68/99) a Milano e Venezia, Treviso.
- **Sales Assistant** Categorie Protette (L.68/99) a Venezia.
- **Responsabile Di Boutique** a Bologna.

- **Modellista** Abbigliamento Donna. provincia di Ancona.
- **Store Manager** per brand di alta orologeria, Venezia.
- **5 Sales Assistant Russo** a Milano, Roma, Verona.
- **Assistant Store Manager**, Milano.
- **3 Sales Assistant Madrelingua Russa** per boutique di calzature lusso, Roma centro.
- **Visual Merchandiser** per azienda operante nel settore commercio, Treviso.
- **Impiegato Contabile**, Montebelluna (TV).
- **2 Commerciali Jr** per prestigiosa società di preziosi, Milano.
- **Office Assistant** – Categorie Protette (L.68/99), Marcianise (Ce).
- **Assistant Store Manager**, Verona.

COME CANDIDARSI

Le persone interessate possono inviare un dettagliato cv indicando il riferimento alla posizione di interesse e l'autorizzazione al trattamento dei dati personali (d.lgs. 196/2003) tramite email a fashion@articolo1.it.

AGENTI

Assunzioni Creacasa Credem: lavoro per 100 agenti

Assunzioni in vista per chi cerca un impiego nel **settore creditizio**. Creacasa, società specializzata nei mutui di Credem Banca, ha aperto un **maxi recruiting** di personale, sono disponibili opportunità di lavoro per 100 agenti da inserire nella rete commerciale.

Creacasa è la società specializzata nella consulenza e nella concessione di finanziamenti, mutui e assicurazioni per le famiglie, i privati e le PMI del gruppo bancario **Credem Banca**. Il noto istituto di credito, il cui nome completo è **Gruppo Bancario Credito Emiliano**, è una delle principali realtà private nel nostro paese, vanta 5mila collaboratori ed è quotato alla Borsa Italiana. Creacasa è nata con l'obiettivo, attraverso la propria rete di agenti in attività finanziaria, di offrire un canale distributivo alternativo per i mutui, in grado di rispondere al meglio alle esigenze del cliente attraverso un'offerta multibrand attuata tramite partnership con altri marchi del settore creditizio e finanziario.

Creacasa sta vivendo una fase di forte sviluppo, sotto la guida del direttore generale **Lorenzo Montanari** e del direttore commerciale e vice direttore generale **Giandomenico Carullo**, e punta ad aumentare le proprie quote di mercato e il numero dei clienti, aumentando e rendendo più completa la gamma di servizi offerti e rafforzando la rete commerciale. Proprio a questo scopo la società ha siglato di recente vari accordi, tra cui quello con Zuritel Spa, per entrare anche nel settore assicurativo, ed ha lanciato un **piano** assunzioni che punta al **reclutamento** di ben 100 agenti.

LAVORO PER AGENTI CREACASA

La campagna di recruiting lanciata Creacasa Credem porterà, stando a quanto riportato in un **comunicato stampa** diffuso lo scorso novembre dall'azienda e ripreso da diversi quotidiani, all'assunzione di **100 risorse, entro il 2014**, con diversi profili professionali, un investimento sulla rete di vendita che si concentrerà prevalentemente in **Emilia Romagna, Liguria, Lombardia, Piemonte, Sardegna, Toscana e Veneto**, in concomitanza con l'apertura di **nuove filiali** Credem. La ricerca è rivolta sia a professioni esperti nel mercato dei mutui e nel settore assicurativo, che a **giovani senza esperienza**, neodiplomati e neolaureati, e la raccolta delle candidature avverrà attraverso il portale Creacasa lavora con noi, tramite il quale è possibile inviare il cv online.

COME CANDIDARSI

Gli interessati alle future assunzioni Creacasa possono candidarsi visitando la [pagina](#) "lavora con noi" dedicata alle carriere e selezioni di **Creacasa** e registrando il curriculum vitae nell'apposito form. Per le opportunità di lavoro Credem Banca occorre, invece, consultare la sezione riservata alle **posizioni aperte** dell'istituto di credito, dalla quale è possibile rispondere direttamente agli annunci di interesse.

Nuovo supermercato Esselunga Aprilia: posti di lavoro disponibili

AEREO

Ryanair: 1450 posti di lavoro a Catania Fontanarossa e Comiso Magliocco

Nuove e numerose **assunzioni** Ryanair in vista in **Sicilia**. La nota **compagnia aerea low cost** ha annunciato l'apertura di **nuove rotte** dagli aeroporti di Catania Fontanarossa e Comiso Magliocco, che porteranno alla creazione di ben 1450 posti di lavoro.

A dare l'annuncio, lo scorso **3 Dicembre** nel corso di una conferenza stampa tenutasi a Catania, l'attuale Amministratore Delegato Ryanair **Michael O'Leary** che ha lanciato l'apertura di **11 nuove rotte**, di cui **7** dall'**aeroporto Fontanarossa di Catania** per Bologna, Eindhoven, Madrid, Marsiglia, Roma, Torino e Venezia (Treviso), e **4** dal **Magliocco di Comiso**, presso **Ragusa**, con destinazione Dublino, Francoforte (Hahn), Kaunas e Pisa. L'aumento dei voli e delle destinazioni dai due aeroporti siciliani porterà inoltre, ha affermato ancora O'Leary, 1450 posti di lavoro a Catania Fontanarossa e Comiso Magliocco entro il 2014, un dato davvero significativo per i territori di riferimento dal punto di vista occupazionale.

I dati circa le **nuove assunzioni** Ryanair sono stimati sulla base di una ricerca condotta dall'**ACI – Airports Council International** secondo la quale per ogni milione di passeggeri presso gli aeroporti internazionali sono sostenuti mille posti di lavoro "in loco": dunque, considerando che le nuove rotte faranno transitare 1.200.000 passeggeri in più all'anno a Catania Fontanarossa e oltre 250.000 a Comiso Magliocco i nuovi posti di lavoro saranno rispettivamente circa **1200** e **250**.

Del resto sembra che questo sia un momento di rinnovamento e crescita per la **compagnia aerea irlandese**: lo scorso **26 Novembre**, infatti, Ryanair ha lanciato **3 nuove rotte domestiche** in Italia da **Roma Fiumicino**, aeroporto che diventerà la base principale per le tratte italiane in partenza dalla Capitale, con numerosi voli giornalieri per Catania e Palermo e Lamezia, a partire **dal 18 dicembre 2013**, con una **tariffa iniziale** di sola andata di **49 euro** (tasse e spese incluse). Novità importanti sono state introdotte anche per migliorare il servizio clienti dato che l'azienda ha comunicato ufficialmente che i passeggeri potranno portare a bordo un **secondo piccolo bagaglio a mano**, oltre a quello gratuito di cabina, e sono **calati i costi** di ristampa delle **carte di imbarco**, da 70 a **15 Euro**, per chi ha già effettuato il check in online.

Gli interessati alle future assunzioni 2014 Ryanair in Sicilia possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo (Lavora con noi), sulla quale è possibile prendere visione delle posizioni aperte e monitorare la pubblicazione di future opportunità di impiego. Vi ricordiamo, inoltre, che la compagnia aerea organizza periodicamente giornate di recruiting per **Assistenti di Volo**, segnalate sul sito web dedicato ai **Cabin Crew day**, dove sono già disponibili le date per le selezioni di Dicembre 2013, sia in Italia che all'estero.

Per ulteriori informazioni vi invitiamo a leggere le note ufficiali sulle nuove rotte e i nuovi posti di lavoro a **Catania Fontanarossa** e a **Comiso Magliocco** pubblicate dalla compagnia.