

Associazione Gli altri siamo noi

UFFICIO INFORMAGIOVANI

Via nazionale 27- 88020 Jacurso CZ

Telefax 0968/720803-70319- CELL.340/8556497

MAIL gialtrisiamonoi@yahoo.it

L'invio può essere fatto anche tramite la vostra posta elettronica, basta comunicarla (qualora non l'abbiate fatto inviare copia delibera d'adesione)

Alla cortese attenzione Sindaco

Spett.Le Comune

TRASMISSIONE MAGGIO 2015 IL LAVORO AL PRIMO POSTO	
<u>L'AQUILA e provincia</u>	
AZIENDA SANITARIA LOCALE 1 AVEZZANO - SULMONA - L'AQUILA Concorsi pubblici, per titoli ed esami, per la copertura in ruolo di complessivi cinque posti di dirigente medico nelle discipline di ortopedia e traumatologia e medicina e chirurgia d'accettazione e d'urgenza RIF GUCE 27/2015- SCAD. 7/5/2015	
COMUNE DI LUCO DEI MARSI Selezione per l'assunzione mediante mobilita' esterna volontaria di un istruttore direttivo di polizia locale, cat. D1, a tempo pieno e indeterminato presso area vigilanza cui attribuire funzioni, competenze e responsabilita' attinenti al ruolo di comandante della Polizia Locale. RIF GUCE 34/2015- SCAD. 3/6/2015	
CHIETI e PROVINCIA	

<p style="text-align: center;">PESCARA e provincia</p>	
<p style="text-align: center;">TERAMO e provincia</p> <p>AZIENDA UNITA' SANITARIA LOCALE DI TERAMO</p> <p>Concorsi pubblici, per titoli ed esami, per la copertura di complessivi dieci posti di dirigente medico in varie aree e discipline</p> <p>RIF GUCE 27/2015- SCAD. 7/5/2015</p> <p>AZIENDA UNITA' SANITARIA LOCALE DI TERAMO</p> <p>Riapertura dei termini di presentazione delle domande di partecipazione agli avvisi già pubblicati per il conferimento di incarichi di direttore medico e veterinario di varie discipline</p> <p>RIG GUCE 33/2015- SCAD. 28/5/2015</p>	
	BASILICATA
<p style="text-align: center;">POTENZA e provincia</p> <p>AZIENDA OSPEDALIERA REGIONALE «SAN CARLO» DI POTENZA</p> <p>Avviso pubblico, per titoli e colloquio, per il conferimento dell'incarico quinquennale di direzione della struttura complessa «Anestesia e rianimazione» - disciplina anestesia e rianimazione</p> <p>Avviso pubblico, per titoli e colloquio, per il conferimento dell'incarico quinquennale di Direzione della struttura complessa «Neonatologia» - disciplina neonatologia.</p> <p>Avviso pubblico, per titoli e colloquio, per il conferimento dell'incarico quinquennale di Direzione della struttura complessa «Neurochirurgia» - disciplina neurochirurgia</p> <p>Avviso pubblico, per titoli e colloquio, per il conferimento dell'incarico quinquennale di Direzione della struttura complessa «Urologia» - disciplina urologia</p> <p>RIF GUCE 31/2015- SACD. 21/5/2015</p> <p>PROCACCIATORI</p> <p>Meta Energia ricerca nuove strutture con cui intraprendere un rapporto di lavoro a tempo indeterminato.</p> <p>Ricerchiamo :</p> <ul style="list-style-type: none"> - Reti di vendita con almeno 5 agenti - call center avviati e/o da avviare <p>Offriamo :</p> <ul style="list-style-type: none"> - Mandati - software e crm - liste profilate e scontrate al fub - back- office qualificato sempre disponibile - formazione on site e web - portale dedicato per inserimento e monitoraggi - provvigioni ai massimi livelli di mercato - bonus e canvass 	

- pagamenti veloci e trasparenti

Qualità specializzazione ed assistenza ai massimi livelli sono le basi che impieghiamo ogni giorno affinché i nostri Partners si sentano sempre più parte integrante della nostra vita aziendale.

Insieme siamo un'azienda che esprime sicurezza e soddisfazioni e abbiamo deciso di portare ai livelli massimi di mercato le strutture che ci danno fiducia e che iniziano un percorso a tempo indeterminato insieme a Noi. Non esitate a contattarci anche solo per il piacere di conoscervi
Per contatti 388-8674017 - 0774357606 – trademetaenergia@libero.it

ADDETTI BANCO MACELLERIA

EGLS Agenzia per il lavoro Filiale di Napoli, ricerca per azienda cliente

ADDETTI BANCO MECELLERIA-SALUMERIA

Selezioniamo per punti vendita appartenenti alla grande distribuzione addetti al banco macelleria e gastronomia.

Si richiede: esperienza pregressa in analoga mansione, autonomia nella gestione del banco, buona capacità di taglio, lavorazione e confezionamento.

Il possesso dell'attestato HACCP in corso di validità e la disponibilità immediata saranno considerati requisiti indispensabili.

La buona predisposizione ai rapporti interpersonali, serietà, ordine e precisione completano il profilo.

Tipologia di contratto: full time, tempo determinato.

Sede di lavoro: Potenza.

AGENTI

LENERGIA S.R.L affermata azienda, fornitrice diretta di energia elettrica e gas, ricerca agenti di esperienza nel settore di riferimento per le regioni: Umbria, Toscana, Lazio, Marche, Abruzzo, Emilia-Romagna, Veneto.

Proponiamo, diverse tipologie di contratti: contratti di agenzia, aziendali e di collaborazione, basati sull'esperienza del candidato. Remunerazione adeguata al ruolo e all'esperienza. Inviare i propri riferimenti all'indirizzo di posta elettronica: personale@lenergia.eu

AGENTI

EASY LINE TELECOMUNICAZIONI, STORICA AGENZIA DA ANNI OPERANTE SU TUTTO IL TERRITORIO NAZIONALE, BUSINESS PARTNER ITALIA H3G SPA, RICERCA A POTENZA E PROVINCIA AGENTI AMBOSESSI CON PROVATA ESPERIENZA SPECIFICA NEL SETTORE DELLE TELECOMUNICAZIONI PER IL MERCATO BUSINESS E CONSUMER

SI OFFRONO :

- PROVVISORIE ALTAMENTE SUPERIORI ALLE MEDIE

NAZIONALI

- DINAMISMO

- COMPETENZA

- ASSISTENZA COMMERCIALE

- GESTIONE BACK OFFICE CENTRALIZZATA

- SERIETA'

- PUNTUALITA' NEI PAGAMENTI

- PAGAMENTI A 30 GIORNI

- POSSIBILITA' DI ACCONTI ANCHE OGNI 15 GIORNI

- GETTONI RICORRENTI ANNUALI SULLA CLIENTELA

BUSINESS

- PREMI PRODUZIONE IN DENARO AL RAGGIUNGIMENTO DI OBIETTIVI MENSILI
SONO GRADITE INOLTRE STRUTTURE GIA' 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

BARMAN

Cercasi urgentemente Barista con esperienza, la candidata si occuperà della caffetteria, età 25/40 anni, che abbia possibilità di raggiungere con i propri mezzi il luogo di lavoro, disponibile da subito.

Chi fosse interessata deve inviare foto+cv e recapito telefonico al seguente indirizzo email:

petraglia.gi@tiscali.it

RECEPTIONIST

Glab Hair & Beauty, salone bellezza situato a Potenza, è alla ricerca di una/un receptionist. Nello specifico la risorsa selezionata dovrà gestire le telefonate in entrata e l'accoglienza delle/dei clienti offrendo loro anche una migliore consulenza sui prodotti e servizi haircare. Gradita la conoscenza della lingua inglese. VERRANNO ACCETTATE SOLO CANDIDATURE INVIATE VIA MAIL CON FOTO ALLEGATA.

E' richiesta:

- predisposizione al contatto con il pubblico;
- esperienza pregressa in un ruolo analogo;
- conoscenza del pacchetto Office;
- disponibilità immediata;
- capacità di lavorare in team;
- capacità di lavorare per obiettivi.

Si offre:

- contratto a tempo indeterminato con assunzione dopo periodo di prova;
- massima disponibilità e flessibilità nell'orario di lavoro;
- formazione pre e post inserimento;
- possibilità di guadagni extra a raggiungimento obiettivi;
- possibilità gestione di un team.

GIORNALISTI

Testata Lucana in espansione seleziona giornalisti da inserire in redazione nella sezione di Spettacolo.

I requisiti richiesti ai candidati sono: passione per la scrittura, un'età non superiore ai 35 anni, pregresse esperienze di redazione, una laurea di tipo umanistico, una buona cultura generale, efficienza, organizzazione e sensibilità editoriale.

Si offre retribuzione e contratto a tempo determinato.

Gli interessati sono pregati di inviare c.v. con foto e autorizzazione al trattamento dei dati personali a: basilicatanews@gmail.com

CONSULENTI

Selezioniamo persone ambosessi da inserire come specialisti esterni della vendita. Richiediamo persone autonome, età dai 22 ai 55 anni, esperienza commerciale, SENSIBILITA'. Offriamo: fisso mensile 500-3.000 euro secondo livello professionale, formazione completa di alto livello, + provvigioni, affiancamento per inizio attività. Modalità di

lavoro: porta porta o previo appuntamento
INVIARE C.V. :contem.poranea@virgilio.it

MATERA E PROVINCIA

AZIENDA SANITARIA LOCALE DI MATERA

Avviso di mobilita' regionale ed interregionale, mediante selezione, per titoli e colloquio, per la copertura a tempo indeterminato di due posti di dirigente medico di cardiologia con specifica esperienza in cardiologia emodinamica interventistica

Avviso di mobilita' compartimentale regionale ed interregionale, mediante selezione pubblica, per titoli e colloquio, per la copertura a tempo indeterminato di due posti di collaboratore professionale sanitario - ostetrico, categoria D

Avviso di mobilita' regionale ed interregionale, mediante selezione, per titoli e colloquio, per la copertura a tempo indeterminato di un posto di dirigente medico di malattie infettive

Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di tre posti di collaboratore professionale sanitario - tecnico di radiologia medica, categoria D.

RIF GUCE 33/2015- SCAD. 28/5/2015

PROMOTORI

POINX spa, web company Italiana nata nel 2010, leader nel mercato dei Gruppi di Acquisto On-line " Couponing " seleziona personale commerciale ...

Si richiede :

- serietà e professionalità.
- predisposizione al contatto col pubblico.
- predisposizione al lavoro di gruppo.
- esperienza nell'ambito commerciale.

Offriamo :

- prodotto esclusivo proprietario.
- seria opportunità di crescita professionale
- formazione e affiancamento costante.
- ottimi compensi provvigionali.

Sito internet:

www.poinx.it

www.poinxshop.it

Se interessati e in possesso dei requisiti richiesti, inviare curriculum a:

- f.ianni@poinxsales.com o contattare il 320 4621757

PROCACCIATORI

Meta Energia ricerca nuove strutture con cui intraprendere un rapporto di lavoro a tempo indeterminato.

Ricerchiamo :

- Reti di vendita con almeno 5 agenti
- call center avviati e/o da avviare

Offriamo :

- Mandati
- software e crm
- liste profilate e scontrate al fub

- back- office qualificato sempre disponibile
- formazione on site e web
- portale dedicato per inserimento e monitoraggi
- provvigioni ai massimi livelli di mercato
- bonus e canvass
- pagamenti veloci e trasparenti

Qualita' specializzazione ed assistenza ai massimi livelli sono le basi che impieghiamo ogni giorno affinche i nostri Partners si sentano sempre piu parte integrante della nostra vita aziendale.

Insieme siamo un'azienda che esprime sicurezza e soddisfazioni e abbiamo deciso di portare ai livelli massimi di mercato le strutture che ci danno fiducia e che iniziano un percorso a tempo indeterminato insieme a Noi. Non esitate a contattarci anche solo per il piacere di conoscervi
Per contatti 388-8674017 - 0774357606 – trademetaenergia@libero.it

GRAFICO

Siamo un'Agenzia di Viaggi Tour Operator, che opera a 360° nel mondo dell'accoglienza turistica, dei viaggi e della selezione e vendita di prodotti tipici italiani sempre più mirata all'avanguardia, al passo con social network e web.

Per la nostra agenzia ricerchiamo una persona da inserire come figura grafica con conoscenza web e della piattaforma WordPress, autonoma nel lavoro, determinata e professionale.

Requisiti fondamentali:

- Esperienza come programmatore in web agency, agenzie creative o come freelance
- Conoscenza approfondita dei linguaggi html, Php, MySQL;
- Ottima conoscenza Wordpress;
- Capacità di lavorare in autonomia seguendo le indicazioni grafiche e strutturali;
- Capacità di lavoro in team;
- Passione per il settore e continuo aggiornamento sulle novità del mercato;
- Propositività e orientamento all'innovazione;
- Conoscenze SEO;
- Conoscenze Google Analytics;

Sede:

Altieri Viaggi Agenzia Viaggi Tour Operator

Via Ridola 61 75100 Matera

Tel. +39 0835 314359

Cell. +39 346 6453440

Facebook: www.facebook.com/AltieriViaggi

E-mail: info@altieriviaggi.it

Web: www.altieriviaggi.it

AGENTI

La Eikron (www.eikron.it) titolare della linea integratori a marchio Naturbene, integratori nutrizionali e nutraceutici innovativi, nell'ambito della sua espansione commerciale su tutto il territorio nazionale, seleziona Agenti venditori / Procacciatori / Informatori preferibilmente plurimandatari per vendita nelle Farmacie, Parafarmacie, Erboristerie ed eventualmente informazione alla classe medica per tutte le province d'Italia. SI RICHIEDE -Esperienza maturata, da almeno due/tre anni; -

<p>Disponibilità auto propria. SI OFFRE - Gamma di prodotti unici e comprovati - Ottime provvigioni sulle vendite.</p> <p>AGENTE Azienda produttrice nel settore igiene professionale, monouso, carta, prodotti chimici, nel settore industria e food, da oltre 40 anni presente su tutto il mercato nazionale con oltre 600 venditori e oltre 20 filiali in tutta Italia, ricerca un agente di commercio monomandatario, già' introdotto nel settore con relativa esperienza, dimostrabile, nella gestione della clientela finale, a cui intende affidare il proprio parco clienti e sviluppare la stessa zona di appartenenza con possibilità' di crescita professionale gestendo un'area! Astenersi se non in possesso dei requisiti sopracitati. Telefono: 335.7430265</p> <p>PROMOTER Cercasi PROMOTER PORTALE WEB Per sviluppo nuovo progetto "Open Matera" (www.openmatera.it), si cercano collaboratori/collaboratrici che promuovano il portale presso le attività commerciali di Matera. Si tratta di una guida della città contenente informazioni utili per cittadini/turisti e grazie alla funzione Real Time si potrà promuovere un luogo, un evento, un prodotto, un locale tramite #Matera. Requisiti richiesti: giovani dinamici con capacità di vendita e in possesso di tablet/smartphone con connessione internet. Se interessati inviare CV con FOTO a: info@openmatera.it</p> <p>INFORMATORE SHEDIR PHARMA s.r.l. cerca informatori medico scientifici per la provincia di Matera 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 inviare il CV all'indirizzo di posta elettronica: risorseumane@shedirpharma.com. Sito internet: www.shedirpharma.com</p>	
	CALABRIA
<p style="text-align: center;">CATANZARO E PROVINCIA</p> <p>ADDETTO STAMPA Società di comunicazione assume n° 1 addetto stampa, al candidato si richiede disponibilità immediata, uso fluente della lingua inglese, età non superiore ai 35 anni, conoscenze informatiche di base su Windows e Mac. Il curriculum da inoltrare a: martinetti.calabriacomunica@gmail.com</p> <p>PROCACCIATORI Meta Energia ricerca nuove strutture con cui intraprendere un rapporto di lavoro a tempo indeterminato. Ricerchiamo : - Reti di vendita con almeno 5 agenti - call center avviati e/o da avviare Offriamo :</p>	

- Mandati
- software e crm
- liste profilate e scontrate al fub
- back- office qualificato sempre disponibile
- formazione on site e web
- portale dedicato per inserimento e monitoraggi
- provvigioni ai massimi livelli di mercato
- bonus e canvass
- pagamenti veloci e trasparenti

Qualita' specializzazione ed assistenza ai massimi livelli sono le basi che impieghiamo ogni giorno affinche i nostri Partners si sentano sempre piu parte integrante della nostra vita aziendale.

Insieme siamo un'azienda che esprime sicurezza e soddisfazioni e abbiamo deciso di portare ai livelli massimi di mercato le strutture che ci danno fiducia e che iniziano un percorso a tempo indeterminato insieme a Noi. Non esitate a contattarci anche solo per il piacere di conoscervi

Per contatti 388-8674017 - 0774357606 – trademetaenergia@libero.it

PROGRAMMATORE

Informatica Creativa seleziona risorsa in grado di progettare, implementare e mantenere applicativi software sviluppati con le moderne tecnologie informatiche, con il seguente profilo professionale:

- Ottima conoscenza VB.NET/C# (Framework 3.5/4.0/4.5)
- Ottima conoscenza SQL Server
- Esperienza con ambienti di sviluppo: Visual Studio 2010/2013, .Net 3.5/4.0/4.5, SQL Server 2008 R2/2012

Costituisce titolo preferenziale la conoscenza di tecnologie quali:

- Entity Framework
- Pattern MVC
- ASP.NET
- WCF

Il candidato ideale dispone di doti di iniziativa, disponibilità e dinamicità, gestisce metodicamente le attività, in modo da rispondere tempestivamente alle richieste aziendali, garantendo al contempo un risultato di qualità.

Sede di lavoro: Lamezia Terme (CZ)

IMPIEGATA

La S.C.M. Group S.R.L. ricerca n' 4

Impiegate da inserire nella propria sede di Catanzaro

I candidati ideali possono anche essere alla prima esperienza ma che siano disponibili e motivati alla crescita professionale.

Sono in grado di pianificare autonomamente la settimana di lavoro con attività a loro assegnati.

Completano il profilo buone capacità relazionali, iniziativa e determinazione nel raggiungimento dei risultati, predisposizione al lavoro per obiettivi, motivazione e passione per il ruolo assegnato.

Requisiti Richiesti:

- presenza professionale;
- auto munito;
- conoscenza pacchetto office

Retribuzione ed Onorari:

contratto a tempo indeterminato dopo periodo di prova

Benefits:

- Corsi di Formazione
- Continuità di Lavoro senza interruzioni
- Responsabile Aziendale

VENDITORI

Legislazione Tecnica S.R.L.,

editore di riferimento per il settore tecnico: professionisti, imprese e P.A.
Editoria professionale, tradizionale ed elettronica, in tema di Edilizia,
Urbanistica, Energia, Ambiente, Progettazione, Sicurezza, Appalti,
Opere, Impresa, Lavoro
ricerca

su tutto il territorio nazionale

AGENTI E/O LIBERI PROFESSIONISTI

Cerchiamo persone dinamiche, propositive, determinate al raggiungimento degli obiettivi, dotate di spiccate capacità relazionali ed in grado di gestire in autonomia il proprio lavoro.

Costituiranno titoli preferenziali:

- significativa esperienza nella vendita di libri, riviste, banche dati on-line ed off-line, servizi internet e software a professionisti tecnici ed imprese edili.
- conoscenza del settore degli studi professionali (Ingegneri, Architetti, Geometri, Periti Industriali, Giuristi d'impresa)

L'azienda offre:

ricco catalogo di prodotti e servizi, formazione tecnica, supporto costante e diretto da parte dell'Azienda stessa, provvigioni ed incentivi tra i più alti del mercato.

Ai più meritevoli e preparati verrà inoltre data la possibilità di poter effettuare vendite speciali/personalizzate dei nostri prodotti/servizi, avvalendosi del supporto diretto del Direttore Vendite.

I candidati interessati possono inviare il proprio curriculum vitae con foto, corredato di autorizzazione al trattamento dei dati personali a:

curricula@legislazionetecnica.it

50 OPERATORI TELEFONICI

azienda leader nel settore dei Call Center con diverse sedi al sud Italia
ricerca 50 consulenti commerciali da inserire nella zona di Catanzaro.

Il candidato dovrà possedere i seguenti requisiti:

- Buona padronanza della lingua italiana;
- Capacità di intrattenere rapporti interpersonali;
- Conoscenza del PC
- Grinta e motivazione

Costituisce titolo preferenziale il possesso di esperienza pregressa nel settore.

Si offre:

- Percorso formativo finalizzato a completare aspetti fondamentali della figura professionale del consulente commerciale (tecniche di vendita, comunicazione generale, simulazioni, ecc...)
- Contratto part – time / full time con inquadramento come previsto dal CCNL (fisso mensile e canvass di produzione) . Eventuale inquadramento a tempo determinato o indeterminato in base ai requisiti sopra citati e dopo ulteriore periodo di prova.

<p>- Crescita professionale all'interno dell'azienda Luogo di lavoro: Catanzaro , Via Lucrezia della Valle ,56. Per candidarsi inviare il proprio Cv 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. SPEAK4U e-mail: selezione@speak4u.it – telefono 3926247268 20 OPERATORI CALL CENTER SERVICE CALL SRL, azienda operante nel settore call center, per sviluppo di nuova commessa TELECOM apre le selezioni per 20 operatori call center (anche prima esperienza) da impiegare immediatamente nel reparto vendite Si Richiede: Motivazione E Costanza Ambizione E Volontà Di Carriera Disponibilità Immediata Propensione A Lavorare Su Turni Inizialmente Part-Time Propensione Alla Vendita E Al Lavoro Per Obiettivi Si Offre: Corso Di Formazione In Sede Con Affiancamento Iniziale E Costante Inserimento Con Contratto A Norma Di Legge Regolare Busta Paga Con Stipendi Liquidati Mensilmente Compenso Mensile Fisso Garantito Incentivi Su Maggiore Produzione per info e candidatura inviare curriculum all'indirizzo: servicecall@libero.it tel: 09611910849 zona di lavoro Squillace (cz)</p>	
<p style="text-align: center;">COSENZA e provincia</p> <p>COMUNE DI APRIGLIANO</p> <hr/> Selezione pubblica per l'assunzione a tempo determinato e pieno, di un istruttore direttivo tecnico, categoria e posizione economica D1, con attribuzione di p.o., da destinare al servizio tecnico. RIF GUCE 33/2015- SCAD. 28/5/2015 COLLABORATORI Gruppo commerciale leader nel suo settore per sviluppo progetto marketing è alla ricerca di addetti alla consulenza. Le mansioni da ricoprire saranno: consulenza al cliente, assistenza al cliente, gestione risorse umane. Requisiti: maggiore età predisposizione ai rapporti interpersonali, fedina penale pulita. Si offre formazione e affiancamento gratuito. Per candidarsi ad una sessione informativa scrivere a h.cosenza@libero.it o chiamare al 3477507318 AVVOCATI Studio legale ricerca per il proprio ufficio in Cosenza , avvocati abilitati alla professione forense con provata esperienza e professionalità da inserire nel proprio studio. Si valuteranno figure professionali esclusivamente residenti su Cosenza o zone limitrofe. È gradito l'invio di un dettagliato C.V. Indirizzo e-mail	

studioinfoannunci@gmail.com

AGENTI

Primaria azienda di prodotti 'Risparmio Energetici lampade a LED' ricerca per le provincie di Cosenza Catanzaro e Crotone, Agenti plurimandatari, che siano inseriti in strutture pubbliche e private ,come cliniche ,comuni, ospedali, Asl ecc. Gli agenti verranno supportati da professionisti con esperienza e competenza tecnica per la progettazione di riqualificazione delle strutture complesse per calcoli e progettazione.

Si richiede;

Svolgere attività di ricerca della clientela partendo da attività di sopralluogo e raccolta dati in sito;

Buona conoscenza degli applicativi informatici .

Si offre iniziale contratto a tempo determinato

Patente B.

Disponibilità immediata.

Per maggiori informazioni:

inviare curriculum a michele.braco@yahoo.it

oppure telefonare al 3280298330 Sig. Braco

CAMERIERE

Pizzeria makanaka sita in viale Marconi cosenza cerca un cameriere con esperienza è una lavapiatti. se interessati passare dalla pizzeria dalle 17 alle 19

COLLABORATORI

La Saie San Paolo azienda leader nel settore editoriale e in opere d'arte, per potenziamento struttura commerciale nella Regione Calabria, offre opportunità professionale a giovani di età compresa 23/40 anni con spiccate doti organizzative, relazionali e forte motivazione a lavorare in team per obiettivi.

Si offre:

- Garantito mensile euro 600,00
- Metodologia di lavoro organizzato
- Training e formazione

La ricerca si intende rivolta a candidati di entrambi i sessi L.903/77

Inviare curriculum mezzo mail a chironig@hotmail.com

Sito web www.saiesanpaolo.it

AMBOSESSI

Dopo il grande successo dei locali di firenze via de neri, roma fontana di trevi, siena, marina di massa, la prosciutteria seleziona ambosessi giovani, motivati anche senza esperienza per lavorare al banco.

Si richiede flessibilità, entusiasmo, capacita comunicative, rapidità, flessibilità e disponibilità a lavorare nel week end. Lavoro con contratto e assunzione regolare, ottime oppurtunità di crescita professionale e carriera.

Pregasi inviare cv corredato di foto a

laprosciutteriacosenza@gmail.com e info per colloquio al

347/8215951

CUOCO

Come da titolo cercasi cuoco da inserire nell'organico dell'azienda.

Massima serietà ed esperienza pregressa. Per chi interessato

**chiamare al 3348535585 per parlare con il Sign. Giovanni Ceci
PROCACCIATORI**

Meta Energia ricerca nuove strutture con cui intraprendere un rapporto di lavoro a tempo indeterminato.

Ricerchiamo :

- Reti di vendita con almeno 5 agenti
- call center avviati e/o da avviare

Offriamo :

- Mandati
- software e crm
- liste profilate e scontrate al fub
- back- office qualificato sempre disponibile
- formazione on site e web
- portale dedicato per inserimento e monitoraggi
- provvigioni ai massimi livelli di mercato
- bonus e canvass
- pagamenti veloci e trasparenti

Qualita' specializzazione ed assistenza ai massimi livelli sono le basi che impieghiamo ogni giorno affinche i nostri Partners si sentano sempre piu parte integrante della nostra vita aziendale.

Insieme siamo un'azienda che esprime sicurezza e soddisfazioni e abbiamo deciso di portare ai livelli massimi di mercato le strutture che ci danno fiducia e che iniziano un percorso a tempo indeterminato insieme a Noi. Non esitate a contattarci anche solo per il piacere di conoscervi

**Per contatti 388-8674017 - 0774357606 – trademetaenergia@libero.it
OPERATORI CALL CENTER**

Filarco Service , Azienda operante nel settore call center , per l'avvio di un NUOVO progetto, apre le selezioni CON UNA NUOVA OFFERTA molto vantaggiosa , ricerchiamo

20 Consulenti con inserimento immediato nel nostro organico.

Ricerchiamo preferibilmente risorse con esperienza di vendita e con i seguenti requisiti :

motivazione e costanza

ambizione e VOLONTA'

DISPONIBILITA IMMEDIATA

propensione a lavorare su turni inizialmente part-time possibilità di full-time

propensione alla vendita e al lavoro per obiettivi .

L esperienza pregressa è un requisito preferenziale ma non fondamentale

SI OFFRE:

RETRIBUZIONE FISSA MENSILE

PIANO PROVVISORIO CON BONUS

Corso di formazione in sede con affiancamento iniziale e costante stipendi liquidati mensilmente

incentivi su maggiore produzione

POSSIBILITÀ DI OFFERTA SU MISURA

POSSIBILITÀ CONCRETA DI CARRIERA

COLLABORAZIONE CON I PIU' PRESTIGIOSI BRAND A

<p>LIVELLO NAZIONALE Invia Email con CV CON FOTO e RECAPITO TELEFONICO a callcentercs@hotmail.it !! OPERATORI TELESELLING HELIAWEB - primaria web agency - ricerca per ampliamento organico 10 operatori teleselling. Si offre :</p> <ul style="list-style-type: none"> • Fisso mensile con contratto a tempo indeterminato • Incentivi • Formazione • Crescita Professionale <p>Requisiti:</p> <ul style="list-style-type: none"> • buona padronanza della lingua italiana • motivazione • orientamento al risultato <p>Gradita, ma non necessaria, pregressa esperienza nel settore. Se vuoi candidarti come "Operatore Teleselling" invia il tuo CV a recruiting@heliaweb.it oppure telefona allo 0984.233.82</p>	
<p style="text-align: center;">CROTONE e provincia</p> <p>AGENTI Primaria azienda di prodotti 'Risparmio Energetici lampade a LED' ricerca per le provincie di Cosenza Catanzaro e Crotone, Agenti plurimandatari, che siano inseriti in strutture pubbliche e private ,come cliniche ,comuni, ospedali, Asl ecc. Gli agenti verranno supportati da professionisti con esperienza e competenza tecnica per la progettazione di riqualificazione delle strutture complesse per calcoli e progettazione. Si richiede; Svolgere attività di ricerca della clientela partendo da attività di sopralluogo e raccolta dati in sito; Buona conoscenza degli applicativi informatici . Si offre iniziale contratto a tempo determinato Patente B. Disponibilità immediata. Per maggiori informazioni: inviare curriculum a michele.braco@yahoo.it oppure telefonare al 3280298330 Sig. Braco</p> <p>PROMOTORI POINX spa, web company Italiana nata nel 2010, leader nel mercato dei Gruppi di Acquisto On-line " Couponing " seleziona personale commerciale ... Si richiede :</p> <ul style="list-style-type: none"> - serietà e professionalità. - predisposizione al contatto col pubblico. - predisposizione al lavoro di gruppo. - esperienza nell'ambito commerciale. <p>Offriamo :</p> <ul style="list-style-type: none"> -prodotto esclusivo proprietario. -seria opportunità di crescita professionale -formazione e affiancamento costante. -ottimi compensi provvigionali. 	

Se interessati e in possesso dei requisiti richiesti, inviare curriculum a:
- f.ianni@poinxsales.com o contattare il 320 4621757

COMMERCIALI

Gruppo Aurora, agenzia autorizzata Fastweb e partner dei più noti operatori di telefonia mobile, presente sull'intero territorio nazionale, per ampliamento della Rete Vendita, sviluppo dell'attività in nuove aree territoriali e aperture nuove sedi, seleziona commerciali per attività di vendita sul segmento business in tutte le province d'Italia.

Lavoro su appuntamenti e provvigioni ai più alti livelli di mercato con anticipi provvigionali da subito.

E' richiesta esperienza.

Si offrono, altresì, rapporti di partnership ad imprenditori e strutture già organizzate per condivisione attività; gettoni da mandato diretto e anticipi provvigionali.

Per info o per sottoporre la propria candidatura mandare il curriculum scrivere a vendite@gruppoaurora.eu

COMMERCIALE

La Balzano Impianti, azienda operante da oltre 32 anni su tutto il territorio nazionale, partner diretta ENEL ENERGIA, leader nel settore impiantistico ed energetico, per nuova attività di business seleziona 20 ambosessi da avviare all'attività di consulente energetico per la mediazione con i clienti finali di forniture di energia elettrica, gas naturale e prodotti di efficienza energetica (fotovoltaico, solare termico, caldaie, climatizzatori, LED):

Il candidato ideale è una persona determinata, dotata di una forte ambizione e con una spiccata attitudine commerciale e di relazione con il pubblico, una persona dinamica e intraprendente.

Possiede ottime capacità comunicative, orientamento all'obiettivo, unitamente ad una solida abilità nel gestire le relazioni.

Il candidato inserito si occuperà delle attività di vendita prodotti e servizi ENEL.

Requisito fondamentale un'ottima capacità di relazione con il pubblico, età minima richiesta 25 anni.

Si richiede inoltre flessibilità e disponibilità in termini di orario.

Nell'ottica della formazione continua del personale sono previsti corsi formativi, affiancamento e supporto a carico dell'azienda.

Possibilità di carriera nella struttura.

I candidati interessati possono inviare il curriculum vitae aggiornato e autorizzazione al trattamento dei dati personali (con clausola all'utilizzo dei dati personali ai sensi dell'art. 13 del DLGS 196/2003) mezzo e-mail a: info@balzanoimpianti.it

INFORMATORE

SHEDIR PHARMA s.r.l. cerca informatori medico scientifici per la provincia di Crotone 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 inviare il CV all'indirizzo di posta elettronica: risorseumane@shedirpharma.com.

Sito internet: www.shedirpharma.com

RESPONSABILI ZONA

EASY LINE TELECOMUNICAZIONI AGENZIA MASTER
NAZIONALE AUTORIZZATA EDISON ENERGIA SPA RICERCA A
CROTONE E PROVINCIA AGENTI AMBOSESSI CON PROVATA
ESPERIENZA DI VENDITA NEL SETTORE ENERGETICO (EX
ENI, ENEL ENERGIA, SORGENIA, ETC.ETC.) E STRUTTURE
COMMERCIALI GIA' OPERANTI A CUI AFFIDARE UN
MANDATO DI SUB-AGENZIA PER L' INCREMENTO DI NUOVA
CLIENTELA SIA AZIENDALE CHE RESIDENZIALE .

SI OFFRE :

- LA SICUREZZA E LA GARANZIA DI UN' AZIENDA CON UN
MARCHIO STORICO,

AFFIDABILE E CONOSCIUTA

- PROVVISORIE ALTAMENTE SUPERIORI ALLE MEDIE
NAZIONALI

- DINAMISMO

- COMPETENZA

- ASSISTENZA COMMERCIALE

- GESTIONE BACK OFFICE CENTRALIZZATA

- SERIETA'

- PUNTUALITA' NEI PAGAMENTI

- PAGAMENTI A 30 GIORNI

- POSSIBILITA' DI ACCONTI OGNI 15 GIORNI

- GETTONI RICORRENTI ANNUALI SULLA CLIENTELA
BUSINESS ACQUISITA E CONSOLIDATA

- PREMI PRODUZIONE IN DENARO AL RAGGIUNGIMENTO DI
OBIETTIVI MINIMI MENSILI

- CANVASS EXTRA AGGIUNTIVI AL SUPERAMENTO DEGLI
OBIETTIVI MINIMI MENSILI

SONO GRADITE INOLTRE STRUTTURE GIA' 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 : edison.easyline@libero.it

www.easylinetelecomunicazioni.com ...

ADETTO VENDITA

UNIEURO CROTONE

IMPORTANZA AZIENDA NEL SETTORE DELL'ELETTRONICA DI
CONSUMO,

CERCA

,PER INSERIMENTO IN IMPORTANTE PUNTO VENDITA A
CROTONE

STORE SPECIALIST ADDETTO ALLA VENDITA

La persona deve avere un forte orientamento al Cliente ed essere capace
di comprenderne le esigenze massimizzando le opportunita' di vendita
Ricerchiamo persone dinamiche e flessibili disposte a confrontarsi in un
ambiente in continua evoluzione ed innovativo

Formazione ed Esperienza

La ricerca e' rivolta a diplomati o laureati di primo o secondo livello con
precedenti esperienze professionali nei ruoli di Store Specialist o
Promoter.

<p>Inviare curriculum con fotografia a : lavoraconnoi@unieurocalabria.com SPECIFICANDO NELL'OGGETTO DELLA MAIL "UNIEURO CROTONE" ADDETTO VENDITA VODAFONE STORE IMPORTANZE AZIENDA NEL SETTORE DELLE TELECOMUNICAZIONI, CERCA ,PER INSERIMENTO IN IMPORTANTE PUNTO VENDITA A CROTONE STORE SPECIALIST ADDETTO ALLA VENDITA La persona deve avere un forte orientamento al Cliente ed essere capace di comprenderne le esigenze massimizzando le opportunita' di vendita. Ricerchiamo persone dinamiche e flessibili disposte a confrontarsi in un ambiente in continua evoluzione ed innovativo. Formazione ed Esperienza La ricerca e' rivolta a diplomati o laureati di primo o secondo livello con precedenti esperienze professionali nei ruoli di Store Specialist o Promoter Inviare curriculum con fotografia a : lavoraconnoi@rossovodafone.it SPECIFICANDO NELL'OGGETTO DELLA MAIL "CROTONE" ADDETTI CALL CENTER EXERVICE s.r.l seleziona ADDETTI AL TELESELLING Il candidato ideale ha spiccate capacità comunicative e relazionali, attitudine al commerciale, orientamento all'obiettivo. Dopo un periodo di formazione adeguato, la risorsa contatterà telefonicamente potenziali clienti, proponendo soluzioni di risparmio attraverso un confronto sui consumi delle proprie utenze , al fine di concludere la vendita. Offriamo: <ul style="list-style-type: none"> • Contratto a progetto; • Fisso orario più interessanti incentivi giornalieri e settimanali; • Ambiente giovane e dinamico, supportato da tecnologia Voip; • Opportunità di crescita professionale L'attività si svolge su turni giornalieri nelle seguente fascia oraria: Lun/ven dalle 16.00-21.30; sabato dalle 11.00-17.00 Sede di lavoro : Crotone, via G. DI VITTORIO 23/25 -88900 (KR) Per candidarsi inviare un cv all'indirizzo mail selezioni@exervice.it con Rif.K/S</p>	
<p style="text-align: center;">REGGIO CALABRIA E PROVINCIA</p> <p>AGENTI PER AMPLIAMENTO RETE COMMERCIALE NAZIONALE RICERCHIAMO: AGENTI COMMERCIALI SENIOR OFFRIAMO: FISSO MENSILE € 900,00 GARA MENSILE DA 300 EURO A 1.300 Offerta BUSINESS competitiva per Rete Fissa SU, SA e Mobile</p>	

Vodafone

Gestione Portafoglio clienti prodotti e royalty

Certificazione AGENTE VODAFONE (Con contributo Fisso dall
Compagnia)

Back Office e Customer Care centralizzati altamente qualificati a
supporto

Assistenza Commerciale e Amministrativa

Possibilità carriera per le candidature più qualificate

RICHIEDIAMO:

Automuniti

Diploma Scuola Media Superiore

Esperienza di vendita almeno triennale

Residenza in area di competenza

VODAFONE - EXCELLENT PARTNER

Business&Consumer

Centralino +39 06.640102

Fax +39 06.3214156

Mobile +39 3391424952

PROMOTORI

La ditta Famot, uno dei principali operatori italiani nella vendita di elettrodomestici ecosostenibili, è alla ricerca di rappresentanti per potenziare la rete vendita con la certezza di ottenere un guadagno immediato.

I punti di forza della nostra attività commerciale sono:

- Semplicità dell'offerta, nelle condizioni e nei prodotti;
- Prodotti brevettati ed esclusivi made in Italy;
- Prodotti interamente finanziati e condizioni di pagamento estremamente vantaggiose per i clienti;
- Provvigioni maggiorate e premi per il raggiungimento degli obiettivi;
- Supporto logistico;
- Call center aziendale per la raccolta e la scrematura di appuntamenti;
- Formazione per i venditori;

Nessun anticipo, investimento iniziale o spesa di alcun genere. Non è richiesta partita Iva.

Contatti: info@famot.it – www.famot.it

OPERATORI TELEFONICI

Si ricercano OPERATORI TELEFONICI per fissaggio appuntamenti presso la propria sede di Reggio Calabria .

Si richiede:

- disponibilità immediata
- serietà
- buone capacità comunicative

Si offre:

- formazione iniziale a carico dell'istituto
- buona retribuzione

Per candidarsi inviare Cv con foto a: personalerei@gmail.com o telefonare al 329 1331211

OPERATPRI CALL CENTER

L'azienda Asic Srl ricerca per la propria sede in Reggio Calabria operatori/trici call center in outbound.

Richiediamo:

<p>massima serietà , determinazione, disponibilità immediata. Offriamo: formazione gratuita e costante, e puntualità nei pagamenti. In più contratto a progetto con fisso più incentivi. Gli interessati sono pregati di inviare curriculum vitae con fototessera in risposta all'annuncio. PROCACCIATORI Meta Energia ricerca nuove strutture con cui intraprendere un rapporto di lavoro a tempo indeterminato. Ricerchiamo : - Reti di vendita con almeno 5 agenti - call center avviati e/o da avviare Offriamo : - Mandati - software e crm - liste profilate e scontrate al fub - back- office qualificato sempre disponibile - formazione on site e web - portale dedicato per inserimento e monitoraggi - provvigioni ai massimi livelli di mercato - bonus e canvass - pagamenti veloci e trasparenti Qualità' specializzazione ed assistenza ai massimi livelli sono le basi che impieghiamo ogni giorno affinché i nostri Partners si sentano sempre più parte integrante della nostra vita aziendale. Insieme siamo un'azienda che esprime sicurezza e soddisfazioni e abbiamo deciso di portare ai livelli massimi di mercato le strutture che ci danno fiducia e che iniziano un percorso a tempo indeterminato insieme a Noi. Non esitate a contattarci anche solo per il piacere di conoscervi Per contatti 388-8674017 - 0774357606 – trademetaenergia@libero.it BARISTA CAMERIERA Salve sono aperte le selezioni del personale per la stagione estiva alla pizzeria "Las Vegas" a Bovalino (RC),la posizione lavorativa offerta e' barista - cameriera. La candidata ideale dovrà avere un minimo di esperienza,bella presenza,educazione e serietà. COLLABORATORI ASSICURATIVI Agenzia di Assicurazioni ricerca n°10 Collaboratori da formare ed inserire nel mercato assicurativo, per la consulenza e vendita di prodotti rami Previdenza, Protezione, Risparmio, Investimenti, Rami Danni. Il Candidato dovrà possedere spiccate capacità relazionali, essere molto motivato ad intraprendere un percorso di tipo imprenditoriale. Il percorso si suddivide in tre fasi, nelle quali il collaboratore potrà crescere di livello professionale e quindi avere una remunerazione maggiore. Il contratto è a provvigioni abbastanza interessanti. Ricerchiamo candidati residenti nel territorio della piana di Gioia Tauro. La sede di lavoro per i primi tempi è Cinquefrondi (RC) Per un colloquio inviare un'email a recruitingagenzia@libero.it</p>	
<p style="text-align: center;">VIBO VALENTIA E PROVINCIA</p> <p>RESPONSABILI ZONA EASY LINE TELECOMUNICAZIONI AGENZIA MASTER</p>	

NAZIONALE AUTORIZZATA EDISON ENERGIA SPA RICERCA A VIBO VALENTIA E PROVINCIA AGENTI AMBOSESSI CON PROVATA ESPERIENZA DI VENDITA NEL SETTORE ENERGETICO (EX ENI, ENEL ENERGIA, SORGENIA, ETC.ETC.) E STRUTTURE COMMERCIALI GIA' OPERANTI A CUI AFFIDARE UN MANDATO DI SUB-AGENZIA PER L' INCREMENTO DI NUOVA CLIENTELA SIA AZIENDALE CHE RESIDENZIALE .

SI OFFRE :

- LA SICUREZZA E LA GARANZIA DI UN' AZIENDA CON UN MARCHIO STORICO,

AFFIDABILE E CONOSCIUTA

- PROVVISORIE ALTAMENTE SUPERIORI ALLE MEDIE NAZIONALI

- DINAMISMO

- COMPETENZA

- ASSISTENZA COMMERCIALE

- GESTIONE BACK OFFICE CENTRALIZZATA

- SERIETA'

- PUNTUALITA' NEI PAGAMENTI

- PAGAMENTI A 30 GIORNI

- POSSIBILITA' DI ACCONTI OGNI 15 GIORNI

- GETTONI RICORRENTI ANNUALI SULLA CLIENTELA

BUSINESS ACQUISITA E CONSOLIDATA

- PREMI PRODUZIONE IN DENARO AL RAGGIUNGIMENTO DI OBIETTIVI MINIMI MENSILI

- CANVASS EXTRA AGGIUNTIVI AL SUPERAMENTO DEGLI OBIETTIVI MINIMI MENSILI

SONO GRADITE INOLTRE STRUTTURE GIA' 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 : edison.easyline@libero.it

www.easylinetelecomunicazioni.com ...

VENDITORI

POINX spa, web company Italiana nata nel 2010, leader nel mercato dei Gruppi di Acquisto On-line " Couponing " , per potenziamento presenza su territorio nazionale seleziona venditori ambiziosi per la zona di Vibo Valentia e prov.

Il/la candidato/a ideale è in possesso di:

- Diploma di Scuola Superiore.

- Esperienza pregressa nella vendita, anche in settori affini.

- Buone capacità comunicative ed organizzative.

- Attenzione verso il cliente.

- Orientamento al risultato.

Professionalità ed ambizione completano il profilo.

La posizione e l'inquadramento saranno discussi in sede di colloquio in base alle esperienze pregresse e alle capacità in essere.

E' previsto un programma di formazione iniziale e di aggiornamento continuo.

Per informazioni e approfondimenti:

www.poinx.it

www.poinxshop.it.

Per candidarsi inviare, via mail, il Curriculum Vitae :

f.ianni@poinxsales.com

PROMOTER

La ditta Famot, uno dei principali operatori italiani nella vendita di elettrodomestici ecosostenibili, è alla ricerca di rappresentanti per potenziare la rete vendita con la certezza di ottenere un guadagno immediato.

I punti di forza della nostra attività commerciale sono:

- Semplicità dell'offerta, nelle condizioni e nei prodotti;
- Prodotti brevettati ed esclusivi made in Italy;
- Prodotti interamente finanziati e condizioni di pagamento estremamente vantaggiose per i clienti;
- Provvigioni maggiorate e premi per il raggiungimento degli obiettivi;
- Supporto logistico;
- Call center aziendale per la raccolta e la scrematura di appuntamenti;
- Formazione per i venditori;

Nessun anticipo, investimento iniziale o spesa di alcun genere. Non è richiesta partita Iva.

Contatti: info@famot.it – www.famot.it

AGENTI

Ricerchiamo agenti/venditori anche con minima esperienza per azienda leader nel settore energetico. Gestione ufficio e vendite, garantiti auto aziendale e fisso mensile, con pagamento settimanale, oltre alla totale tracciabilità dei contratti con codice personale. Per informazioni inviare curriculum a crisufamoso@virgilio.it o chiamare il numero 345 7204867.

AGENTI

OM Group è un'affermata realtà operante nel contesto delle attività commerciali, nonché agenzia partner Mediaset Premium

Ricerchiamo Agenti/Consulenti con partita IVA sia Junior e Senior per la promozione del portafoglio d'offerta 'business' MEDIASET PREMIUM da inserire in un importante progetto di crescita della rete commerciale.

Offriamo l'opportunità di essere protagonisti in un mercato in forte espansione con un livello provvigionale in grado di soddisfare figure professionali con alte aspettative economiche e determinazione.

Il target di riferimento è costituito da esercizi commerciali nell'area HORECA

L'offerta proposta, nello specifico: abbonamento pacchetto Mediaset Premium. Come seconda priorità anche la vendita dell'abbonamento consumer in cross selling

Inviare il curriculum a: selezioneroma@om-group.it autorizzando il trattamento dei dati in conformità alla Legge 196/2003 sulla privacy

INFORMATORE

SHEDIR PHARMA s.r.l. cerca informatori medico scientifici per la provincia di Vibo Valentia 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

<p>alla vendita e ottime doti relazionali inviare il CV all'indirizzo di posta elettronica: risorseumane@shedirpharma.com. Sito internet: www.shedirpharma.com AGENTE Azienda Biologica Il Poggetto è una giovane azienda che nasce nel contesto del Gallo nero con produzione del Chianti Docg biologico Rosso toscano biologico, grappa ed olio biologico Descrizione del mandato Azienda giovane e dinamica con sede in Castellina del Chianti cerca agenti motivati ed ambiziosi per proporre al canale horeca e normal trade i nostri prodotti Biologici. Si ricerca agenti con portafoglio clienti dove proporre i nostri prodotti , esperienza nel settore del vino. Profilo ricercato Cerchiamo agenti di commercio plurimandatario per vendita nostri prodotti vinicoli. E' indispensabile esperienza nel settore come agente di commercio e titolare di altri mandati, una forte motivazione e passione per il mondo del vino e la consapevolezza di operare in un settore dinamico a supporto di un'azienda giovane e con un marchio da valorizzare e far conoscere. Vantaggi competitivi un'azienda giovane che punta alla produzione di prodotti di eccellenza, provvigioni al di sopra della media mercato, zona in esclusiva, possibilità di crescita all'interno dell'azienda. Invio candidatura con consenso al trattamento dati alla mailselezioni@chianticlassicopoggetto.it NB: non saranno prese in considerazione candidature senza esperienza nel canale vini in qualità di agente di Commercio</p>	
<p style="text-align: center;">NAPOLI E PROVINCIA</p> <p>COMUNE DI MARANO DI NAPOLI Concorso pubblico, per titoli ed esame-colloquio, per l'assunzione a tempo pieno e indeterminato di due unita' appartenenti alla categoria disabili disoccupati profilo professionale di applicato categoria B - pos. econ. B1 RIF GUCE 26/2015- SCAD. 4/5/2015</p> <p>COMUNE DI AFRAGOLA Avviso di mobilita' esterna per la copertura di un posto a tempo indeterminato di esecutore di categoria B riservato a soggetti appartenenti alla categorie di cui alla legge n. 68/1999 e dipendenti di ruolo degli enti di area vasta, ovvero delle province RIF GUCE 31/2015- SCAD. 21/5/2015</p>	CAMPANIA
AVELLINO E PROVINCIA	
BENEVENTO E PROVINCIA	
CASERTA E PROVINCIA	
<p style="text-align: center;">SALERNO E PROVINCIA</p> <p>COMUNE DI CASTEL SAN LORENZO Avviso di mobilita' volontaria riservata ai dipendenti degli enti di area vasta, per la copertura di un posto di istruttore amministrativo a tempo pieno e indeterminato, cat. C, posizione economica C1 Avviso di mobilita' volontaria riservata ai dipendenti degli enti di area vasta, per la copertura di due posti di istruttore di vigilanza a tempo indeterminato e part- time a 15 ore, cat. C, posizione economica C1 RIF GUCE 27/2015- SCAD. 7/5/2015</p>	

<p>AZIENDA OSPEDALIERO-UNIVERSITARIA «SAN GIOVANNI DI DIO E RUGGI D'ARAGONA-SCUOLA MEDICA SALERNITANA» - SALERNO Avviso pubblico, per soli titoli, di mobilita' volontaria regionale ed interregionale per la copertura a tempo indeterminato di quattro posti vacanti di dirigente medico di anestesia e rianimazione RIF GUCE 27/2015- SCAD. 7/5/2015 COMUNE DI MAIORI</p> <p>Procedura di mobilita' esterna, per titoli, prova pratica e colloquio, per l'assunzione di un profilo professionale istruttore contabile - cat. C1 - full-time a tempo indeterminato</p> <p>Procedura di mobilita' esterna, per titoli, prova pratica e colloquio, per l'assunzione di un profilo professionale istruttore direttivo - cat. D1 - full-time a tempo indeterminato RIF GU CE 33/2015- SCAD. 13/5/2015 COMUNE DI ASCEA</p> <p>Concorso pubblico, per titoli ed esami, per l'assunzione, a tempo indeterminato e part-time 18 ore, di un istruttore amministrativo, cat. C</p> <p>Avviso di mobilita' volontaria esterna per la copertura a tempo indeterminato e part-time (18 ore) di un posto di istruttore amministrativo, cat. C1. RIF GUCE 30/2015- SCAD. 18/5/2015</p>	
<p style="text-align: center;">Bologna e provincia</p> <p>AZIENDA OSPEDALIERO-UNIVERSITARIA «POLICLINICO S. ORSOLA-MALPIGHI» DI BOLOGNA Concorsi pubblici, per titoli ed esami, per la copertura di un posto di dirigente medico di pediatria e un posto di dirigente medico di ginecologia ed ostetricia RIF GUCE 31/2015- SCAD. 21/5/2015</p>	EMILIA ROMAGNA
<p style="text-align: center;">Ferrara e provincia</p>	
<p style="text-align: center;">Forlì- Cesena e provincia</p>	
<p style="text-align: center;">Modena e provincia</p> <p>AZIENDA OSPEDALIERO UNIVERSITARIA DI MODENA Avviso per il conferimento di un incarico di direttore di struttura complessa - ruolo sanitario - profilo professionale medici - disciplina di radioterapia RIF GUCE 29/2015- SCAD. 14/05/2015</p>	
<p style="text-align: center;">Parma e provincia</p>	
<p style="text-align: center;">Piacenza e provincia</p>	
<p style="text-align: center;">Ravenna e provincia</p>	

	<p style="text-align: center;">Reggio Emilia e provincia</p> <p>AZIENDA OSPEDALIERA «ARCISPEDALE S. MARIA NUOVA» DI REGGIO EMILIA</p> <p>Avviso pubblico per il conferimento di incarico quinquennale di dirigente medico - direttore della struttura complessa «oncologia»</p> <p>Rif guce 33/2015- SCAD. 28/5/2015</p> <p>COMUNE DI SANT'ILARIO D'ENZA</p> <p>Selezione pubblica, per soli esami, per l'assunzione, riservata ai soggetti diversamente abili di cui all'articolo 1 della legge 68/1999, di una unita' di personale da assegnare al settore affari generali ed istituzionali - attivita' in staff al Segretario generale, a tempo pieno ed indeterminato con categoria giuridica C - posizione economica C1 - CCNL del personale non dirigente del comparto regioni ed autonomie locali - e con profilo professionale di istruttore amministrativo</p> <p>Avviso di esperimento procedura di mobilita' esterna riservata esclusivamente al personale di ruolo degli enti di area vasta (Province e Citta' Metropolitane), per la copertura, a tempo indeterminato, di un posto vacante di istruttore tecnico, categoria C, da destinare all'area assetto del territorio</p> <p>RIF GUCE 32/2015- SCAD. 25/5/2015</p>	
	Rimini e provincia	
		FRIULI VENEZIA GIULIA
	<p style="text-align: center;">Trieste e provincia</p> <p>UNIVERSITA' DI TRIESTE</p> <p>Concorso pubblico, per titoli ed esami, per l'assunzione di una unita' di personale a tempo indeterminato di categoria C, posizione economica C1, full-time, dell'area amministrativa, per esigenze dei servizi amministrativi</p> <p>Concorso pubblico, per titoli ed esami, per l'assunzione di una unita' di personale a tempo indeterminato di categoria C - posizione economica C1 - full-time, dell'area tecnica, tecnico-scientifica ed elaborazione dati, per esigenze dei servizi tecnici.</p> <p>Concorso pubblico, per titoli ed esami, per l'assunzione di una unita' di personale a tempo indeterminato di categoria C - posizione economica C1 - full-time, dell'area biblioteche, per esigenze dei servizi bibliotecari, riservato.</p> <p>RIF GUCE 29/2015- SCAD. 14/5/2015</p>	
	Gorizia e provincia	
	Pordenone e provincia	
	<p style="text-align: center;">Udine e provincia</p> <p>AZIENDA OSPEDALIERO-UNIVERSITARIA «S. MARIA DELLA MISERICORDIA» DI UDINE</p> <p>Concorso pubblico, per titoli ed esami, ad un posto di dirigente medico di medicina nucleare</p> <p>RIF GUCE 30/2015- SCAD. 18/5/2015</p>	

	LAZIO
<p style="text-align: center;">Roma e provincia</p> <p>CAMERA DI COMMERCIO, INDUSTRIA, ARTIGIANATO E AGRICOLTURA DI ROMA Selezione pubblica, per titoli ed esami, per l'assunzione di un dirigente con contratto di lavoro a tempo determinato della durata di tre anni da assegnare all'Area «patrimonio». RIF GUCE 30/2015- SCAD. 18/5/2015</p> <p>COMUNE DI MANZIANA Selezione pubblica, per titoli ed esami, per la copertura di un posto di categoria D posizione economica D1, CCNL regioni ed autonomie locali avente il profilo professionale di assistente sociale a tempo indeterminato e part time (18 ore settimanali) presso l'area amministrativa RIF GUCE 34/2015- SCAD. 4/6/2015</p> <p>AGENTI IMMOBILIARI La ROMA IMMOBILIARE Srl - agenzia immobiliare - ricerca 3 consulenti immobiliari, ragazzi/ragazze dinamici che abbiano maturato esperienza nel settore per la sede di Roma sita nel quartiere Trieste. I candidati dovranno avere conoscenza del mercato immobiliare, passione per la professione e desiderio di crescita professionale. No limiti di età, no limiti di zona. Vieni a lavorare con noi! Ti offriamo possibilità di crescita reali, fisso mensile più provvigioni ed incentivi. Se interessati inviare curriculum con foto in risposta al presente annuncio alla seguente mail : ag.verbano@romaimmobiliare.it I candidati corrispondenti al profilo saranno contattati per un colloquio in sede.</p> <p>PROGRAMMATORE Techover Srl affermata azienda di Roma nel settore IT ricerca per proprio cliente 1 programmatore COBOL/DB2. Sede di lavoro: Roma Disponibilità: Immediata Durata: Dicembre 2015 + proroghe Inviare dettagliato curriculum vitae a personale@techover.it indicando nell'oggetto il riferimento della posizione e autorizzando il trattamento dei dati personali oppure tramite il form sottostante. La ricerca è rivolta ad entrambi i sessi (DL903/77).</p> <p>ADDETTI SALA Synergie Italia SpA, filiale di Roma Tiburtina, cerca per importante cliente operante nel settore della Ristorazione CREW e ADDETTI SALA La risorsa si occuperà di: _ Presa degli ordini o servizio in cucina Il candidato ideale si presenta con i seguenti requisiti _ Esperienza in fast food o come cameriere _ Disponibilità a lavorare su turni spezzati _ Flessibilità oraria Si offre: _ Somministrazione + proroghe _ Part time spezzato _ VI Liv. CCNL Turism Luogo di Lavoro: ROMA Boccea</p>	

BADANTE

Si cerca badante DONNA per lavoro FISSO (convivente) per lavoro di assistenza ad una Sign.ra ALLETTATA. La candidata dovrà avere OBBLIGATORIAMENTE questi requisiti: ottimo italiano, residenza a Roma, minimo tre anni di esperienza con referenze dimostrabili.

L'interessata dovrà chiamare il seguente numero 3804996011

SVILUPPATORE

La società ONYX TECHNOLOGY ricerca

Sviluppatore Android

La risorsa dovrà essere in grado di sviluppare applicazioni da utilizzare su dispositivi Android. Capacità di Sviluppo da codice nativo

Richiediamo disponibilità per attività su Roma

Inserimento a progetto o partita IVA

Durata da definire

Inviare il proprio curriculum vitae in formato word, possibilmente con foto, all'indirizzo job@onyxtechnology.it

OPERATORI CALL CENTER

DIREZIONE LAVORO (AUT. MIN.0007303), Società di Ricerca & Selezione, ricerca per azienda cliente del settore telecomunicazioni figure di operatore call-center outbound.

I requisiti sono:

- possedere un diploma
- esperienza minima di un anno nella mansione di teleselling
- essere automunito
- ottime capacità di comunicazione e di negoziazione
- disponibilità a lavorare su turni

Completano il profilo la capacità di lavorare per obiettivi e flessibilità.

Sede di lavoro: Roma, zona Tiburtina

Per candidarsi inviare il curriculum vitae, munito di foto, a selezione@direzionelavoro.it.

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. Gli interessati possono inviare il CV con l'autorizzazione al trattamento dei dati personali secondo il D.

Lgs. 196/03. I candidati sono invitati a leggere sul nostro sito

l'Informativa sulla privacy.

CONTABILE

Twinholding srl ricerca figura impiegatizia per attività di amministrazione e contabilità. E' richiesta esperienza in ruolo analogo e attitudine alla mansione. La candidata si occuperà di contabilità ordinaria, banca, cassa, fatturazione attiva e passiva, budget economici e finanziari.

La candidata ideale è una persona precisa, puntuale, ben organizzata e predisposta al lavoro di team. L'azienda offre ambiente consolidato e dinamico, contratto d'assunzione diretto. Orario di lavoro: part time

Inviare un curriculum con foto all'indirizzo v.lanzaro@hr-solution.it

Inserire nell'oggetto della mail: contabilità.

IMPIEGATO

Società immobiliare per azioni ricerca un impiegato/a ufficio commerciale che si occupi della ricezione delle richieste dal cliente, proposte commerciali dei vari prodotti, controllo dei prodotti presenti in

azienda.

In fase di selezione saranno prese in considerazione le seguenti candidature:

- capacità di gestione delle telefonate
- esperienza minimo di 12 mesi in attività commerciali
- predisposizione ai rapporti col cliente e alle trattative
- capacità di sopportazione dei carichi di lavoro
- propositività nel proporre i prodotti aziendali

L'azienda propone un contratto a tempo determinato di 3 mesi finalizzato all'inserimento. Netto 1.100 euro (circa) mensili + provvigioni

Sede di lavoro: Roma

Inviare curriculum info@benecase.it

BANCHISTA CAMERIERE

Il Tapas Gourmet Principe, ristorante spagnolo nel centro di roma, seleziona

una figura di banchista e cameriere. L'attività, da svolgersi in sede, richiede esperienza nel settore, diploma di scuola alberghiera e conoscenza

della lingua inglese. L'impiego consiste in un'attività sia al Banco, con utilizzo di macchinari e coltelli, sia il servizio in sala. Previsto contratto di lavoro a tempo determinato secondo normative vigenti. Per candidature

inviare curriculum correlato da foto recenti

ADDETTI SICUREZZA

Randstad HR Solutions, per conto del Gruppo ADR (Aeroporti di Roma), ricerca:

Addetti alla Sicurezza Aeroportuale

La risorse inserite si occuperanno di supportare l'organizzazione nell'attività relativa ai servizi di sicurezza effettuando il controllo dei passeggeri, dei bagagli a mano e dei bagagli da stiva.

I candidati devono essere in possesso dei requisiti di seguito riportati:

- Età compresa tra i 18 e i 32 anni;
- Diploma di Scuola Media Superiore;
- Conoscenza della lingua inglese – livello minimo B1 (che verrà testata attraverso 3 diverse prove);
- Possesso della patente di Categoria B
- Residenza o domicilio a Roma

Sarà considerato requisito preferenziale un'eventuale conoscenza pregressa nel ruolo in contesti pubblici e complessi (aeroporti, centri commerciali, ospedali, etc.).

I candidati risultati idonei al processo selettivo effettueranno una formazione obbligatoria legata alla certificazione come guardie particolari giurate della durata di 4 settimane.

Sede di lavoro: Fiumicino (Roma)

AGENTE IMMOBILIARE

Agenzia immobiliare Frimm ricerca agenti immobiliari o collaboratori full time

per la nostra sede di Cerveteri, principalmente per coprire i comuni di Cerveteri e Ladispoli

ma senza reali limiti di zona, e con totale possibilità di sviluppo del lavoro.

<p>Prendiamo in considerazione anche collaborazioni dirette o esterne per tutta Roma e provincia. Solo per le zone di Cerveteri e Ladispoli è richiesta residenza in zona di lavoro. Avranno preferenza i curriculum con più esperienza nel settore garantendosi un elevato compenso provvigionale ai massimi livelli di mercato. Inviare Curriculum Vitae con foto a: frimm5072@frimm.com</p> <p>LAUREATI INFORMATICA La società Informat Consulting S.r.l, cerca per la propria sede di Roma per un importante progetto presso un cliente, neolaureati in informatica. Conoscenze: Linguaggio di sviluppo Java/J2EE o corsi equivalenti. Tipo di inquadramento: contratto da concordare. Attività con partenza immediata. Il presente annuncio è rivolto ad entrambi i sessi e a persone di tutte le età e tutte le nazionalità. Per candidatura inviare un curriculum in formato europeo all'indirizzo cvprogrammatore@informat.it https://www.facebook.com/pages/Gruppo-Informat/1429627540632216 https://www.linkedin.com/home?trk=nav_responsive_tab_home</p> <p>SEGRETARIA Lo studio immobiliare casa affiliato frimm ricerca per la sede di trionfale una segretaria/coordinatrice. Sono graditi esperienza e domicilio in zona. Inviare curriculum all'indirizzo e-mail: sel.personale@studioimmobiliarecasa.com specificando nell'oggetto "SEGRETARIA".</p>	
<p style="text-align: center;">Frosinone e provincia</p> <p>INGEGNERE Telematica Informatica cerca ingegnere con le seguenti competenze:</p> <ul style="list-style-type: none"> - sviluppo software ambito automotive per FCA - test analitico e risoluzione dei problemi per prototipi di veicoli - CAN, DIA(ISO), FSF, funzioni veicoli, architetture E&E (buona conoscenza CANoe, Canalyzer, Dianalyzer) - ottimo inglese e italiano (scritto e parlato) - tool world SW Fiat (preferibilmente) <p>L'attività implicherà:</p> <ul style="list-style-type: none"> - acquisizione dati (Canalyzer, Dianalyzer) - supporto analisi (Flashing & Proxing, durante costruzione veicolo VP & PS, support a VT per acquisizione dati) - sostegno per migliorare il flusso di informazioni / comprensione tra il Cliente e l'azienda - verifica richiesta cliente con l'analisi fatta <p>Sede di lavoro: Modena (4/6 mesi) e poi Cassino (1 anno) Impegno full-time L'inquadramento e la retribuzione saranno commisurate alle effettive capacità ed esperienze del candidato. La ricerca è rivolta a candidati di ambo i sessi (L.903/77). Inviare CV con autorizzazione al trattamento dei dati personali a</p>	

risorseumane@telematicainformatica.it

Informativa ai sensi del D. Lgs. 196/03

SVILUPPATORE

Telematica Informatica cerca candidato per sviluppo software e configurazione MES con competenze di Microsoft visual studio 2010, HTML 5, SQL.

Disponibilità a trasferte.

Sede di lavoro: Cassino

Durata attività: 6 mesi prorogabili

Impegno full-time

L'inquadramento e la retribuzione saranno commisurate alle effettive capacità ed esperienze del candidato. La ricerca è rivolta a candidati di ambo i sessi (L.903/77).

Inviare CV con autorizzazione al trattamento dei dati personali a

risorseumane@telematicainformatica.it

indicando l'autorizzazione alla gestione dei dati secondo D. Lgs. 196/03

CAPO AREA

Nell'ottica di maggiore sviluppo commerciale e di una capillare copertura del territorio

siamo alla ricerca di 1 Capo Area.

La risorsa avrà la responsabilità dello sviluppo delle vendite nell'area assegnata per la nostra Divisione Business occupandosi della gestione della rete vendita, della ricerca di nuovi Agenti e del portafoglio clienti.

OFFRIAMO:

- FISSO MENSILE € 1.000,00
- ALTE PROVVISORIE MENSILI
- GARA MENSILE da 300 euro a 1.500
- UTILIZZO SEDE DIREZIONALE CON POSTO DI LAVORO E PC
- Offerta BUSINESS competitiva per Rete Fissa e Mobile Vodafone
- Certified Agent Vodafone (con rimborso fisso mensile dall'azienda)
- Sim aziendale e Tablet
- Back Office e Customer Care centralizzati altamente qualificati a supporto

- Assistenza Commerciale e Amministrativa

E' richiesta specifica esperienza nelle vendite B2B e B2C con almeno 3

Anni in ruoli analoghi con spiccato skill commerciale e di gestione risorse umane. Serietà, Professionalità e residenza nell'area.

VODAFONE IT- EXCELLENT PARTNER

Business&Consumer

Centralino +39 06.640102

Fax +39 06 3214156

Cell 339 1424952

LAVAPIATTI Cercasi LAVAPIATTI donna con esperienza base in preparazione piatti per rinomata attività sita a Cervaro (FR).

Disponibilità immediata per lavoro part time (18.00-CHIUSURA).

Astenersi perditempo e/o privi di esperienza nel settore. Si offre contratto nazionale di categoria a tempo determinato, comprensivo di tutti gli oneri di legge. Si prenderanno in maggior considerazione i candidati residenti in zona o in zone limitrofe. Inviare CV con foto e recapito telefonico per celere contatto a: megufficiodelpersonale@gmail.com indicando

<p>nell'oggetto della mail la posizione per la quale ci si candida PROCACCIATORI Meta Energia ricerca nuove strutture con cui intraprendere un rapporto di lavoro a tempo indeterminato. Ricerchiamo : - Reti di vendita con almeno 5 agenti - call center avviati e/o da avviare Offriamo : - Mandati - software e crm - liste profilate e scontrate al fub - back- office qualificato sempre disponibile - formazione on site e web - portale dedicato per inserimento e monitoraggi - provvigioni ai massimi livelli di mercato - bonus e canvass - pagamenti veloci e trasparenti Qualita' specializzazione ed assistenza ai massimi livelli sono le basi che impieghiamo ogni giorno affinche i nostri Partners si sentano sempre piu parte integrante della nostra vita aziendale. Insieme siamo un'azienda che esprime sicurezza e soddisfazioni e abbiamo deciso di portare ai livelli massimi di mercato le strutture che ci danno fiducia e che iniziano un percorso a tempo indeterminato insieme a Noi. Non esitate a contattarci anche solo per il piacere di conoscervi Per contatti 388-8674017 - 0774357606 – trademetaenergia@libero.it SARTA Officine del Sapere seleziona per Azienda cliente di VEROLI (FR), una figura da inserire con tirocinio formativo. Il Candidato verrà affiancato dal responsabile nelle attività di: SARTA. Si richiedono: doti tecniche, volontà d'apprendimento, flessibilità e ambizione. È previsto l'inserimento con stage/tirocinio retribuito nell'ambito del progetto della Regione Lazio "Garanzia Giovani". Requisiti: disoccupato/a, età massima 29 anni, iscritto al centro dell'impiego, NON iscritto a università o corsi di formazione. Sede di Lavoro: VEROLI (si accettano curriculum vitae provenienti da Veroli, Boville, Monte San Giovanni Campano, Sora e Isola dell'Iri).. Per candidarsi all'offerta, inviare il curriculum comprensivo del consenso al trattamento dei dati personali. La ricerca è rivolta ad ambo sessi ai sensi della L. 903/77 e L. 125/91</p>	
<p style="text-align: center;">Latina e provincia</p> <p>AIUTO CUOCO Il Centro Europeo di Studi Manageriali seleziona per conto di un lounge bar/ ristorante un AIUTO CUOCO. I candidati saranno affiancati dallo chef e supportati dallo stesso nella preparazione dei pasti. Requisiti : È gradita esperienza pregressa, anche breve, nella mansione. Sede di Lavoro: Minturno/Scauri (LT) È previsto l'inserimento in stage retribuito nell'ambito del progetto</p>	

Garanzia Giovani. Requisito preferenziale è quindi un'età inferiore ai 30 anni.

Per candidarsi all'offerta, inviare il curriculum comprensivo del consenso al trattamento dei dati personali alla mail

garanziagiovani@centroeuropeo.it

ADDETTI MARKETING

IMC HOLDING, ricerca Addetti/e al Marketing Telefonico. L'attività si svolge part time, contattando i nostri clienti e fissando appuntamenti per gli agenti commerciali e di gestire la loro agenda.

Si Offre: contratto a norma di legge con fisso, variabile e contributi pagati, un programma di formazione, crescita e carriera professionale.

Si richiede: residenza a Latina e/o Cisterna, buon uso del pc e buona dialettica.

Per informazioni contattare il numero 0773/472009.

Per candidature inviare curriculum a: jobs@inmaco.net oppure via fax al numero 0773/472667.

IMPIEGATI

APRILIA Eco-Logic ricerca personale da inserire nel proprio organico con le mansioni di operatore call center inbound e consulente alla clientela.

Gli impiegati dovranno occuparsi di gestire l'assistenza clienti e accoglienza dei nuovi clienti.

Si offre fisso mensile più bonus aziendali.

Si richiede residenza ad Aprilia o limitrofi, ottime capacità relazionali e di comunicazione.

Inviare CV in formato doc o pdf (numero di telefono essenziale per essere contattati)

OPERAIO

Officine del Sapere seleziona per Azienda cliente sita nella ZONA INDUSTRIALE MAZZOCCHIO (PONTINIA), una figura da inserire con tirocinio formativo.

Il Candidato verrà inserito nell'azienda metalmeccanica, affiancato dal responsabile nelle attività come:

OPERAIO.

Si richiedono: doti tecniche, volontà d'apprendimento, flessibilità e ambizione.

È previsto l'inserimento con stage/tirocinio retribuito nell'ambito del progetto della Regione Lazio "Garanzia Giovani".

Requisiti: disoccupato/a, età massima 29 anni, iscritto al centro dell'impiego, NON iscritto a università o corsi di formazione.

Sede di Lavoro: ZONA INDUSTRIALE MAZZOCCHIO (Comune di PONTINIA).

Per candidarsi all'offerta, inviare il curriculum comprensivo del consenso al trattamento dei dati personali. La ricerca è rivolta ad ambo sessi ai sensi della L. 903/77 e L. 125/91.

CAMERIERE

Cercasi CAMERIERE/A DI SALA per ristorante sito a San Felice Circeo. Disponibilità immediata per lavoro part time (18.00- 24.00).

Astenersi perditempo .Si offre contratto nazionale di categoria a tempo determinato, comprensivo di tutti gli oneri di legge. Si prenderanno in maggior considerazione i candidati residenti in zona o in zone limitrofe.

<p>Inviare CV con foto e recapito telefonico per celere contatto a: megufficiodelpersonale@gmail.com indicando nell'oggetto della mail la posizione per la quale ci si candida</p> <p>ADDETTO BACK OFFICE</p> <p>Centro Europeo di Studi Manageriali, nell'ambito del progetto Garanzia Giovani seleziona n. 1 ADDETTO BACK OFFICE FINANZIARIO.</p> <p>La risorsa sarà affiancata al responsabile nelle attività amministrative di gestione di prodotti finanziari.</p> <p>Sede di lavoro: Cisterna di Latina (LT)</p> <p>Requisiti :</p> <p>Si richiede laurea in Economia, possibilmente indirizzo bancario o finanziario, conoscenza del mercato mobiliare e di prodotti di investimento, conoscenza dei maggiori sistemi informatici.</p> <p>Il candidato ideale è una persona dinamica e proattiva, possiede buone capacità di problem solving, ottima predisposizione all'apprendimento ed all'autonomia.</p> <p>È previsto un inserimento iniziale in stage nell'ambito del progetto Garanzia Giovani, requisito preferenziale è quindi un'età inferiore ai 30 anni.</p> <p>Inviare CV comprensivo di autorizzazione al trattamento dei dati personali alla mail garanziagiovani@centroeuropo.it</p> <p>ADDETTO UFFICIO AMMINISTRATIVO</p> <p>La risorsa sarà inserita nell'area amministrativa e risorse umane.</p> <p>Sede di lavoro: Latina (LT)</p> <p>Requisiti :</p> <p>Si richiede laurea in Economia, conoscenza dei maggiori sistemi informatici, e precedente esperienza, anche breve, in ambito amministrativo.</p> <p>È richiesta la residenza a Latina o in zone limitrofe.</p> <p>Il candidato ideale è una persona dinamica e proattiva, possiede buone capacità di problem solving, ottima predisposizione all'apprendimento ed all'autonomia.</p> <p>È previsto un inserimento iniziale in stage nell'ambito del progetto Garanzia Giovani, requisito preferenziale è quindi un'età inferiore ai 30 anni.</p> <p>Inviare CV comprensivo di autorizzazione al trattamento dei dati personali alla mail garanziagiovani@centroeuropo.it</p>	
<p style="text-align: center;">Rieti e provincia</p> <p>AGENTI EASY LINE TELECOMUNICAZIONI, STORICA AGENZIA DA ANNI OPERANTE SU TUTTO IL TERRITORIO NAZIONALE, BUSINESS PARTNER ITALIA H3G SPA, RICERCA A RIETI E PROVINCIA AGENTI AMBOSESSI CON PROVATA ESPERIENZA SPECIFICA NEL SETTORE DELLE TELECOMUNICAZIONI PER IL MERCATO BUSINESS E CONSUMER . SI OFFRONO : - PROVVISORI ALTAMENTE SUPERIORI ALLE MEDIE NAZIONALI - DINAMISMO</p>	

- **COMPETENZA**
 - **ASSISTENZA COMMERCIALE**
 - **GESTIONE BACK OFFICE CENTRALIZZATA**
 - **SERIETA'**
 - **PUNTUALITA' NEI PAGAMENTI**
 - **PAGAMENTI A 30 GIORNI**
 - **POSSIBILITA' DI ACCONTI ANCHE OGNI 15 GIORNI**
 - **GETTONI RICORRENTI ANNUALI SULLA CLIENTELA BUSINESS**
 - **PREMI PRODUZIONE IN DENARO AL RAGGIUNGIMENTO DI OBIETTIVI MENSILI**
- SONO GRADITE INOLTRE STRUTTURE GIA' 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

CONSULENTI

IMC HOLDING, ENEL GREEN POWER, ricerca per un importante progetto nel settore del Fotovoltaico Residenziale ,Supervisor e Consulenti Commerciali.

REQUISITI: 25-45 anni, diploma o laurea, esperienza nel settore della vendita dei servizi, automuniti.

SI OFFRE: Incentivi ai più alti livelli di mercato, appuntamenti prefissati dal call center, pacchetto clienti da sviluppare 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.

30 OPERATORI CALL CENTER

La Plurima srl, Agenzia Partner Telecom Italia, ricerca urgentemente n. 30 operatori/trici telefonici per il call center di Rieti.

Si richiedono:

- **buone doti comunicative e relazionali**
- **predisposizione a lavorare per obiettivi**
- **predisposizione al contatto telefonico**
- **massima serietà**
- **DISPONIBILITA' IMMEDIATA**

Si offre:

- **inquadramento a norma di legge**
- **fisso mensile + incentivi**
- **regolare busta paga**
- **formazione gratuita in sede**
- **affiancamento continuo**

POSSIBILITA' PART-TIME E FULL-TIME

AGENTI Imc Holding, azienda leader nel settore della telefonia Vodafone business per ampliamento propria rete, cerca consulenti di vendita ed esperti nella gestione della customer base nella regione Lazio. La risorsa dovrà proporre abbonamenti dei servizi Vodafone per l'acquisizione di nuovi clienti e la fidelizzazione dei clienti già attivi.

Si richiede: 20-50 anni, diploma o laurea, esperienza pregressa nella vendita minima di tre anni, con risultati concreti in passato, automuniti. Completano il profilo l'attitudine alla comunicazione e la capacità di lavorare per obiettivi.

Si offre: supporto commerciale, portafoglio clienti, appuntamenti prefissati dal call center, supporto del back office, incentivi ai più alti livelli del mercato e possibilità di carriera immediata.

Per informazioni contattare il numero 0773/472009 oppure inviare curriculum a jobs@inmaco.net. Specificando nell'oggetto agenti business.

AGENTE

ADMGROUP Agenzia Nazionale di Telefonia e Pubblicità di primaria importanza, ricerca:

• Agenti di vendita (Consulente Business)

Organizzazione, serietà e compensi sono un nostro punto di forza.

L'incarico consiste nella proposizione dei nostri servizi (Fisso, Mobile, Dati, Connettività).

ADMGROUP offre:

- Provvigioni ai massimi livelli di mercato;**
- Servizio di Back-office e post vendita totalmente a nostro carico**
- Gare periodiche**
- Possibilità di carriera**
- Retribuzione media stimabile da € 5.000 mensili in su**
- Pagamenti sicuri e corrisposti a data certa;**
- Call center convenzionato per acquisto appuntamenti;**

ADM GROUP richiede:

- Esperienza nel settore merceologico di riferimento**
- Preferibile possesso di un portafoglio clienti**
- Produttività minima**
- Propensione al lavoro in team**
- Intraprendenza**
- Ottima capacità comunicativa**

Costituirà titolo preferenziale l'aver maturato una precedente esperienza nel campo della delle Telecomunicazioni e dei servizi.

I candidati interessati possono inviare il proprio CV con l'autorizzazione al trattamento dei dati personali ai sensi dell'art. 13 D.lgs. 196/03 a selezione@admgrouprl.it ...

AGENTE

ITALMEDIA SAS, Società operante nel settore della vendita in farmacia e parafarmacie, ricerca esclusivamente AGENTI

(plurimandatari) o PROCACCIATORI per l'intero territorio nazionale, TASSATIVA esperienza commerciale presso il canale

FARMACIE PARAFARMACIE e MEDICI. L'AZIENDA OFFRE: -

Contratto di Agente -Retribuzione di tipo provvigionale -Premi a raggiungimento obiettivi -Zone in esclusiva -Listino di grande interesse per qualità ed efficacia -Supporto tecnico scientifico SI

RICHIESTE: -Massima professionalità, serietà e capacità -

Comprovata esperienza come agente di commercio, rappresentante nel canale FARMACIE PARAFARMACIE -Determinazione, forte impegno a sviluppare il listino Inviare Curriculum Vitae con consenso al trattamento dei dati personali, citando la vostra ZONA

D' INTERESSE alla mail mailcommerciale@italmediasas.com NB: NON SARANNO PRESE IN CONSIDERAZIONE CANDIDATURE CON RICERCA â??POSTO FISSOâ?? e PRIMA ESPERIENZA e non corrispondenti il profilo di nostro interesse.

Viterbo e provincia

COMUNE DI RONCIGLIONE

Concorso pubblico, per titoli ed esami, per la copertura di un posto con profilo professionale di istruttore amministrativo categoria C posizione economica C1 appartenente alle categorie della legge 68/1999 a tempo indeterminato

RIF GUCE 32/2015- SCAD. 25/5/2015

MEDICO

Società operante nel settore della Sicurezza nei Luoghi di Lavoro, ricerca un Medico del Lavoro per nomina e sorveglianza sanitaria per i propri clienti. Si richiede disponibilità a trasferte su tutto il territorio nazionale e strumentazione propria. Per info chiamare il 06 64502717 o inviare una mail a info@sicurezzaalavororoma.it

AGENTI

EASY LINE TELECOMUNICAZIONI AGENZIA STORICA NAZIONALE, PARTNER ITALIA AUTORIZZATO H3G E EDISON ENERGIA, RICERCA AGENTI AMBOSESSI CON PROVATA ESPERIENZA SPECIFICA NEL SETTORE DELLE TELECOMUNICAZIONI E DELL'ENERGIA PER IL MERCATO BUSINESS E CONSUMER.

SI OFFRONO:

- LA SICUREZZA E LA GARANZIA DI 2 AZIENDE CON UN MARCHIO STORICO E CONOSCIUTO
- COMPENSI PROVVISORIALI ALTAMENTE SUPERIORI ALLE MEDIE NAZIONALI
- DINAMISMO
- COMPETENZA
- ASSISTENZA COMMERCIALE
- SERIETA'
- GESTIONE BACK OFFICE CENTRALIZZATA
- PUNTUALITA' NEI PAGAMENTI
- PAGAMENTI A 30 GIORNI
- POSSIBILITA' DI ACCONTI OGNI 15 GIORNI
- GETTONI RICORRENTI ANNUALI SULLA CLIENTELA BUSINESS
- PREMI PRODUZIONE IN DENARO AL RAGGIUNGIMENTO DI OBIETTIVI MENSILI

SONO GRADITE INOLTRE STRUTTURE GIA' 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

ADDETTI VENDITA

Aziende Fede, leader nel settore commerciale, seleziona addetti vendita ambo i sessi da inserire nel proprio organico.

Fisso mensile di 800,00 euro + provvigioni.

<p>Disponibilità immediata, massima serietà e flessibilità negli orari. Ultimi posti disponibili. Astenersi lavativi e perditempo. Inviare C.V. a debora.87@virgilio.it per colloquio conoscitivo.</p> <p>PIZZAIOLO Ristorante - Pizzeria a Marina Velca (Tarquinia) cerca pizzaiolo esperto 24-35 anni residente in zone limitrofe. E' richiesta massima serietà e volontà. Astenersi perditempo</p> <p>STORE MANAGER Azienda Gfi – Vodafone ricerca - Direttore di negozio con esperienza di vendita e gestione risorse umane - Addetto vendite con esperienza settore telefonia - informatica-energia - immobiliare da inserire nella sede operativa di Viterbo . Richiesta buona padronanza lingua inglese . Inviare curriculum vitae a sbenucci@gfi.it specificando nel oggetto la posizione e la zona per quale si sta candidando</p> <p>ORTOPEDICO Cercasi TECNICO ORTOPEDICO per rinomata attività sita a Ronciglione (VT). . Disponibilità immediata per lavoro full time. Astenersi perditempo e/o privi di esperienza nel settore. Si offre contratto nazionale di categoria a tempo determinato, comprensivo di tutti gli oneri di legge. Si prenderanno in maggior considerazione i candidati residenti in zona o in zone limitrofe. Inviare CV con foto e recapito telefonico per celere contatto a: megufficiodelpersonale@gmail.com indicando nell'oggetto della mail la posizione per la quale ci si candida</p> <p>CONSULENTI “LENERGIA” seleziona, consulenti da inserire nelle reti commerciali già attive. I candidati prescelti, saranno destinati al mercato business e micro business. Richiediamo: buona capacità dialettica intraprendenza e determinazione al raggiungimento obiettivi. Si offre: fisso mensile + provvigioni, rimborsi spese, bonus mensili e trimestrali, breve corso di formazione, affiancamento per il periodo necessario, CALL CENTER CENTRALIZZATO A SUPPORTO PER LA FORNITURA DI APPUNTAMENTI PREFISSATI. Gli interessati, possono inviare la propria candidatura, rilasciando specifico consenso al trattamento dei dati personali, all’indirizzo di posta elettronica personale@lenergia.eu</p> <p>AIUTO CUOCO Ristorante - Pizzeria a Marina Velca (Tarquinia) cerca aiuto cuoco residente in zone limitrofe preferibilmente di sesso femminile 24-35 anni con esperienza minima nel settore. E' richiesta massima serietà e volontà. Astenersi perditempo</p>	
	LIGURIA
<p>Genova e provincia ENTE OSPEDALIERO «OSPEDALI GALLIERA» DI GENOVA Concorso pubblico, per titoli ed esami, per un posto di collaboratore</p>	

tecnico professionale - (cat. D) - laurea in ingegneria gestionale RIF GUCE 32/2015- SCAD. 25/5/2015	
<p style="text-align: center;">Imperia e provincia</p> <p>AZIENDA SANITARIA LOCALE N. 1 IMPERIESE Avviso pubblico, per titoli e colloquio, per l'attribuzione di un incarico, a tempo determinato, di direttore della struttura complessa «Radiodiagnostica generale» - disciplina di radiodiagnostica Avviso pubblico, per titoli e colloquio, per l'attribuzione di un incarico a tempo determinato di direttore della struttura complessa «Igiene e sanita' pubblica» - disciplina di igiene, epidemiologia e sanita' pubblica. RIF GUCE 29/2015- SCAD. 14/5/2015</p>	
<p style="text-align: center;">La Spezia e provincia</p> <p>AZIENDA SANITARIA LOCALE N. 5 SPEZZINO - LA SPEZIA Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di sei posti di dirigente medico nella disciplina di medicina e chirurgia d'accettazione e d'urgenza RIF GUCE 27/2015- SCAD. 7/5/2015</p>	
<p style="text-align: center;">Savona e provincia</p> <p>AZIENDA SANITARIA LOCALE N. 2 SAVONESE – SAVONA Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente ingegnere presso la S.C. Prevenzione e Sicurezza negli ambienti di lavoro RIF GUCE 31/2015- SCAD. 21/5/2015</p>	
	LOMBARDIA
<p style="text-align: center;">Milano e provincia</p> <p>AZIENDA OSPEDALIERA ISTITUTI CLINICI DI PERFEZIONAMENTO DI MILANO Concorso pubblico, per titoli ed esami, per la copertura a tempo pieno ed indeterminato di un posto di coadiutore amministrativo esperto cat. BS. RIF GUCE 26/2015- SCAD. 4/5/2015 AZIENDA OSPEDALIERA «OSPEDALE LUIGI SACCO» DI MILANO Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico - disciplina di malattie infettive Avviso pubblico per il conferimento dell'incarico quinquennale di direzione di struttura complessa dirigente medico - Direttore della UOC ortopedia e traumatologia RIF GUCE 26/2015- SCAD. 4/5/2015 AZIENDA OSPEDALIERA FATEBENEFRAELLI E OFTALMICO DI MILANO Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato nel profilo di dirigente ingegnere RIF GUCE 27/2015- SCAD. 7/5/2015 AZIENDA OSPEDALIERA ISTITUTI CLINICI DI PERFEZIONAMENTO DI MILANO Concorso pubblico, per titoli ed esami, per la copertura a tempo pieno ed indeterminato di un posto di dirigente medico di cardiologia</p>	

<p>da assegnare alla struttura complessa di cardiologia pediatrica del presidio ospedaliero Buzzi</p> <p>RIF GUCE 33/2015- SCAD. 28/5/2015 AZIENDA DI SERVIZI ALLA PERSONA «GOLGI REDAELLI» DI MILANO</p> <p>Concorso pubblico, per esami, per la copertura di cinque posti di collaboratore professionale sanitario - infermiere (categoria D) a tempo indeterminato</p> <p>Concorso pubblico, per esami, per la copertura di cinque posti di collaboratore professionale sanitario - fisioterapista (categoria D) a tempo indeterminato</p> <p>Concorso pubblico, per esami, per la copertura di due posti di collaboratore professionale assistente sociale (categoria D) a tempo indeterminato</p> <p>RIF GUCE 31/2015- SCAD. 21/5/2015 AZIENDA SANITARIA LOCALE – MILANO</p> <p>Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di un posto di Dirigente Architetto per il Dipartimento Prevenzione Medica</p> <p>RIF GUCE 34/20185- SCAD. 3/6/2015</p>	
<p style="text-align: center;">Bergamo e provincia</p> <p>COMUNE DI TREVIGLIO</p> <p>Selezione per l'assunzione mediante mobilita' esterna volontaria, di un agente di polizia locale - categoria C - a tempo pieno ed indeterminato, con riserva al personale proveniente dalle amministrazioni provinciali e dalle citta' metropolitane</p> <p>Selezione per l'assunzione mediante mobilita' esterna volontaria, di un collaboratore amministrativo - categoria B3 - a tempo pieno ed indeterminato, esclusivamente riservato ai dipendenti di Area Vasta province e citta' metropolitane.</p> <p>RIF GUCE 27/2015- SCAD. 7/5/2015</p>	
<p style="text-align: center;">Brescia e provincia</p> <p>COMUNE DI ROVATO</p> <p>Bando di mobilita' volontaria esclusivamente riservato al personale di ruolo degli enti di area vasta per la copertura di un posto di autista scuolabus - cat. B3, con patente D e Carta di Qualificazione Conducente (C.Q.C.).</p> <p>RIF GUCE 33/2015- SCAD. 28/5/2015</p>	
<p style="text-align: center;">Como e provincia</p>	
<p style="text-align: center;">Cremona e provincia</p> <p>AZIENDA OSPEDALIERA «OSPEDALE MAGGIORE» DI CREMA</p> <p>Avviso pubblico per il conferimento di incarichi quinquennali di direzione di struttura complessa - U.O. medicina generale - disciplina: medicina interna e U.O. riabilitazione cardiologica presidio ospedaliero di Rivolta D'Adda - disciplina: cardiologia.</p> <p>RIF GUCE 27/2015- SCAD. 7/5/2015</p>	
<p style="text-align: center;">Lecco e provincia</p> <p>COMUNE DI BARZIO</p>	

<p>Avviso esplorativo di mobilita' riservato esclusivamente al personale di ruolo degli enti di area vasta. RIF GUCE 34/2015- SCAD. 29/5/2015</p>	
<p style="text-align: center;">Lodi e provincia</p>	
<p style="text-align: center;">Mantova e provincia</p> <p>AZIENDA OSPEDALIERA «CARLO POMA» DI MANTOVA Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di 2 posti di collaboratore professionale sanitario - Terapista della neuro e psicomotricita' dell'eta' evolutiva (cat. D). RIF GUCE 26/2015- SCAD. 4/5/2015</p> <p>AZIENDA SANITARIA LOCALE DELLA PROVINCIA DI MANTOVA Avvisi pubblici di selezione, per titoli e colloquio, per il conferimento di incarichi quinquennali di direttore di varie strutture RIF GUCE 32/2015- SCAD. 25/5/2015</p> <p>COMUNE DI MOGLIA Selezione pubblica, per solo esami, per l'assunzione a tempo determinato di un agente di Polizia locale - categoria C, posizione economica C1. RIF GU 31/2015- SCAD. 21/5/2015</p>	
<p style="text-align: center;">Monza e provincia</p> <p>COMUNE DI MONZA Concorso pubblico, per titoli ed esami, per la formazione di graduatorie da cui attingere per l'affidamento di incarichi a termine e di breve durata nel profilo professionale di educatore/educatrice della prima infanzia - categoria C RIF GUCE 30/2015- SCAD. 18/5/2015</p>	
<p style="text-align: center;">Pavia e provincia</p>	
<p style="text-align: center;">Sondrio e provincia</p> <p>AZIENDA OSPEDALIERA DELLA VALTELLINA E DELLA VALCHIAVENNA – SONDRIO Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di un posto di dirigente medico - area medica e delle specialita' mediche - disciplina: malattie dell'apparato respiratorio RIF GUCE 27/2015- SCAD. 7/5/2015</p>	
<p style="text-align: center;">Varese e provincia</p> <p>AZIENDA OSPEDALIERA OSPEDALE DI CIRCOLO DI BUSTO ARSIZIO Avviso pubblico per il conferimento dell'incarico quinquennale di dirigente medico - direttore della Struttura complessa di medicina interna del Presidio ospedaliero di Tradate RIF GUCE 31/2015- SCAD. 21/5/2015</p> <p>AZIENDA OSPEDALIERA «S. ANTONIO ABATE» DI GALLARATE Avviso pubblico di selezione per il conferimento di incarico di durata quinquennale di un posto di dirigente delle professioni sanitarie</p>	

<p>infermieristiche, tecniche, della riabilitazione, della prevenzione e della professione di ostetrica - responsabile della struttura complessa SITRA (Servizio infermieristico tecnico riabilitativo aziendale) - ruolo sanitario RIF GUCE 34/2015- SCAD. 4/6/2015</p>	
	MARCHE
<p style="text-align: center;">Ancona e provincia</p> <p>AZIENDA PUBBLICA DI SERVIZI ALLA PERSONA «BENIAMINO FORLINI» - OFFIDA Concorso pubblico, per titoli ed esami, per la copertura di un posto di educatore - categoria giuridica C - a tempo indeterminato e a tempo parziale (24 ore settimanali). RIF GU 26/2015- SCAD.4/5/2015</p> <p>AZIENDA OSPEDALIERO-UNIVERSITARIA OSPEDALI RIUNITI «UMBERTO I - G.M. LANCISI - G. SALESII» DI ANCONA Selezione pubblica, per il conferimento, dell'incarico quinquennale di un dirigente medico - direttore della S.O.D. di chirurgia ricostruttiva e chirurgia della mano RIF GUCE 31/2015- SCAD. 21/5/2015</p> <p>AZIENDA OSPEDALIERO-UNIVERSITARIA OSPEDALI RIUNITI «UMBERTO I - G.M. LANCISI - G. SALESII» DI ANCONA Concorso pubblico, per il conferimento di un dirigente medico di nefrologia. RIF GUCE 34/2015- SCAD. 4/6/2015</p>	
<p>Ascoli Piceno e provincia</p>	
<p>AZIENDA SANITARIA UNICA REGIONALE AREA VASTA N. 4 DI FERMO Avviso pubblico per il conferimento di un incarico quinquennale di dirigente medico direttore di struttura complessa di medicina trasfusionale Avviso pubblico per il conferimento di un incarico quinquennale di dirigente medico direttore di struttura complessa di medicina fisica e riabilitazione. Concorso pubblico, per titoli ed esami, per la copertura di un posto di veterinario dirigente. RIF GUCE 30/2015- SCAD. 18/5/2015</p>	
<p>Macerata e provincia</p>	
<p>Pesaro- Urbino e provincia</p>	
<p>UNIVERSITA' DEL MOLISE Concorso pubblico, per titoli ed esami, riservato ai lavoratori disabili, ai sensi della legge n. 68/1999, per la copertura di un posto di personale da inquadrare nella categoria D, posizione economica D1, area tecnica, tecnico scientifica ed elaborazione dati, con rapporto di lavoro a tempo indeterminato. (COD. 2/2015) Concorso pubblico, per titoli ed esami, riservato ai lavoratori disabili, ai sensi della legge n. 68/1999, per la copertura di un posto di</p>	MOLISE

personale da inquadrare nella categoria D, posizione economica D1, area tecnica, tecnico scientifica ed elaborazione dati, con rapporto di lavoro a tempo indeterminato. (COD. 3/2015). RIF GUCE 21/2015- SCAD. 16/4/2015	
Campobasso e provincia	
Isernia e provincia	
AZIENDA SANITARIA LOCALE AL - REGIONE PIEMONTE Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di un posto di dirigente medico chirurgia generale. RIF GUCE 26/2015- SCAD. 4/5/2015	PIEMONTE
Torino e provincia	
Alessandria e provincia	
Asti e provincia	
Biella e provincia	
Cuneo e provincia AZIENDA SANITARIA LOCALE CN1 Concorso pubblico, per titoli ed esami, per l'assunzione a tempo indeterminato di un dirigente medico - disciplina di cardiologia RIF GU 26/2015- SCAD. 4/5/2015 AZIENDA OSPEDALIERA «S. CROCE E CARLE» DI CUNEO Concorso pubblico, per titoli ed esami, a quattro posti di dirigente medico di anestesia e rianimazione RIF GUCE 33/2015- SCAD. 28/5/2015	
Novara e provincia	
Verbania e provincia CASA DI RIPOSO «MAURIZIO MULLER» DI VERBANIA INTRA Concorso pubblico, per titoli ed esami, per la copertura di un posto di operatore addetto alla cucina e servizi generali - categoria B - posizione giuridica ed economica B1 a tempo pieno ed indeterminato RIF GUCE 27/2015- SCAD. 7/5/2015	
<i>Vercelli e provincia</i>	
Puglia assunzioni e tirocini Garanzia Giovani: 600 posti di	PUGLIA

lavoro

Nuove assunzioni e stage in Puglia con il programma Garanzia Giovani. Sono disponibili ben 600 posti di lavoro e tirocini per i **giovani fino a 29 anni**.

Di seguito vi presentiamo le **posizioni aperte** al momento per lavorare con Garanzia Giovani Puglia e **come candidarsi**.

IL PROGETTO

Youth Guarantee – Garanzia Giovani è un progetto europeo finalizzato a contrastare la disoccupazione giovanile, mediante l'attivazione di **iniziative, servizi e incentivi** che possano favorire la formazione ed il collocamento professionale dei giovani. Al Piano Europeo hanno aderito diversi Paesi, tra cui l'Italia, che si è impegnata a garantire ai **ragazzi under 30**, iscritti al programma, una valida offerta di lavoro o di formazione entro 4 mesi dall'inizio della disoccupazione o dall'uscita dal sistema d'istruzione formale, grazie ad attività mirate di di Accoglienza, Orientamento, Formazione, Accompagnamento al lavoro, Apprendistato, Tirocinio, Servizio civile, Sostegno all'autoimprenditorialità e Mobilità professionale nell'ambito dell'UE, e all'assegnazione di Bonus occupazionali per le aziende.

Nell'ambito del programma Garanzia Giovani, la **Regione Puglia** ha affidato all'**ATS Programma Sviluppo**, associazione temporanea di scopo composta da 57 partner, la responsabilità di accogliere le richieste dei giovani e gestire i servizi previsti dal progetto. Da questa iniziativa è nata una rete di **57 punti informativi**, distribuiti su tutto il territorio pugliese, tra le **province di Bari, BAT, Brindisi, Foggia, Lecce e Taranto**, ed un **portale web dedicato**, attraverso il quale è possibile prendere visione di tutte le

informazioni e delle opportunità di lavoro Garanzia Giovani.

GARANZIA GIOVANI PUGLIA ASSUNZIONI E STAGE

In Puglia son disponibili **numerosi posti di lavoro** per assunzioni e tirocini Garanzia Giovani, presso le imprese situate sul territorio regionale. Si tratta, per la maggior parte, di **stage retribuiti 450 Euro** al mese, di durata non superiore a **6 mesi**, ma sono diverse anche le **selezioni in corso** per altre tipologie di inserimento.

DESTINATARI

Le opportunità di lavoro Garanzia Giovani per assunzioni e tirocini in Puglia sono rivolte a candidati in possesso dei seguenti **requisiti**:

- cittadinanza italiana o straniera, purché in possesso di regolare permesso di soggiorno se necessario;
- residenza in Italia;
- età compresa tra **15** e i **29 anni**;
- essere disoccupati o inoccupati, non impegnati in percorsi scolastici o formativi.

PROFILI RICHIESTI

Sono davvero numerose le selezioni di personale attive. Ecco un breve elenco delle **figure ricercate** al momento e delle ultime offerte di lavoro pubblicate:

STAGE GARANZIA GIOVANI

- **Operatore dello spettacolo**, Taranto;
- **Addetti e Impiegati amministrativi**, Sogliano Cavour, Bari, Pulsano;
- **Aiuto pasticciere**, Galatina;
- **Pedagogista / Educatore**, Galatina;
- **Operai**, Aradeo, Monteroni, Galatina, Melpignano;
- **Addetti alla segreteria**, Galatina, Lecce, Copertino, Galatone;
- **Baristi**, Aradeo, Soletto, Taranto, Leporano;

- **Receptionist / Aiuto Estetista**, Aradeo;
- **Banconisti**, Aradeo, Neviano, Taranto, Manduria;
- **Addetto marketing / segreteria**, Nardò;
- **Aiuto Cuochi**, Galatina, Francavilla Fontana, Mesagne;
- **Addetto al confezionamento**, Aradeo;
- **Operatori Socio Sanitario OSS**, Galatina, Tricase, Alessano;
- **Biologi**, Galatina;
- **Educatori**, Galatina, Botrugno, Taranto;
- **Camerieri**, Galatina, Cutrofiano, Francavilla Fontana, Mesagne;
- **Educatorie / Animatore – Esperto lingue – Pedagogista**
- **Psicologo**, Corigliano d'Otranto;
- **Addetti alle vendite e Commessi**, Galatone, Seclì, Cutrofiano, Muro Leccese, Galatina, Francavilla Fontana, Pulsano, Taranto;
- **Addetto amministrativo / gestione vendite / magazzino**, Poggiardo;
- **Redattore testi**, Lecce;
- **Addetto lavorazione carni**, Aradeo;
- **Addetti amministrativi**, Lecce, Francavilla Fontana;
- **Receptionist**, Galatina, Mesagne, Brindisi;
- **Esperto mobilità sostenibile**, Casarano;
- **Addetto sviluppo ed elaborazione dati**, Corsi;
- **Aiuto Cuoco / Addetto alle vendite**, Melendugno;
- **Operatori Grafici**, Soleto, Taviano;
- **Aiuto pizzaioli**, Noha di Galatina, Galatina;
- **Grafici Pubblicitari**, Galatina, Lecce, Francavilla Fontana;
- **Accompagnatore turistico / Social media manager**, Lecce;
- **Parrucchieri e Aiuto Parrucchiere**, Galatina, Francavilla Fontana;
- **Ingegnere ambientale**, Lequile;
- **Aiuto cuoco / Cameriere**, Muro Leccese;
- **Estetiste**, Galatina, Pulsano, Taranto;
- **Animatori**, Botrugno, Castiglione, Tricase, Alessano;
- **Ausiliario**, Alessano;

- **SEO**, Lecce;
- **Progettista**, Ostuni;
- **Addetto all'editoria**, Francavilla Fontana;
- **Cura e gestione api / Cura e gestione animali / Silvicoltura / Uliveti**, Ostuni;
- **Pasticceri**, Mesagne;
- **Addetto al centro benessere**, Mesagne;
- **Bagnini**, Mesagne;
- **Collaboratore sportivo**, Brindisi;
- **Addetto sala / piani**, Brindisi;
- **Farmacista**, Brindisi;
- **Esperto web e social media marketing**, Gravina;
- **Sub Agente**, Bari;
- **Addetto call center**, Altamura;
- **Tecnico hardware e software telefonia**, Altamura;
- **Perito chimico / Tecnico della prevenzione nell'ambiente e nei luoghi di lavoro / Perito informatico**, Taranto;
- **Carrozziere / Meccanico**, Taranto;
- **Pubblicista**, Taranto;
- **Addetto contabile / Addetto alla logistica / Responsabile Marketing**, Taranto.

GARANZIA GIOVANI OPPORTUNITA' DI LAVORO

- **Autisti**, Andria;
- **Magazzinieri**, Andria;
- **Operai**, Andria;
- **Impiegati**, Andria;
- **Operai casari**, Andria;
- **Commessi**, Andria;
- **Manutentore elettrotecnico**, Lecce;
- **Campionarista**, Lecce;
- **Maitre**, Lecce;
- **Addetto call center inbound**, Lecce;
- **Addetto al collaudo**, Lecce;
- **Assistente ufficio gare e appalti**, Lecce;
- **Addetto robot saldatura**, Lecce;

- **Addetto gestione appalti**, Lecce;
- **Assistente tecnico gestione servizi ambientali**, Lecce;
- **Addetto alla contabilità generale**, Lecce;
- **Responsabile della logistica**, Lecce.

COME CANDIDARSI

Gli interessati alle future assunzioni e tirocini Garanzia Giovani e alle offerte di lavoro in Puglia possono candidarsi visitando la pagina dedicata alle **ricerche in corso** sul portale web dedicato a GG Puglia e registrandosi al progetto presso uno degli sportelli informativi attivati sul territorio pugliese, tra quelli elencati in **questa pagina**.

Bari e provincia

ENTE ECCLESIASTICO OSPEDALE GENERALE REGIONALE «F. MIULLI» DI ACQUAVIVA DELLE FONTI

Concorso pubblico per un posto di dirigente medico - disciplina di ortopedia e traumatologia

RIF GUCE 32/2015- SCAD. 25/5/2015

COMUNE DI BARI

Avviso di mobilita' esterna per la copertura di posizioni lavorative

RIF GUCE 34/2015- SCAD. 4/6/2015

RESPONASABILE MARKETING

LR Soccer Agency è alla ricerca del seguente profilo lavorativo:

Responsabile Marketing con che avrà il compito di occuparsi delle seguenti

mansioni;

-elaborazione di comunicati stampa

-rassegna stampa;

-gestione contenuti siti web aziendali;

-elaborazione ed inserimento contenuti;

-attività di social media marketing;

-gestione dei profili social dell'azienda;

Si richiede conoscenza del pacchetto Office, forte entusiasmo e spirito di iniziativa.

Inviare CV aggiornato al seguente indirizzo

ruggy87@hotmail.it

OPERATORI TELEFONICI

NETSI srl,

Agenzia Telecom Italia, per la propria sede a Bari

seleziona operatori telefonici

Si offre :

- pagamento con fisso + incentivi.

- possibilita' di crescita professionale.

Per contatti :

- Inviare curriculum a : rru@netsi.it

ADDETTO MARKETING

L'azienda Multi Service 2000, società di servizi alle imprese ricerca una figura che sia in grado di contattare clienti potenziali per cercare di acquisirli e di sviluppare il business attraverso attività di networking.

La risorsa sarà alle dirette dipendenze del Titolare e da egli sarà formato durante il periodo di prova.

Requisiti

- Titolo di studio minimo

Diploma o Laurea breve (3 anni)

Disponibilità immediata e full time

Età 18 - 35 anni

- Esperienza minima

Non richiesta

Gli interessati possono inviare il cv al seguente indirizzo

email: impresa.job@gmail.com

COLLABORATORI ASSICURATIVI

RPVoice, call center in collaborazione con i migliori players di mercato, seleziona nuovo personale da inserire nel proprio organico. Cerchiamo persone caratterialmente mature, positive, precise, flessibili, motivate e con ottime doti relazionali.

Il processo di selezione mirerà a valutare il profilo del candidato in base ai seguenti requisiti: competenze espressive linguistiche, predisposizione alle relazioni interpersonali e al lavoro in team, orientamento ai risultati e al raggiungimento degli obiettivi, buone capacità organizzative e di autonomia, competenze comunicative e di ascolto.

Il candidato ideale ha un titolo di studi superiore (diploma o laurea) in materie economiche/giuridiche o affini e ha maturato esperienza all'interno di realtà assicurative, ha una buona conoscenza del mondo assicurativo e finanziario. Una precedente esperienza di vendita e gestione del cliente costituirà titolo preferenziale.

COSA OFFRIAMO: Il candidato sarà introdotto all'interno di un percorso formativo strutturato al fine di accrescere le competenze tecniche e trasversali nel settore Assicurativo. L'inserimento in Azienda prevede la partecipazione ad un corso teorico in aula ed una successiva e continua formazione sul campo effettuata da parte del nostro Team.

ATTIVITA' PREVISTE : attività di consulenza rivolta a clienti in portafoglio e acquisiti, finalizzata alla vendita di soluzioni assicurative relative alla previdenza, agli investimenti e alla protezione del patrimonio di prodotti adeguati alle esigenze di protezione del singolo e della sua famiglia, analisi e fornitura di soluzioni ai rischi connessi agli eventi legati alla salute e alla non autosufficienza.

Orari di lavoro: part-time 9.00-13.00 /15.00-19.00 dal lunedì al venerdì

Sede di lavoro: Via Saverio Milella 2 bis - 70123 Bari

Inviare la propria candidatura a info@rpvoice.it con l'autorizzazione al trattamento dei dati personali. 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

Enea srl , Società di consulenza alle aziende, operante nel mondo della

vendita diretta aziendale per attività di acquisizione, gestione e sviluppo di

clientela per il settore business è alla ricerca di un consulente che si occupi della clientela in tutto il processo del servizio post vendita. Sarà una figura di riferimento per il cliente, per cui è richiesta una disponibilità full time, esperienza nel settore, diploma di maturità e una forte predisposizione con il pubblico.

E' preferibile avere età compresa tra i 18 e 35 anni.

Sede di lavoro Bari.

E' necessario inviare la propria candidatura al seguente indirizzo email:

inserimenti2014@gmail.com

PROMOTER

La ditta Famot, uno dei principali operatori italiani nella vendita di elettrodomestici ecosostenibili, è alla ricerca di rappresentanti per potenziare la rete vendita con la certezza di ottenere un guadagno immediato.

I punti di forza della nostra attività commerciale sono:

- Semplicità dell'offerta, nelle condizioni e nei prodotti;
- Prodotti brevettati ed esclusivi made in Italy;
- Prodotti interamente finanziati e condizioni di pagamento estremamente vantaggiose per i clienti;
- Provvigioni maggiorate e premi per il raggiungimento degli obiettivi;
- Supporto logistico;
- Call center aziendale per la raccolta e la scrematura di appuntamenti;
- Formazione per i venditori;

Nessun anticipo, investimento iniziale o spesa di alcun genere. Non è richiesta partita Iva.

Contatti: info@famot.it – www.famot.it

IMPIEGATI

Talea agenzia per il lavoro ricerca per Innova Puglia, azienda innovazione per la PA a Valenzano (BA), n. 2 profili amministrativo-contabili per attività di rendicontazione.

Mansioni: rendicontazione amministrativo-contabile di progetti secondo la vigente disciplina comunitaria, nazionale e regionale.

Requisiti: Laurea specialistica o magistrale o vecchio ordinamento in discipline economiche ed esperienza specifica di minimo un anno in attività di rendicontazione di progetti finanziati dai fondi comunitari FESR/FSE/FEASR e/o di controllo di gestione e/o di controllo contabile.

Competenze richieste: discipline e procedure di rendicontazione nell'ambito dei Fondi Comunitari, budget e controllo di gestione, contabilità e bilancio d'impresa, contabilità industriale, trattamento economico e contabilità del personale.

Offerta: somministrazione a tempo determinato (tre mesi circa) al quinto livello del CCNL Metalmeccanici (e buoni pasto), con orario settimanale full time di 38 ore.

Sede di lavoro: Valenzano (BA)

Inviare la propria candidatura a selezione@talealavoro.it indicando nell'oggetto il titolo della posizione

LAUREATI ECONOMIA

Eureka, centro di preparazione universitaria, seleziona laureati in ECONOMIA E COMMERCIO, con titolo acquisito presso l'Università

<p>di Bari, per attività di tutoraggio. La selezione è rivolta a residenti a Bari e provincia.CV a essepi2012@libero.it</p> <p>ESTETISTA MyBeauty center per apertura nuova sede cerca un'estetista specializzata, con terzo anno di specializzazione e esperienza pregressa nel settore Inviare c.v. a mybeautycenterbari@gmail.com</p> <p>COMPUTISTA IL QUADRATO SRL General Contract cerca COMPUTISTA COMMERCIALE con esperienza in redazione di capitolati e preventivi. Si richiede dinamismo e capacità di lavorare in team. Inviare curriculum vitae all'indirizzo: CV@ILQUADRATO.IT</p> <p>ARCHITETTO IL QUADRATO SRL - General Contract cerca ARCHITETTO con significativa esperienza in progettazione di interni ed arredamento, ottimo utilizzo CAD, esperienza in sviluppo esecutivi. Si richiede dinamismo e capacità di lavorare in team. Inviare curriculum vitae all'indirizzo CV@ILQUADRATO.IT</p> <p>IMPIEGATO Nuova offerta di lavoro nel campo della GDO in Puglia, in provincia di Bari. Una importante azienda che opera a Bari nel settore della Grande Distribuzione – Employee Services, ha incaricato l’Agenzia MediaService S.r.l. di ricercare cinque Impiegati full-time. Il candidato selezionato si occuperà della gestione e assistenza di portafoglio clienti già acquisiti e/o gestione d’ufficio. I principali requisiti richiesti per rispondere all’annuncio di lavoro: <ul style="list-style-type: none"> • diploma di maturità; • buona dialettica, buona capacità comunicativa, flessibilità e iniziativa; La sede di lavoro è a Bari (BA). La risorsa selezionata sarà assunta con un contratto di lavoro full-time a tempo determinato. Per candidarsi inviare Curriculum Vitae al seguente indirizzo: selezioni.bari2015@gmail.com</p>	
<p style="text-align: center;">Barletta-andra-trani e provincia</p> <p>PROMOTER La ditta Famot, uno dei principali operatori italiani nella vendita di elettrodomestici ecosostenibili, è alla ricerca di rappresentanti per potenziare la rete vendita con la certezza di ottenere un guadagno immediato. I punti di forza della nostra attività commerciale sono: <ul style="list-style-type: none"> - Semplicità dell’offerta, nelle condizioni e nei prodotti; - Prodotti brevettati ed esclusivi made in Italy; - Prodotti interamente finanziati e condizioni di pagamento estremamente vantaggiose per i clienti; - Provvigioni maggiorate e premi per il raggiungimento degli obiettivi; - Supporto logistico; - Call center aziendale per la raccolta e la scrematura di appuntamenti; - Formazione per i venditori; Nessun anticipo, investimento iniziale o spesa di alcun genere. Non è richiesta partita Iva.</p>	

Contatti: info@famot.it – www.famot.it

CAPO AREA

LENERGIA, affermata azienda fornitrice diretta di energia elettrica e gas, forte dell'esperienza acquisita nell'ambito dei servizi alle imprese, sta ampliando la sua rete commerciale distribuendosi in modo capillare su tutto il territorio nazionale.

A tal fine ricerca: CAPO AREA da impiegare sulla provincia di residenza.

Le mansioni della posizione da ricoprire :

- reclutamento e affiancamento di nuove risorse con il supporto dell'azienda ;
- verifica della produzione;
- promozione dei servizi offerti dalla società presso il segmento business.

Caratteristiche richieste:

- provenienza dal settore dei servizi alle imprese,
- ottime attitudini relazionali,
- talento negoziale,
- indole proattiva,
- orientamento all'obiettivo;

Trattamento Economico e Benefit: da concordare in sede:

Inviare la propria candidatura all'indirizzo di posta elettronica:

personale@lenergia.eu

RESPONSABILE FITNESS

La SunriseAnimation assume veri professionisti del FITNESS:

istruttori aerobica

istruttori acqua gim

istruttori zumba

... e qualunque altra disciplina ti senti di proporre a chi è in vacanza!

Assunzione con regolare contratto di lavoro a tempo determinato.

Contattaci e inviaci il tuo Curriculum Vitae

SUNRISE ANIMATION SRL

P.IVA 05011550653

Tel 3384993035

stagesunriseanimation@gmail.com

CONSULENTI

Primaria agenzia di multiservizi dedicati alle imprese, in continua espansione, ricerca anche per lo start up di nuovi progetti, nuove figure di agenti di vendita.

Offriamo quindi a tutti i nostri venditori un portafoglio ampio e ricco di opportunità economiche

Requisiti richiesti:

- Diploma di Maturità
- Esperienza nel ruolo di agente ,procacciatore e/o venditore esterno
- Spirito commerciale ed imprenditoriale
- Capacità di pianificazione e organizzazione dell'attività lavorativa
- Possesso di mezzo proprio

Offriamo:

- Programma di formazione iniziale e continua
- Piani economici di sicuro interesse
- Gare mensili e trimestrali

- Fisso mensile + provvigioni ed incentivi

Le risorse interessate possono inviare il curriculum all'indirizzo:
flashmarketing@virgilio.it

ADDETTI ESAZIONE

Società di recupero crediti in forte espansione che annualmente gestisce circa 90.000 pratiche, ricerca, agenti addetti all'esazione domiciliare stragiudiziale, preferibilmente provenienti dal settore, ed offre: provvigioni ai massimi livelli di mercato; attribuzione delle competenze immediata su tutti gli effetti acquisiti, senza l'attesa del buon fine e senza alcun addebito alcuno nell'eventualità di insoluti;

possibilità di crescita professionale.

Ricerchiamo addetti in tutta la Regione.

Chi fosse interessato può inviare un curriculum vitae rispondendo all'annuncio o chiamando il
388 3431428.

OPERATORI TELESELLING

Mid Center società operante nel settore cerca Operatori telefonici part - full

time dai 19 ai 45 anni con Esperienza nel teleselling per vendita prodotti Fastweb residenziale

Si cercano persone fortemente motivate

L attività da svolgere propone la vendita di prodotti Fastweb

Turni part time o full time di 4 o 8 ore giorno da svolgere nella sede di Barletta con Retribuzione fissa di € 500 + Bonus sulle attività, Netti mensili,

utilizzando cuffie e pc

Turni dalle 12 alle 21 - Si richiede utilizzo del pc - buona dialettica - lavoro in gruppo

Inviare curriculum a curriculum_midcenter@libero.it inserendo nell' Oggetto

FASTWEB Teleselling

INFORMATORE

SHEDIR PHARMA s.r.l. cerca informatori medico scientifici per la provincia di Barletta 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 inviare il CV all'indirizzo di posta elettronica: risorseumane@shedirpharma.com.

Sito internet: www.shedirpharma.com

MANAGER

REQUISITI NECESSARI PER CANDIDARSI AL RUOLO:

- Esperienza nella vendita business di servizi di telefonia fissa e mobile.
- Capacità di gestione delle risorse umane e organizzazione del lavoro.
- Determinazione al raggiungimento degli obiettivi.
- Motivazione e passione per il ruolo commerciale.

PRICIPALI COMPITI DEL CANDIDATO:

- Recruiting e inserimento nuove risorse.
- Supporto commerciale e motivazionale.

<p>- Controllo rete vendita e relativa reportistica.</p> <p>SI OFFRE:</p> <ul style="list-style-type: none"> - Compensi provvigionali ai più alti livelli del settore. - Percorso certificazione Vodafone e possibilità di carriera. - Appuntamenti prefissati. - Supporto divisione recruiting. - Supporto back office interno e software online. - Inquadramento a norma di legge e/o Enasarco. <p>Si invitano i candidati interessati (e in possesso dei requisiti necessari) ad inviare il proprio curriculum vitae, corredato dall'autorizzazione al trattamento dei dati personali, via e-mail a: selezionagenti@vodafone.it</p>	
<p style="text-align: center;">Brindisi e provincia</p> <p>AGENTI</p> <p>LENERGIA, azienda in espansione, fornitrice diretta di energia elettrica e gas dal 2010, è costantemente impegnata nell'acquisizione di sempre più vaste quote di mercato</p> <p>A tal fine ricerca:</p> <p>AGENZIE interessate al settore di riferimento anche già operanti nel settore dei servizi alle imprese (telefonia; energia etc..)</p> <p>NUCLEI OPERATIVI anche in fase di formazione e interessati a crescere con il supporto dell'azienda.</p> <p>Offre:</p> <ul style="list-style-type: none"> • Provvigioni sulle nuove acquisizioni; • Provvigioni sulla clientela acquisita anche oltre la durata del rapporto di agenzia; • Premi di produzione; • Assistenza nell'attività di recruiting; • Mandato diretto di agenzia; • Trattamento Enasarco. <p>Se interessati potete inviare Vostri riferimenti all'indirizzo di posta elettronica : personale@lenegia.eu</p> <p>PROCACCIATORI</p> <p>Meta Energia ricerca nuove strutture con cui intraprendere un rapporto di lavoro a tempo indeterminato.</p> <p>Ricerchiamo :</p> <ul style="list-style-type: none"> - Reti di vendita con almeno 5 agenti - call center avviati e/o da avviare <p>Offriamo :</p> <ul style="list-style-type: none"> - Mandati - software e crm - liste profilate e scontrate al fub - back- office qualificato sempre disponibile - formazione on site e web - portale dedicato per inserimento e monitoraggi - provvigioni ai massimi livelli di mercato - bonus e canvass - pagamenti veloci e trasparenti <p>Qualita' specializzazione ed assistenza ai massimi livelli sono le basi che impieghiamo ogni giorno affinche i nostri Partners si sentano sempre piu parte integrante della nostra vita aziendale.</p> <p>Insieme siamo un'azienda che esprime sicurezza e soddisfazioni e</p>	

abbiamo deciso di portare ai livelli massimi di mercato le strutture che ci danno fiducia e che iniziano un percorso a tempo indeterminato insieme a Noi. Non esitate a contattarci anche solo per il piacere di conoscervi
Per contatti 388-8674017 - 0774357606 – trademetaenergia@libero.it
ESTETISTA

Centro estetico di nuova apertura ricerca estetista qualificata, con esperienza lavorativa nel settore... Si richiede max professionalità, esperienza in trucco, ricostruzione in gel e semi permanente, massaggi... se seriamente interessati inviare curriculum con foto all indirizzo mail centroesteticoemyluna@gmail.com

PROGRAMMATORE

SoftBoom S.r.l. società giovane e dinamica che fa dell'innovazione la chiave per il successo, cerca giovani programmatori da inserire nei team di sviluppo delle proprie applicazioni in ambito Web e mobile.

I candidati ideali sono giovani laureati in possesso di diploma di laurea triennale o di specializzazione in discipline tecniche (si prendono in considerazione anche non laureati con esperienza) di età inferiore ai 30 anni.

La posizione richiede:

- Ottima conoscenza del linguaggio PHP e JavaScript e l'uso di Framework
 - Buona conoscenza dei principi di progettazione Object-Oriented (PHP)
- E' gradito inoltre un buon gusto estetico per la creazione grafica web e una discreta conoscenza della lingua inglese.

Completano il profilo: entusiasmo, proattività, professionalità ed una buona dose di motivazione e di predisposizione al lavoro in team.

Per candidarsi inviare il proprio Curriculum Vitae aggiornato in formato PDF all'indirizzo mail: info@softboom.it citando nell'oggetto 'ANALISTA PROGRAMMATORE'.

CHEF

atena di tre Resort 5 Stelle in provincia di Brindisi ricerca un Head Chef.

La ricerca in dettaglio:

La risorsa riporta direttamente al Restaurant Manager e si occupa di: aiutare a monitorare costantemente il ristorante; preparare menu per matrimoni e clienti dell'albergo; contribuire ad assicurare un'adeguata dotazione di personale per coprire il business; garantire che la squadra dia ospitalità esemplare al cliente in ogni momento; garantire che gli ordini di cibo e bevande siano serviti prontamente secondo lo standard dell'albergo; garantire che le entrate siano massimizzate attraverso la corretta fatturazione e le procedure contabili; trovare delle soluzioni costruttive e vantaggiose per qualsiasi problema; stabilire e mantenere rigide procedure di sicurezza all'interno del reparto, segnalando ogni potenziale rischio al Restaurant Manager; garantire che le procedure di comunicazione siano efficaci ed efficienti in modo che standard del servizio siano sempre ai livelli dell'albergo. Il candidato è in grado di agire con iniziativa, di intraprendere particolari carichi di lavoro, anche al di fuori della normale routine giornaliera o settimanale, ma pur sempre all'interno della propria posizione e su richiesta del Restaurant Manager; è proattivo nel soddisfare le aspettative degli ospiti.

Sede di lavoro: Provincia di Brindisi.

Si prega di inviare il proprio CV all'indirizzo:

cosimo.conserva@hotmail.it

AUTISTA

Per azienda cliente, operante nel settore metalmeccanico, selezioniamo un AUTISTA

Requisiti: pregressa esperienza come autista; possesso patente C; possesso abilitazione CP6

Luogo di lavoro: Brindisi

Tipologia contrattuale: iniziale contratto di somministrazione a tempo determinato.

La ricerca ha carattere d'urgenza

Per candidarsi all'annuncio occorre allegare CV alla mail:

info.brindisi@etjca.it usando il riferimento AUT. C -AB.CP6

OPEARTORI CONTACT CENTER

Per incremento organico nella sede operativa di FRANCAVILLA FONTANA (Br), selezioniamo operatori contact center con orari flessibili dalle 12,00 alle 21,00, per attività su Clienti di primaria importanza nel settore Telecomunicazioni. Il profilo ideale è dotato di ottima dialettica e grande capacità di ascolto. Necessario l'utilizzo del pc, richiesta serietà, disciplina, motivazione e disponibilità immediata. Sono in particolare gradite candidature che abbiano maturato esperienza di vendita.

È previsto un corso di formazione teorica e pratica e di seguito

l'inserimento con regolare contratto strutturato con elevato fisso mensile più provvigioni e incentivi.

Garantiamo un ambiente giovane e stimolante con continuo supporto all'attività.

Inviare Cv via mail a mina.missere@grupповestena.it

Per informazioni 3662269757

Foggia e provincia

AZIENDA OSPEDALIERO-UNIVERSITARIA OSPEDALI RIUNITI DI FOGGIA

Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico nella disciplina di medicina nucleare e un posto di dirigente medico nella disciplina di oncologia

RIF GUCE 33/2015- SCAD. 28/5/2015

PROMOTER

La ditta Famot, uno dei principali operatori italiani nella vendita di elettrodomestici ecosostenibili, è alla ricerca di rappresentanti per potenziare la rete vendita con la certezza di ottenere un guadagno immediato.

I punti di forza della nostra attività commerciale sono:

- Semplicità dell'offerta, nelle condizioni e nei prodotti;
- Prodotti brevettati ed esclusivi made in Italy;
- Prodotti interamente finanziati e condizioni di pagamento estremamente vantaggiose per i clienti;
- Provvigioni maggiorate e premi per il raggiungimento degli obiettivi;
- Supporto logistico;
- Call center aziendale per la raccolta e la scrematura di appuntamenti;
- Formazione per i venditori;

Nessun anticipo, investimento iniziale o spesa di alcun genere. Non è

richiesta partita Iva.

Contatti: info@famot.it – www.famot.it

AGENTI

Consulenti Commerciali JONISAN (RIF.01)

Si ricerca con urgenza nelle province di LE-BR-TA-BA-FG, per azienda in fase di start-up

agente/venditore per la vendita di prodotti medicali settore odontoiatrico.

Si desidera entrare in contatto con persone motivate a crescere professionalmente e personalmente ed orientate a lavorare per obiettivi.

Il candidato ideale è una persona brillante e determinata che possiede forti doti comunicative ed una spiccata attitudine ai rapporti interpersonali, unita ad una forte propensione al raggiungimento di obiettivi.

Si richiede:

- Diploma o Laurea;
- Serietà e motivazione al raggiungimento degli obiettivi;
- Autovettura propria;
- Mobilità sulla zona di competenza;
- Partita Iva o disponibilità ad aprirla.

Si offre:

- sistema provvigionale ai più alti valori di mercato, con incentivi e premi;
- formazione costante in un ambiente giovane e dinamico;
- piani di crescita capaci di soddisfare le ambizioni di ogni venditore;
- concrete possibilità di carriera;
- marchio ad elevata riconoscibilità.

I candidati interessati possono inviare il curriculum vitae e l'autorizzazione al trattamento dei dati personali preferibilmente via e-mail a: selezioni@jonisan.com

WEB MASTER

Ricerchiamo Webmaster esperto in Grafica.

Si offre fisso e inquadramento come per legge

Si richiede capacità ed esperienza nel settore.

L'aspirante dovrà essere residente nel comune di San Severo (FG).

Inviare curriculum a confcontribuentitalia@gmail.com

AMBOSESSI

FUTURWEB SPA per la propria sede di Foggia ricerca collaboratori commerciali.

Sei una persona intraprendente che ama lavorare in gruppo e mettersi alla prova? Possiedi ambizione, tenacia ed una buona proprietà di linguaggio?

Se ritieni di avere queste caratteristiche unisciti a noi!

Ricerchiamo collaboratori da inserire nella nostra struttura per la distribuzione, promozione gestione risorse umane.

Si offre formazione, provvigioni ed incentivi tra i più elevati del mercato, un ambiente giovane e dinamico e possibilità di crescita all'interno dell'azienda.

Gli interessati potranno inviare il proprio curriculum vitae dando autorizzazione

al trattamento dei dati personali (D.Lgs 196/03), al seguente indirizzo mail:

selezioni.foggia@futurwebonline.it 6431.

AGENTE

FULL SRL , partner diretto Enel , ricerca su tutto il territorio nazionale agenti singoli già inseriti nel mercato , o subagenzie/team di almeno 2 agenti che abbiano reali motivazioni di crescita, che siano in grado di sapersi organizzare il proprio lavoro e che siano determinati nel condividere i nostri obiettivi.

Offre:

- Back office qualificato dedicato, report settimanali, monitoraggio continuo della produzione;
- Provvigioni come da mandato Enel e benefit con premi mensili ;
- Apertura filiale con contributo start up elevati compensi;
- Supporto economico auto aziendale;
- Percorso di formazione sia tecnica che commerciale costante Enel, con relativo codice consulente certificato Enel;
- Pubblicità su media nazionali e locali tv e spedizione di tutto il materiale necessario;
- Appuntamenti

Portafoglio prodotti:

- Tariffe luce e gas e aggiornamenti tariffe ai già clienti
- Efficienza energetica rateizzata in bolletta a tasso 0 : led, caldaie , condizionatori, fotovoltaici, solare termico, scaldacqua a pompa di calore ecc

Verranno valutate con attenzione tutte le candidature pervenute, costituirà titolo preferenziale la pregressa esperienza in settori analoghi.

Inviare candidatura e cv a : logisticacommerciale@libero.it
o chiamare 347-10-35-498

Lecce e provincia

COMUNE DI MONTERONI DI LECCE

Selezione pubblica per la copertura di due posti di istruttore tecnico cat. C da assegnare al Settore servizi alla Citta' mediante mobilita' volontaria riservata al personale di ruolo degli enti di area vasta (Province e Citta' Metropolitane).

RIF GUCE 33/2015- SCAD. 28/5/2015

OPERATORI CALL CENTER

Gruppo Aurora, Azienda nazionale, leader nel campo delle nuove tecnologie, seleziona per la sede di Lecce operatori da inserire in organico per campagna teleselling part-time.

La ricerca è rivolta a candidati di entrambi i sessi con disponibilità immediata, capacità di lavorare in gruppo e per obiettivi, versatilità, buona dizione, spiccate doti comunicative e buon utilizzo del pc.

Compenso fisso mensile euro 400,00 più provvigioni

Mail: segreterialecce@aurorajonica.com

OPERATORI

Società di servizi a Lecce, seleziona OPERATORI PER SUPPORTO ALLA CLIENTELA.

L' Addetto al customer care è un esperto nell'assistenza e nella soddisfazione del cliente

gestendo i flussi comunicativi per quanto riguarda le informazioni sui

vari ordini e il loro avanzamento.

Per svolgere questo mestiere è necessario essere dotati di buone capacità relazionali, assertive e comunicative, soprattutto nella gestione del rapporto con i clienti. Sono utili anche l'attitudine al problem solving e spiccate doti diplomatiche, richieste nella risoluzione delle controversie e dei reclami da parte del cliente.

Costituirà titolo preferenziale la disponibilità immediata. Se interessati, inviare curriculum vitae a assunzioni.lecce@virgilio.it

IMPIEGATI

Negoziato situato nel Centro Commerciale Ipercoop di Lecce - seleziona per ampliamento organico impiegati e commessi con o senza esperienza da inserire nel punto vendita commerciale.

I candidati con cui vogliamo entrare in contatto devono presentare i seguenti requisiti

- SPICcate DOTI COMUNICATIVE E RELAZIONALI

- voglia di lavorare in un ambiente dinamico e giovanile a contatto con la clientela.

- disponibilità lavorativa dal lunedì al sabato dalle ore 8,30 alle 13,00 e dalle 16,00 alle 19,30

con un giorno stabilito libero.

- Scuola dell'obbligo

- max 35 anni di età - minimo 18

- Bella presenza e responsabilità

- Buona dialettica ed educazione

Si offre inquadramento a norma di legge e per le persone più ambiziose, opportunità di crescita professionale in azienda con mansione di responsabile del personale.

Per candidarsi inviare cv completo di numero di telefono con adesione al trattamento dei dati personali all'indirizzo lecce.assume@virgilio.it

RAGAZZO SALA

Agriturismo Grotta dei Cervi

Porto Badisco-Otranto

Strada Provinciale 87 - km8,700m

Cerca n.2 ragazze per la sala ristorante della propria Osteria.

Possibilità di pernottare in campeggio.

Per info:

340.3182406

368.3826763

info@grottadeicervi.com

PIZZAIOLO

DELICE SRLS a LECCE, cerca pizzaiolo con esperienza certificata, per informazioni chiamare al 3200175996 e chiedere di Tiziano.

OPERATORI SANITARI

Per servizio di assistenza domiciliare si seleziona un/una oss si richiede residenza o domicilio nei pressi del comune di spongano. Inviare curriculum vitae e professionale con attestato oss a:

selezioneoss2015@libero.it solo se interessati no perditempo.

AGENTI IMMOBILIARI

Gruppo Del Monte Immobiliare, Punto Vendita Affiliato di Lecce, per ampliamento organico, seleziona agenti immobiliari ambosessi, di età compresa tra i 25 e i 40 anni, con patentino, partita iva e automuniti.

<p>Si offre operatività su tutto il territorio (non vi sono limiti di zona), gestione pacchetto immobili, fisso mensile più provvigioni. Si richiede: massima serietà, ambizione, bella presenza, ottima dialettica e predisposizione ai rapporti interpersonali. Inviare CV a lecce@gruppodelmonteimmobiliare.it o telefonare allo 0832.523299.</p> <p>OPERATORI CALL CENTER Agenzia Business 3 Gallipoli Agenzia Business Partner H3G Cerca operatrici/ori per nuova apertura Call center a Gallipoli (Lecce) Requisiti Richiesti: -disponibilità immediata -no perditempo Offresi fisso mensile Inviare Curriculum: - Fax 0836_1950178 - E-mail idealservice@agenziatre.com</p> <p>OPERAIE si cercano sarte esperte nell'uso delle macchine da cucire ,macchine lineari taglia cuci e stiro.tel 0833506854</p>	
<p style="text-align: center;">Taranto e provincia</p> <p>AZIENDA SANITARIA LOCALE DI TARANTO Riapertura dei termini del concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato, di n. 15 posti di tecnico di radiologia medica Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato, di n. 2 posti di dirigente medico disciplina neonatologia. RIF GUCE 32/2015- SCAD. 25/5/2015</p> <p>AZIENDA SANITARIA LOCALE DI TARANTO Avviso pubblico per il conferimento di un incarico di dirigente medico direttore della struttura complessa di direzione medica del P.O. Centrale RIF GUCE 34/2015- SCAD. 4/6/2015</p> <p>AGENTI Ricerchiamo agenti/venditori anche con miinima esperienza per azienda leader nel settore energetico. Gestione ufficio e vendite, garantiti auto aziendale e fisso mensile, con pagamento settimanale, oltre alla totale tracciabilità dei contratti con codice personale. Per informazioni inviare curriculum a crisufamoso@virgilio.it o chiamare il numero 345 7204867.</p> <p>OPERATORI MARKETING La nostra azienda WAVEON SRL - AGENZIA VODAFONE BUSINESS ricerca per la sede di Taranto n. 4 telefonisti per attività di teleselling . Part Time h 09:00-13:00 e 14:30-18:30 da lun al ven Si richiede: buona dialettica, buona cultura, capacità comunicative, serietà e determinazione. E' necessaria esperienza pregressa nel settore, automuniti (zona non collegata con i mezzi pubblici) Si offre: Formazione gratuita, fisso mensile garantito , più incentivi al raggiungimento degli obbiettivi. Pagamenti puntuali. Inviare curriculum vitae dettagliato e solo se in possesso dei requisiti</p>	

richiesti a teresa.camarda@waveonitalia.it

GRAFCIHE

Tipografia in Taranto cerca ragazze, grafiche pubblicitarie, addette alla: realizzazione grafica, sponsorizzazione servizi, offerte promozionali, ricerca nuovi clienti, gestione clienti, ordini, fatturazioni, fidelizzazioni nuovi clienti, gestione sito, lavoro manuale di stampe in genere ecc info inviare cv con foto a investimenti2012@gmail.com tel 345.2583220

PERSONALE

Avviato studio professionale in Taranto, seleziona collaboratrice di studio, anche di colore, con i seguenti requisiti indiscutibili ed essenziali: esperienza lavorativa acquisita presso altri studi con mansioni di segretaria e addetta alla contabilità, energica, elegante e di buon aspetto, ottima cultura, in possesso almeno di diploma di scuola media superiore, capacità organizzativa. Disponibilità immediata. Contattare il seguente numero telefonico dopo le 20.00 solo se interessate e in possesso dei requisiti sopra richiesti: 328 5320232.

COLLABORATORI ASSICURATIVI

In vista delle nuove aperture di subagenzie nella provincia di Taranto, l'Agenzia Generali divisione INA ASSITALIA di Gioia Del Colle seleziona e forma personale diplomato o laureato da inserire nel proprio reparto commerciale e nella gestione formativa del personale.

Formazione tecnica e pratica a carico dell'azienda.

Forti incentivi economici e di crescita professionale.

Inserimento immediato solo full time.

Durata contrattuale tempo indeterminato (mandato di agenzia con fisso+provvigioni+incentivi)

Costituisce requisito fondamentale il domicilio nelle zone di Massafra, Palagiano, Palagianello, Ginosa, Ginosa Marina, Castellaneta

INGEGNERE MECCANICO

Per azienda di produzione selezioniamo un INGEGNERE MECCANICO JUNIOR

Requisiti: laurea triennale o specialistica preferibilmente in Ingegneria Meccanica,

Requisiti: buona conoscenza della lingua inglese, a livello orale, comprensione scritta e di gestione documenti tecnici.

- gradita esperienza nei cicli di lavoro, metodologia, tempi e metodi e materiali compositi.

Sono gradite doti relazionali e comunicative, flessibilità, dinamicità e determinazione

Il candidato dovrà supportare la produzione

Luogo di lavoro: Taranto e provincia

Orario di lavoro: full time

Tipologia contrattuale: da definire

Per candidarsi inviare CV a info.brindisi@etjca.it

OPERATORI CALL CENTER

M&M s. n. c., società operante nel settore delle telecomunicazioni, ricerca operatori call center per attività di telemarketing. si offre: -fisso garantito più provvigioni; -gare mensili per incentivare la produzione; -ambiente giovane e dinamico;-corso di formazione con assunzione e affiancamento costante. Si richiede: -massima professionalità e

<p>precisione negli orari di lavoro; -entusiasmo per il raggiungimento degli obiettivi settimanali e mensili; -non necessita esperienza nel settore call center. Ai fini di una vostra candidatura verranno visualizzati i CV con recapiti telefonici ai fini di un colloquio in sede. Gli interessati possono inviare curriculum vitae a: mem2013@libero.it oppure presentarlo presso la sede di Taranto in piazza Dante 31</p>	
	SARDEGNA
Cagliari e provincia	
Carbonia-iglesias e provincia	
Medio campidano e provincia	
Nuoro e provincia	
Ogliastra e provincia	
<p>COMUNE DI TERTENIA Mobilita' volontaria, ai sensi del comma 424, dell'articolo 1, della legge 23 dicembre 2014, n. 190, riservata esclusivamente al personale di area vasta, per la copertura di un posto di istruttore amministrativo-contabile, categoria giuridica C, a tempo pieno ed indeterminato RIF GUCE 31/2015- SCAD. 21/5/2015</p>	
<p style="text-align: center;">Olbia-tempio e provincia</p> <p>AZIENDA SANITARIA LOCALE N. 2 DI OLBIA Avviso di mobilita' regionale ed interregionale, compartimentale (Aziende ed enti del servizio sanitario nazionale) ed intercompartimentale, per titoli e colloquio, per la copertura a tempo pieno ed indeterminato di un posto di dirigente medico nella disciplina di oftalmologia RIF GUCE 27/2015- SCAD. 7/5/2015</p>	
<p style="text-align: center;">Oristano e provincia</p> <p>COMUNE DI ZERFALIU Procedura di mobilita', per titoli e colloquio, per la copertura a tempo pieno ed indeterminato di un posto di istruttore direttivo amministrativo - categoria D/1, riservato al personale di ruolo delle province e citta' metropolitane RIF GUCE 30/2015- SCAD. 8/5/2015</p>	
Sassari e provincia	
<p>Kalorgas Siciliana cerca 100 Venditori in tutta Italia</p> <p>Nuove opportunità di lavoro per Venditori nel settore dell'energia. Kalorgas Siciliana ha aperto le selezioni per oltre 100 diplomati per assunzioni in tutta</p>	SICILIA

Italia.

KALORGAS SICILIANA ASSUNZIONI PER VENDITORI

La notizia è stata diffusa dall'azienda stessa, attraverso un recente comunicato che illustra il **nuovo piano assunzioni** in Italia. La società attiva nel settore energetico ha aperto, infatti, un **maxi recruiting** in tutta Italia, per la copertura di oltre 100 posti di lavoro per Venditori, al fine di potenziare la struttura commerciale sul territorio nazionale.

Le opportunità di lavoro per **Consulenti di vendita** prevedono l'inserimento mediante **contratto di agenzia**, che prevede anche un anticipo provvigionale. "Alle risorse selezionate – ha dichiarato **Giuseppe Foderà**, AD del Gruppo – saranno offerti contratti di agenzia e la possibilità di usufruire di un anticipo provvigionale per il periodo di start up".

Quali sono le figure ricercate? Le assunzioni previste sono almeno 100 e i candidati ideali hanno un'età compresa tra i **18 ai 60 anni**, un **diploma** di scuola superiore ed un'esperienza minima in ambito vendite.

ITER DI SELEZIONE

Le selezioni per diplomati saranno articolate in diverse fasi, a partire dalla **valutazione** delle **candidature** pervenute, e prevedono un primo **colloquio telefonico**, a carattere conoscitivo e valutativo, ed un successivo **incontro individuale**, finalizzato all'assunzione.

L'AZIENDA

Kalorgas Siciliana srl è un'azienda, con sede in Via Nino Buccellato, 8 – 90124 Castellammare del Golfo (Trapani), nata nel 2004, che opera nell'ambito della fornitura di Gpl, sia in serbatoi che in bombole, e Metano. La società offre diversi **servizi** ai propri clienti, dalla progettazione e realizzazione degli impianti, all'assistenza post vendita, alla

predisposizione delle pratiche per le autorizzazioni necessarie, alla consulenza per il risparmio energetico, sui bruciatori e sul passaggio dal gasolio al Gpl o al Metano, o dal Gpl al Metano.

CANDIDATURE

Gli interessati alle future assunzioni Kalorgas e alle offerte di lavoro per Venditori possono candidarsi inviando il CV per mail, all'indirizzo di posta elettronica selezioni@kalorgassiciliana.it, o visitando la pagina dedicata alle **carriere e selezioni** del gruppo (Kalorgas Lavora con noi) e registrando il curriculum vitae nell'apposito form online.

Palermo e provincia

AZIENDA OSPEDALIERA UNIVERSITARIA «PAOLO GIACCONE» DI PALERMO

Concorso pubblico, per titoli ed esami, per la formazione di una graduatoria riguardante l'attribuzione di incarichi per eventuali supplenze, sostituzioni o assegnazioni temporanee di personale dirigente farmacista, specialista in farmacia ospedaliera, da assumere con contratto a tempo pieno e determinato in ragione della durata prevista per il rimpiazzo, per l'avvicendamento o l'assegnazione temporanea del personale farmacista in servizio presso l'A.O.U.P. momentaneamente assente
RIF GUCE 26/2015- SCAD. 4/5/2015

FUD: 50 assunzioni a Palermo, come candidarsi

Nuove opportunità di **lavoro** in **Sicilia** nel settore della **ristorazione**. Fud apre a Palermo e prevede 50 assunzioni nel nuovo ristorante.

Ecco tutte le **informazioni** e come candidarsi.

FUD ASSUNZIONI NEL NUOVO RISTORANTE

Fud è un brand attivo nella ristorazione, creato da **Andrea Graziano**, imprenditore, sommelier e gourmet siciliano,

proprietario anche del ristorante Sale Art Café, presente in Sicilia con la **Bottega Sicula di Catania**. Il marchio si contraddistingue per lo stile informale e divertente della paninetteria siciliana, dove è possibile gustare hamburger, panini, pizza e taglieri con delizie gastronomiche, e per la scelta di offrire un'**opportunità di lavoro** ai giovani siciliani e a rifugiati politici, disagiati ed ex detenuti, impiegati attraverso progetti di recupero sociale.

Si tratta di un **modello ristorativo** basato sul rapporto con **produttori** e **artigianilocali**, con cui si è creato un network che coinvolge circa 50 soggetti, e sulla scorta del successo della bottega catanese Graziano ha deciso di aprire un **nuovo ristorante a Palermo**. La notizia è stata ripresa da varie testate giornalistiche e stando a quanto riportato dalla stampa il Fud palermitano aprirà nella **stagione estiva**, nei pressi del Teatro Massimo, e porterà alla creazione di 50 posti di lavoro in Sicilia.

In vista dell'apertura del nuovo locale, infatti, il brand ha lanciato una **campagna direcruiting** per assunzioni a Palermo, rivolta a candidati interessati a lavorare nel ristorante di prossima inaugurazione. La paninoteca palermitana riprenderà, a quanto sembra, il modello organizzativo di quella catanese, che prevede anch**emomenti formativi**, articolati in tirocini, workshop linguistici, corsi su comunicazione, social network, vini, cibi e prodotti del territorio, e vedrà la**collaborazione** di **Gianluca Cigna** e **Claudio Bica**, proprietari della nota pizzeria Tredicisette di Palermo.

Anche se non sono ancora note le figure ricercate, è facile immaginare che saranno profili tipicamente impiegati nella ristorazione, dai **camerieri** al **personale di cucinæ sala**. Si tratta di una interessante opportunità di lavoro per i giovani, anche grazie all'impostazione "familiare" e attenta al benessere dei collaboratori dell'ambiente di lavoro che, proprio di recente, ha visto l'introduzione di un personal

<p>trainer aziendale a disposizione dei dipendenti Fud.</p> <p>CANDIDATURE</p> <p>Al momento non è ancora disponibile una sezione web Fud Lavora con noi, riservata alle carriere e selezioni per lavorare nei ristoranti del Gruppo. L'azienda ha comunicato, attraverso la propria pagina Facebook, che gli interessati alle future assunzioni a Palermo e alle offerte di lavoro Fud possono candidarsi a partire dal prossimo 20 aprile, inviando il curriculum vitae tramite il sito web del Gruppo.</p>	
Agrigento e provincia	
Caltanissetta e provincia	
<p style="text-align: center;">Catania e provincia</p> <p>UNIVERSITA' DI CATANIA Selezione pubblica, per titoli e colloquio, per l'assunzione di una unita' di personale di categoria D, a tempo determinato RIF GUCE 32/2015- SCAD. 14/5/2015</p> <p>IACP DI CATANIA Concorso pubblico, per titoli ed esame, per la copertura di un posto, a tempo pieno e indeterminato, di funzionario cat. D3 – avvocato Concorso pubblico, per titoli ed esame, a tempo pieno e indeterminato, per la copertura di un posto di qualifica dirigenziale - area contabile RIF GUCE 34/2015- SCAD. 4/6/2015</p>	
Enna e provincia	
Messina e provincia	
Ragusa e provincia	
Siracusa e provincia	
Trapani e provincia	
	TOSCANA
Firenze e provincia	
Arezzo e provincia	
<p style="text-align: center;">Grosseto e provincia</p> <p>ESTAR REGIONE TOSCANA Selezione pubblica, per il conferimento di un incarico quinquennale rinnovabile, a tempo determinato e con rapporto esclusivo, nel profilo</p>	

<p>di dirigente medico - disciplina anestesia e rianimazione, per la Direzione di struttura complessa di U. O. C. Anestesia e rianimazione, presso l'Azienda USL 9 Grosseto</p> <p>Selezione pubblica, per il conferimento di un incarico quinquennale rinnovabile, a tempo determinato e con rapporto esclusivo di dirigente farmacista, disciplina farmaceutica territoriale per la Direzione della struttura complessa U. O. C. Politiche del farmaco, presso l'Azienda USL 9 Grosseto</p> <p>RIF GUCE 33/2015- SCAD. 28/5/2015</p>	
Livorno e provincia	
Lucca e provincia	
<p>Massa-carrara e provincia</p> <p>AZIENDA UNITA' SANITARIA LOCALE 1 DI MASSA E CARRARA</p> <p>Avviso di mobilita' volontaria regionale ed interregionale, per titoli e colloquio, per la copertura di un posto a tempo indeterminato di dirigente medico della disciplina di ortopedia e traumatologia</p> <p>RIF GUCE 29/2015- SCAD. 14/5/2015</p>	
<p>Pisa e provincia</p> <p>UNIVERSITA' DI PISA</p> <p>Selezione pubblica specifica, per esami, per la copertura di n. 1 posto di categoria C, area tecnica, tecnico-scientifica ed elaborazione dati, con contratto di lavoro a tempo indeterminato per le esigenze della Direzione Edilizia e Telecomunicazione</p> <p>RIF GUCE 26/2015- SCAD. 04/05/2015</p>	
Pistoia e provincia	
Prato e provincia	
<p>Siena e provincia</p> <p>AZIENDA PUBBLICA DI SERVIZI ALLA PERSONA «CITTA' DI SIENA»</p> <p>Concorso pubblico, per titoli ed esami, per l'assunzione a tempo indeterminato di un Dirigente Amministrativo - Area Servizi Amministrativi Contabili</p> <p>Concorso pubblico, per titoli ed esami, per l'assunzione a tempo indeterminato di un Dirigente Amministrativo - Area Servizi Istituzionali e Territoriali.</p> <p>RIF GUCE 29/2015- SCAD. 14/5/2015</p>	
	Trentino alto adige
Trento e provincia	
Bolzano e provincia	
	UMBRIA
Perugia e provincia	

<p>COMUNE DI FOLIGNO Avviso pubblico di mobilita' volontaria esterna per la copertura a tempo indeterminato di quattro posti di profilo educatore professionale cat. C presso gli asili nido comunali RIF GUCE 22/2015- SCAD. 20/4/2015</p> <p>COMUNE DI CITTA' DI CASTELLO Concorso pubblico riservato, per titoli ed esami, con procedura di reclutamento speciale transitorio, per la copertura a tempo pieno ed indeterminato di un posto di collaboratore redazionale - giornalista - categoria C. RIF GUCE 22/2015- SCAD. 20/4/2015</p>	
<p style="text-align: center;">Terni e provincia</p>	
<p style="text-align: center;">Aosta e provincia</p>	VALLE D'AOSTA
<p style="text-align: center;">Belluno e provincia</p>	
<p style="text-align: center;">Belluno e provincia</p>	VENETO
<p style="text-align: center;">Belluno e provincia</p> <p>AZIENDA UNITA' LOCALE SOCIO SANITARIA N. 1 DI BELLUNO Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di un posto di dirigente medico nella disciplina di pediatria RIF GUCE 30/2015- SCAD. 18/5/2015</p> <p>UNITA' LOCALE SOCIO SANITARIA N. 2 - FELTRE Avviso pubblico per l'attribuzione dell'incarico di direttore dell'Unita' operativa complessa di nefrologia e dialisi, disciplina di nefrologia RIF GUCE 29/2015- SCAD. 14/5/2015</p> <p>PROMOTER SALCOM SRL importante realtà operante in tutta Italia nel marketing operativo, ricerca per partner settore telefonia una figura di PROMOTER settore TELEFONIA</p> <p>Il nostro candidato ideale presiederà il reparto telefonia, all'interno del punto vendita nella GDO specializzata in elettronica di consumo. La sua attività principale sarà quella di promuovere i prodotti e servizi di Vodafone: i servizi voce mobile, rete fissa adsl, connettività mobile.</p> <p>La risorsa ideale dovrà possedere i seguenti requisiti:</p> <ul style="list-style-type: none"> • Ottima dialettica e predisposizione al contatto con la clientela • Pregressa esperienza in attività di promozione di almeno due anni • Disponibilità ad un orario di lavoro flessibile: part time o full time (disponibilità a lavorare su turni ed il fine settimana) • Automunito/motomunito <p>Completano il profilo una forte empatia, flessibilità, dinamismo, spirito organizzativo, autonomia, la conoscenza delle</p> <p>L'annuncio è rivolto esclusivamente ai candidati residenti o domiciliati a NELLA PROVINCIA DI RIFERIMENTO</p> <p>OFFRIAMO</p> <ul style="list-style-type: none"> • Assunzione con contratto subordinato a tempo determinato • Compenso fisso + incentivi al raggiungimento di obiettivi ed al loro 	

superamento

- Concrete possibilità di crescita professionale
- Formazione continuativa

Se interessati potete iscriversi al nostro sito: www.salcomservizi.it

COLLABORATORI

Agenzia multibrand specializzata in telefonia fissa/mobile, energia e gas cerca nuovi collaboratori nella tua zona! Ottimi trattamenti provvigionali!

Per informazioni visita il sito www.res-consulting.it ed invia il tuo CV alla casella di posta elettronica: recruiter@res-consulting.it

ADDETTI PULIZIE

Synergie Italia S.p.A (Aut. Min. prot. N. 1207 ? Sg del 16/12/2004), filiale di Treviso, cerca per azienda cliente a Longarone (BL) addetto alle pulizie con minima esperienza nelle pulizie di uffici. Orario di lavoro: Dal Lunedì al Venerdì dalle 10.00 alle 11.30 e dalle 15.30 alle 19.00 (giovedì e venerdì dalle 13.00 alle 17.00).

Contratto a termine per sostituzione malattia.

Il presente annuncio è rivolto all'uno e all'altro sesso ai sensi della legge 903/77, non ci sono limiti di età, né di nazionalità.

Autorizzazione ministeriale N. 1207 SG del 16/12/2004. Il candidato deve prendere visione dell'informativa ai sensi dell'art. 13 D.lgs. 196/03 presso il sito aziendale.

FRESATORI

Per azienda cliente operante nel settore metalmeccanico ricerchiamo FRESATORI CNC con precedente esperienza in mansioni di fresatura.

Durata contratto: 1 mese con possibilità di proroghe

Zona : Feltrino

Per candidarsi inviare cv:

Filiale di Belluno

belluno.veneto@gigroup.com

0437937072

ATTREZZISTA

Selezioniamo ATTREZZISTA CNC con esperienza nell'attrezzaggio e/o programmazione foratrice CNC. Zona di lavoro: Alpago. Durata contratto: prospettiva inserimento a tempo indeterminato.

OGGI LAVORO S.r.l. (Aut. Min. 10/10/2007 Prot. N° 13/I/0023403), Filiale di Belluno Via Feltre, 63 Tel 0437949582 Fax 0437290906 Mail belluno@oggilavoro.eu, I candidati ambosessi (D.Lgs. 198/2006), sono invitati a leggere sul nostro sito l'informativa privacy (D.Lgs. 196/2003).

Padova e provincia

UNITA' LOCALE SOCIO SANITARIA N. 17 – MONSELICE

Concorso pubblico, per titoli ed esami, per l'assunzione, a tempo indeterminato, di due dirigenti medici - disciplina di psichiatria.

RIF GUCE 29/2015- SCAD. 14/5/2015

MAGAZZINIERE

Cooperpadova ricerchiamo personale per magazzino di Padova (Zona Camin).

Il lavoro richiederà carico/scarico, controllo merce, spunta documenti di trasporto, sistemazione merce negli scaffali in magazzino e area vendita, sorveglianza merce.

Residenza nella provincia ed automunito.

Verrà fatta formazione per la gestione di software per la contabilità di magazzino.

Completano il profilo dinamismo, organizzazione e affidabilità.

Disponibilità immediata.

La risorsa verrà assunta come dipendente successivamente ad un positivo periodo di prova iniziale.

Le ricerche sono rivolte a candidati dell'uno e dell'altro sesso ai sensi delle L.903/77 e L.125/91

IMPIEGATA

Etjca Agenzia per il Lavoro (filiale di Padova) ricerca per azienda di Mestrino (Pd) un' APPRENDISTA IMPIEGATA COMMERCIALE ITALIA con conoscenza base dell'inglese. Si richiedono: precedente esperienza in ufficio commerciale, inserimento ordini, gestione segreteria, gestione agenti. Per info Etjca SpA (filiale di Padova) Tel 049/8711922 fax 049/8726729 e mail info.padova@etjca.it

PROGRAMMATORE

Per ampliamento organico interno ricerchiamo un web developer con esperienza in programmazione in Java, J2EE, applicazioni web, html, in ambito front end. La risorsa deve sapere interpretare i requisiti del cliente e creare del codice con alta qualità. La risorsa deve sapere inglese a livello base. Inviare le candidature a job@4tech.it

IMPIEGATA

La candidata, preferibilmente dovrà provenire da agenzie assicurative ed essersi occupata di pratiche assicurative / polizze e relativa contabilità. Si offre iniziale contratto a termine con scopo assunzione. Orario di lavoro full-time: dal lunedì al venerdì.

Inviare curriculum vitae alla mail: info@casarinsaf.it

AGENTI IMMOBILIARI

Agenzia Immobiliare Storica del quartiere ricerca per ampliamento e sviluppo zona due nuove figure da inserire nel proprio organico con la mansione di acquirettore/venditore immobiliare.

Si offre :

inserimento in gruppo già consolidato;

- Formazione da zero al massimo del settore Immobiliare grazie alla scuola di formazione interna;
- Formazione vendita e crescita personale;
- Zona in esclusiva con contatti già selezionati;
- Progetto di sviluppo a due anni per Tutor d' ufficio;
- Progetto di sviluppo a tre anni per Responsabili d' ufficio;
- Promozione e marketing personale;
- Telefono aziendale;
- Fisso + bonus + incentivi + provvigioni.

Si richiede:

- Diploma di scuola media superiore;
- Auto propria;
- Età compresa tra i 20 e i 30 anni;
- Disponibilità Full Time
- Bella presenza;
- Talento nelle relazioni;
- P.Iva o propensione ad aprirla.

La zona di lavoro è Padova Centro.

Energi Sas via Palestro 1C

ADDETTO VENDITE

Gi Group S.p.A. (Aut. Min. 26/11/2004 Prot. N° 1101 - SG - Iscr. Albo Informatico Agenzie per il Lavoro, Sez.I) filiale di Camposampiero, ricerca

ADDETTO ALLE VENDITE SETTORE EDILIZIA

Per interessante azienda cliente settore edilizia si ricerca addetto alle vendite. E' richiesta esperienza nel settore delle vendite, preferibilmente in ambito edilizia/ ceramiche, ottima propensione ai rapporti interpersonali e doti commerciali. Necessaria disponibilità alle trasferte su territorio italiano e per periodo di formazione fuori sede della durata di un mese circa. Gradito inoltre diploma di geometra o laurea in architettura e simili. Disponibilità immediata. Si offre contratto iniziale tramite agenzia per il lavoro. Orario di lavoro full time. Per candidarsi inviare cv via mail in formato word all'indirizzo camposampiero.palladio@gigroup.com. Per iscrizioni ed informazioni in merito alle ricerche ci si può presentare muniti di Curriculum Vitae presso al Filiale Gi Group di Camposampiero dal martedì al venerdì dalle 9.30 alle 11.30.

Sede di lavoro: SAN GIORGIO DELLE PERTICHE

COMMIS

Per Hotel 3* in zona termale ricerchiamo un/a Commis di sala con esperienza pregressa nel ruolo maturata in contesti Alberghieri e/o Ristorativi di alto livello. La risorsa si occuperà di: allestire la sala, accogliere i clienti, prendere le ordinazioni, organizzare il servizio a buffet per le prime colazioni e curare la pulizia delle attrezzature e degli spazi.

Disponibilità a lavorare nei week end e festivi su turno unico/spezzato. Preferibile il domicilio nell'arco di 15 km dalla zona termale. Non è previsto vitto e alloggio.

SEDE DI LAVORO: Abano Terme

PER CANDIDARSI: inviare un curriculum vitae via mail o telefonare.

Il servizio è gratuito. I candidati, ambosessi (L 903/77), sono invitati a leggere l'Informativa Privacy su manpower.it Aut. Min. Prot. N. 1116 - SG - del 26/11/04.CA.

Sito web: <http://www.manpower.it>

SALDATORI

Lavorint Spa, filiale di Este, ricerca per azienda del settore metalmeccanico un SALDATORE A FILO.

Il candidato deve saper leggere il disegno tecnico, aver maturato esperienza almeno biennale nel ruolo ed avere disponibilità immediata. Sarà accordata preferenza ai candidati provenienti da carpenterie pesanti e in possesso di qualifica meccanica

Zone di lavoro: Este (PD).

Si offre contratto a tempo determinato più proroghe.

Il presente annuncio si rivolge a candidati di entrambi i sessi ai sensi della legge (L. 903/77 e D.Lgs n. 98/2006, art. 27). Gli interessati ambosessi sono invitati a leggere preventivamente sul nostro sito www.lavorint.it/privacy l'informativa sulla Privacy ex art 13 dlgs 196/2003. AUT MIN n° 13/1/009301 del 01/07/2010

Rovigo e provincia

ADDETTA PULIZIE

Società di servizi cerca personale per la stagione estiva, addetta alle pulizie con esperienza nel settore, per la zona di Rosolina.

Autoimmunità

Inviare curriculum a : bcnmultiservice@gmail.com

CONSULENTE COMMERCIALE

e-cons srl, società di consulenza aziendale, seleziona consulente commerciale per zona di Rovigo.

Requisiti: diploma di scuola secondaria superiore, età compresa tra i 30 e 40 anni, buone capacità comunicative e relazionali, dinamicità.

Residenza in provincia di Rovigo. Gradita esperienza in ambito commerciale. Si offrono interessanti prospettive di crescita da discutere con la Direzione di e-cons srl.

Se interessati inviare cv con foto a lavoro@e-cons.it scrivendo nell'oggetto dell'e-mail COMMERCIALE

e-cons srl

via del Lavoro, 4 - 35040 Boara Pisani (PD)

e-mail: lavoro@e-cons.it

Tel. 0425485621 web: www.e-cons.it

P.IVA C.F. e Registro Imprese di Padova 01171060294

PROMOTER

Super Solar, azienda specializzata nei Sistemi per il Risparmio Energetico, ricerca

PROMOTER

per le seguenti zone: Emilia Romagna, Friuli Venezia Giulia, Lazio, Liguria, Lombardia, Marche, Piemonte, Toscana, Trentino e Veneto

Quello del Promoter Super Solar è un'attività di segnalazione di potenziali clienti, operando in mercati, sagre, fiere e centri commerciali e può diventare un vero e proprio mestiere che può portare guadagni molto elevati, con possibilità di far carriera nell'area delle vendite.

L'attività può essere svolta sia part-time sia full-time. Richieste dinamicità, intraprendenza e capacità di relazione. I candidati devono essere automuniti.

I promoter prescelti seguiranno un percorso di formazione e saranno affiancati nella fase di avviamento.

Ti aspettiamo in Super Solar. Invia il tuo Curriculum Vitae a

selezione@supersolar.it

ACCOUNT

K-FOR è un'azienda che operante sul territorio da quasi tre anni (2010) conta ad oggi circa 40 giovani professionisti nel suo team. Composta principalmente da giovani elementi ma soprattutto da un management veloce, ricettivo ed elastico studia nel proprio mercato e settore tutto ciò che "profuma" di cambiamento adottando strategie uniche.

Svoltare e crescere ancora sono i nostri imperativi.

L'azienda tratta e svolge attività nella formazione professionale e nel web.

Stiamo ampliando ancora il nostro staff commerciale-organizzativo e stiamo selezionando, per la provincia di Rovigo, DUE Sales Accounts di età 23/33 anni, auto-muniti, che si occupino di comunicazione, p.r., consulenza commerciale nell'ambito della formazione professionale (lingue e marketing).

<p>Si offre retribuzione mensile e sicura di 2000 euro di media (fisso ed incentivi) e contratto a norma di legge fin dall' inizio.</p> <p>Per conoscere un nuovo modo di far azienda, ed entrare in contatto con un team di lavoro eccezionale ed aperto inviate il Vostro Curriculum Vitae a: selezionepersonale@k-for.it</p> <p>OPERAI</p> <p>Lavorint Spa, filiale di Este, seleziona per azienda cliente operante nel settore metalmeccanico un</p> <p>OPERAIO APPARTENENTE ALLE CATEGORIE PROTETTE</p> <p>con esperienza nelle lavorazioni meccaniche</p> <p>Preferibile diploma di tipo meccanico.</p> <p>Si offre contratto a tempo determinato più proroghe</p> <p>Zona di lavoro: Boara Polesine (RO)</p> <p>OPERAI</p> <p>Lavorint Spa, Agenzia per il Lavoro, Filiale di Este, ricerca per azienda cliente un OPERAIO METALMECCANICO con precedenti esperienze nel controllo qualità.</p> <p>Requisiti fondamentali sono:</p> <ul style="list-style-type: none"> - precedenti esperienze in contesti metalmeccanici - precedenti esperienze lavorative su turni - dimestichezza nell'utilizzo di strumenti di misura - disponibilità immediata <p>Sara accordata precedenza ai candidati in possesso di qualifica meccanica.</p> <p>Luogo di lavoro: San Martino di Venezze (RO)</p>	
<p style="text-align: center;">Treviso e provincia</p> <p>AZIENDA UNITA' LOCALE SOCIO SANITARIA N. 9 – TREVISO</p> <p>Avviso pubblico per il conferimento dell'incarico di Direzione di struttura complessa dell'U.O. di Gastroenterologia del P.O. Treviso, area medica e delle specialita' mediche disciplina gastroenterologia</p> <p>Avviso pubblico per il conferimento dell'incarico di direzione di struttura complessa dell'U.O. di Neurologia del P.O. Treviso, area medica e delle specialita' mediche, disciplina neurologia</p> <p>RIF GUCE 32/2015- SCAD. 25/5/2015</p> <p>CASA DI RIPOSO «F. FENZI» DI CONEGLIANO</p> <p>Procedura selettiva di mobilita' esterna volontaria, per la copertura di un posto di terapeuta della riabilitazione - categoria giuridica C, a tempo pieno ed indeterminato</p> <p>Procedura selettiva di mobilita' esterna volontaria, per la copertura di un posto di funzionario direttivo servizi amministrativi e contabili - categoria giuridica D3, a tempo pieno ed indeterminato</p> <p>RIF GUCE 31/2015- SCAD. 21/5/2015</p> <p>CORRIERE ESPRESSO</p> <p>Leonardo Trasporti SRL ricerca un autista con patente B, uso GPS, e dimestichezza con DDT, per ampliamento organico della sede di Treviso.</p> <p>Preferibilmente in età da apprendistato.</p> <p>Ricerca volta ad ambosessi.</p> <p>IMPIEGATA</p>	

Opportunitijob srl Filiale di Mogliano Veneto ricerca urgentemente impiegata/o amministrativa/o per inserimento in Contabilità Clienti, Fornitori e Generali, Scadenario Clienti e Fornitori e degli adempimenti fiscali. Centralino.

Si richiede pregressa esperienza nella mansione, Diploma ad indirizzo commerciale, competenze contabili di fatturazione, conoscenza ed uso di sistemi gestionali . Lingue straniere: inglese (ottimo) e tedesco (fluente). Candidarsi allegando curriculum vitae in formato Word o PDF.

PROGETTISTA

Adecco, filiale di Montebelluna, cerca per azienda cliente operante nel settore metalmeccanico, la figura di un progettista di schemi elettrici con pregressa esperienza. Richiesta disponibilità immediata. Luogo di lavoro: Trevignano (TV)

MANUTENTORE

Adecco, filiale di Montebelluna, cerca per azienda cliente operante nel settore cartotecnico, la figura di un manutentore elettromeccanico con competenze in pneumatica ed oleodinamica. Richiesta disponibilità immediata. Luogo di lavoro: Trevignano (TV)

NEOLAUREATI

Adecco, filiale di Montebelluna, cerca per azienda cliente operante nel settore alimentare, la figura di un neolaureato in materie economiche, possibilmente con pregressa esperienza in contabilità ed amministrazione. Richiesta disponibilità immediata. Luogo di lavoro: Valdobbiadene (TV).

ADDETTO SCHEDE

Adecco, filiale di Montebelluna, cerca per azienda cliente operante nel settore metalmeccanico, la figura di un operaio addetto all'assemblaggio di schede elettriche e a saldature su stagno con pregressa esperienza nel ruolo. Richiesta disponibilità immediata. Luogo di lavoro: Trevignano (TV)

IMPIEGATO

Adecco, filiale di Montebelluna, cerca per azienda cliente la figura di un impiegato amministrativo con esperienza. La persona si occuperà di registrazioni fatture e bollettazione, ciclo attivo e passivo, prima nota e scritture contabili fino alla chiusura del bilancio. Richiesta disponibilità immediata. Luogo di lavoro: Cornuda (TV). La ricerca ha carattere di urgenza.

Venezia e provincia

AZIENDA UNITA' LOCALE SOCIO SANITARIA N. 10 «VENETO ORIENTALE» - SAN DONA' DI PIAVE

Avviso pubblico per l'attribuzione di un incarico di direzione dell'unità operativa complessa di otorinolaringoiatria, ruolo sanitario, profilo professionale medico, posizione funzionale dirigente medico, area chirurgica e delle specialità chirurgiche disciplina «otorinolaringoiatria».

RIF GUCE 32/2015- SCAD. 25/5/2015

COMUNE DI CAORLE

Selezione pubblica, per soli esami, per la formazione di una graduatoria finalizzata all'assunzione di personale a tempo pieno e determinato con profilo professionale di agente di Polizia locale, cat. C.

RIF GUCE 29/2015- SCAD. 14/05/2015

ADDETTA PULIZIE

Archimede S.p.A ricerca per azienda cliente:

ADDETTA ALLE PULIZIE PART TIME MESTRE

luogo di lavoro: Mestre

Requisiti necessari:

- o Pregressa esperienza nella mansione;
- o Disponibilità immediata;
- o Residenza in zona strettamente limitrofa al luogo di lavoro.

Orario di lavoro: martedì e giovedì dalle 15.00 alle 15.30 per un totale di un'ora alla settimana.

Si offre contratto a tempo determinato tramite agenzia.

Per candidarsi alla posizione, sottoscrivere l'offerta corrispondente sul sito www.archimedespa.it o inviare una mail all'indirizzo

mestre@archimedespa.it

SEGRETARIA

Lavoropiu' Spa - Agenzia per il Lavoro - seleziona, per propria Azienda Cliente appartenente al settore metalmeccanico (manutenzione integrata), la figura di un/a SEGRETARIO-ADDETTO/A ALLA REPORTISTICA in cantiere.

E' necessario che la risorsa sia in possesso di diploma/laurea in materie economiche-gestionali, risieda in territorio limitrofo al luogo di lavoro (Porto Marghera) ed abbia già maturato esperienza pregressa in mansioni amministrative/di segretariato. La risorsa si occuperà di:

reportistica, ordini di lavoro, controllo e reperimento documentazione per emissione fatture, elaborazione e controllo ore dipendenti, affiancamento al capo cantiere.

E' previsto un iniziale contratto a tempo determinato, scopo assunzione a tempo indeterminato.

Orario di lavoro: full time

Zona di lavoro: Porto Marghera

Lavoropiu' Spa - Filiale di San Donà di Piave

ACCOUNT

Azienda in forte espansione operante nel settore informatico nell'ambito di soluzioni ad alto contenuto tecnologico per rafforzare il proprio organico della sede del Veneto seleziona un Account da avviare alla posizione di Responsabile del Triveneto. L'azienda è interessata ad incontrare persone dotate di buone capacità relazionali spiccate doti organizzative e orientamento ai risultati. Si richiede inoltre un'età compresa tra i 25 ed i 40 anni. L'azienda offre formazione ed addestramento continuo, possibilità di crescita nell'organigramma aziendale ed un inquadramento economico basato su un sistema misto fisso più un livello provvigionale tra i più alti del mercato. Gli interessati potranno inviare il proprio CV all'indirizzo job@spheragroup.it indicando il Rif OUT15. I CV senza Rif non saranno presi in considerazione.

IMPIEGATA

Lavoropiu' Spa - Agenzia per il Lavoro - seleziona, per propria Azienda Cliente appartenente al settore metalmeccanico, la figura di un/a

impiegato/a amministrativo/a contabile con esperienza nel ruolo ed

OTTIMA conoscenza della Lingua inglese e tedesca. E' necessario che la

risorsa sia autonoma nelle seguenti mansioni: contabilità clienti, fornitori, tenuta libri contabili e registri obbligatori, gestione scadenziario clienti, fornitori e adempimenti fiscali, centralino. Si ricercano figure diplomate/laureate su indirizzo commerciale.

Offresi iniziale contratto di sostituzione maternità con possibilità di permanenza futura in Azienda.

Zona di lavoro: limitrofi Fossalta di Piave

Lavoropiu' Spa - Filiale di San Donà di Piave –

PASTICCERE

Gi Group S.p.A., Agenzia per il Lavoro (Aut. Min. 26/11/04 Prot. N°1101-SG), ricerca per importante azienda settore ristorazione

1 PASTICCIERE

Per apertura nuovo locale a Venezia città siamo alla ricerca di 1 Pasticciere con esperienza almeno triennale nella mansione, che si occuperà della gestione del reparto e di coordinare uno staff di 2 persone, della gestione degli ordini e del magazzino. E' previsto un periodo iniziale di un mese a Milano per la formazione

Requisiti:

- Esperienza nel settore
- Disponibilità a turni notturni e diurni
- Esperienza nella gestione di risorse
- Disponibilità a un mese di formazione a Milano

Sede di lavoro: Venezia città

La ricerca è rivolta ad entrambi i sessi (L.125/91)

Gli interessati possono inviare la propria candidatura a:

Gi Group S.p.A. (Aut. Min. 26/11/04 Prot. N°1101-SG)

Via San Crispino, 10– 35129 Padova

PANETTIERE

Gi Group S.p.A., Agenzia per il Lavoro (Aut. Min. 26/11/04 Prot. N°1101-SG), ricerca per importante azienda settore ristorazione

1 PANETTIERE

Per apertura nuovo locale a Venezia città siamo alla ricerca di 1 Panettiere con esperienza almeno triennale nella mansione, che si occuperà della gestione del reparto e di coordinare uno staff di 4 persone, della gestione degli ordini e del magazzino. E' previsto un periodo iniziale di un mese a Milano per la formazione

Requisiti:

- Esperienza nel settore
- Disponibilità a turni notturni
- Esperienza nella gestione di risorse
- Disponibilità a un mese di formazione a Milano

Sede di lavoro: Venezia città

La ricerca è rivolta ad entrambi i sessi (L.125/91)

Gli interessati possono inviare la propria candidatura a:

Gi Group S.p.A. (Aut. Min. 26/11/04 Prot. N°1101-SG)

Via San Crispino, 10– 35129 Padova

ANALISTI

Programs & Projects Consulting S.r.L., società di consulenza aziendale, operante nel mercato della Information & Communication Technology, nella progettazione, Analisi e Sviluppo di software applicativi, nei diversi ambienti WEB, Mainframe, Client Server, SAP R/3, ricerca

<p>Programmatori in ambiente Mainframe in zona Mestre. Ai candidati sono richieste le seguenti conoscenze tecniche: esperienza di analisi funzionale in ambiente Cobol, CICS, DB2 e SQL. E' necessaria un'esperienza sul campo di almeno 2 anni, durante la quale si siano applicate le conoscenze tecniche sopra indicate e si siano gestiti piu' progetti contemporaneamente, in società caratterizzate da forte propensione all'innovazione, assunzione di responsabilita', forte crescita aziendale e personale. Competenze personali dei candidati: Capacita' di lavorare in team; Capacita' di multitasking e gestione delle prioritá'; Attenzione ai dettagli e metodicita'; Capacità di analisi e problem solving; Flessibilita' e adattabilita'; Buone doti di comunicazione; Capacita' di gestione dello stress; Essere propositivi e determinati. Siamo disponibili e aperti a offrire diverse tipologie contrattuali e i progetti hanno una visibilita' di media/lunga durata in base allo specifico progetto. La retribuzione sara' commisurata alle esperienze e alle effettive capacità professionali. I candidati interessati devono inviare il proprio Curriculum Vitae aggiornato e dettagliato in formato word, all'indirizzo e-mail risorseumane@p-pconsulting.com, indicando nell'oggetto la posizione/profilo per cui ci si candida. Il sito di riferimento e' www.p-pconsulting.it.</p>	
<p style="text-align: center;">Verona e provincia</p> <p>STORE MANAGER Om-Group, agenzia specializzata, business partner di H3G Italia, ricerca: Venditori con esperienza gradita nel settore della telefonia cellulare, che svolgano la loro attività in maniera continuativa, 6 giorni su 7, su turni di lavoro, presso l'UNIEURO DI SOAVE. Il candidato/a ideale è una persona determinata, dotata di una forte ambizione e con una spiccata attitudine commerciale. Possiede ottime capacità comunicative, orientamento all'obiettivo, unitamente ad una solida abilità nel gestire relazioni, attività di gruppo e problem solving. Ulteriori requisiti: - Disponibilità immediata; - Padronanza nell'utilizzo dei sistemi informatici. L'azienda è in grado di attrarre anche le candidature più qualificate, offrendo: - Formazione tecnica/pratica. - Rimborso spese fisso mensile; - Provvigioni sull'acquisito; - Gare su periodo; - Supporto commerciale e pubblicitario; - Concrete possibilità di crescita professionale. Le selezioni, ed il successivo corso di formazione gratuito, si svolgeranno nella città di riferimento e l'inserimento nel lavoro sarà immediato. Si prega di inviare dettagliato curriculum all'indirizzo selezione.mcc@om-group.it allegando una foto e autorizzando il trattamento dei dati in conformità alla Legge 196/2003 sulla privacy ADDETTA VENDITA</p>	

La Quantum Retail - società che gestisce negozi a marchio L'Erbolario - cerca Addette/i Vendita per il suo punto vendita di SONA (VR).

Le/i candidate/i devono possedere i seguenti requisiti:

- età compresa tra i 20 e i 29 anni;
- disponibili a lavorare su turni;
- vitali, entusiasti, orientati al lavoro di gruppo;
- seriamente motivati;
- avrà titolo preferenziale un diploma/laurea in tecniche erboristiche.

Se sei interessata/o invia il tuo C.V., con allegato una fototessera, in risposta a questo annuncio.

ARCHITETTI

Synergie Italia SpA, filiale di Verona, cerca per importante cliente operante nel settore facility management immobiliare

ARCHITETTI DI INTERNI

La risorsa si occuperà di:

- _ designer di interni
- _ supervisione cantieri
- _ interfaccia tra fornitori ed acquirente

Il candidato ideale si presenta con i seguenti requisiti

- _ laurea in architettura o specializzazione in design di interni
- _ ottima conoscenza della lingua Inglese
- _ preferibile esperienza nella gestione clienti
- _ ottime doti relazionali, dinamismo, disponibilità a frequenti trasferte all'estero

Si offre:

- _ contratto di somministrazione a termine scopo assunzione
- _ Orario di lavoro full-time
- _ inquadramento da definire

Luogodi Lavoro: Colognola ai Colli (Vr)

INGEGNERI

ynergie Italia SpA, filiale di Verona, cerca per importante cliente operante nel settore facility management Immobiliare

INGEGNERE CAPO PROGETTO

La risorsa si occuperà di:

- _ coordinamento tecnico progetto
- _ ricerca fornitori ed artigiani
- _ reperimento materiali

Il candidato ideale si presenta con i seguenti requisiti

- _ laurea in ingegneria civile/edile o dei materiali
- _ esperienza maturata nel settore edile
- _ doti relazionali e commerciali

Si offre:

- _ contratto di somministrazione a termine scopo assunzione
- _ Orario di lavoro full time
- _ inquadramento da definire

Luogo di Lavoro: Colognola ai Colli (Vr)

PROGRAMMATORE

Per ampliamento organico interno ricerchiamo un Programmatore Tecnico con esperienza di almeno 1 anno in skill Oracle/Plsql. Gradita conoscenza bulk queries e performance tuning. Si deve avere anche attitudine a gestire/acquisire concetti tecnici nuovi in breve termine. La

risorsa dovrà essere capace di analizzare i requisiti e programmare in base alle necessità del cliente. Si prevede anche dei periodi di bug fixing con buona qualità di lavoro.

L'inglese è necessario a livello base. Inviare le candidature a job@4tech.it

AGENTI IMMOBILIARI

Lo Studio Commerciale Quecchia, gruppo di agenzie immobiliari operative dal 1980, cerca agenti immobiliari con o senza esperienza per le sue sedi di Desenzano e Montichiari.

Inviare il curriculum vitae oppure chiama per un colloquio
Tel.030/9110135.

ADDETTO VERNICIATURA

Maw filiale di Verona ricerca, per azienda cliente specializzata nella lavorazione lamiera, UN ADDETTO ALLA VERNICIATURA A POLVERE.

La risorsa verrà inserita all'interno della produzione e si occuperà della verniciatura a polvere. E' richiesta esperienza pregressa nel processo di verniciatura, disponibilità al lavoro su turni.

OPERAIO

TEMPORARY SPA - AGENZIA PER IL LAVORO - FILIALE DI BRESCIA ricerca urgentemente per azienda cliente giovani OPERAI ADDETTI AL CONFEZIONAMENTO ALIMENTARE

La risorsa si dovrà occupare dell'attività di produzione e confezionamento del prodotto finito. E' richiesta una minima esperienza lavorativa, profili dinamici, veloci e con voglia di lavorare. Requisito essenziale: Diploma di maturità. Età massima : 35 anni

E' richiesta la residenza nelle vicinanze del posto di lavoro (MAX 15 km) ed essere liberi da qualsiasi impegno lavorativo.

Patente B, automunito. Disponibilità immediata, liberi da impegni lavorativi. Lavoro su 3 turni, da lunedì a venerdì con possibilità di straordinari al sabato.

Zona di lavoro: San Giovanni Lupatoto (VR)

Inviare proprio curriculum all'indirizzo: brescia@temporary.it

Vicenza e provincia

ADDETTO QUALITA

Openjobmetis Spa, filiale di Castelfranco Veneto, cerca, per azienda settore plastico, un addetto/a controllo qualità. La persona si occuperà dell'aggiornamento della documentazione del sistema qualità, monitoraggio dei processi produttivi, azioni di miglioramento degli stessi secondo i dettami del Total Quality e della filosofia Lean, gestione dei reclami e delle non conformità. Richiesta pregressa esperienza nella mansione e preferibile provenienza dal settore plastico, laurea magistrale in materie scientifiche, conoscenza della lingua inglese e spagnola. Full time, primo inserimento con agenzia, possibilità di assunzione

PERSONALE CUCINA

Cercasi personale di sala e cucina con minima esperienza per prossima apertura birreria a Schio.

Mandare curriculum a assunzioni2015@gmail.com inserendo in oggetto "per schio".

IMPIEGATO

L3 Ricerca & Selezione cerca per un'importante azienda del settore tessile di Barbarano Vicentino un/una IMPIEGATO/A COMMERCIALE Rif. D151

La risorsa, rapportandosi con l'ufficio commerciale, il magazzino e l'area tecnica, si occuperà della gestione degli ordini dei clienti. Inoltre sarà di supporto al centralino e gestirà la documentazione: bolle, trasporti, entrata e uscita merce.

E' richiesta una buona conoscenza della lingua inglese, francese e spagnolo.

Preferibile esperienza nella mansione.

Saranno valutate anche candidature di neo-diplomati e neo-laureati.

Completano il profilo flessibilità, resistenza allo stress, dinamicità e buone doti organizzative.

Esperienza maturata: preferibile esperienza nella mansione

Titolo di studio: diploma di maturità.

Tipologia di contratto: a tempo determinato con possibilità di successiva conferma a tempo indeterminato.

Luogo di lavoro: Barbarano Vicentino

Inviare il proprio curriculum vitae con Rif. D151 a hr@studiolabor.eu provvisto di autorizzazione al trattamento dei dati personali (Decreto Legislativo 196/2003)

PROGETTISTA

L3 Ricerca & Selezione cerca per un'importante azienda del settore meccanico di Schio un PROGETTISTA MECCANICO Rif.: D150

Il candidato, laureato in ingegneria meccanica, si occuperà di:

- Studi di fattibilità e analisi specifiche per progetti su commessa o per progettazione di nuove macchine.
- Contatto con i clienti per riscontri su specifiche esigenze ed eventuali visite ambientali.
- Contatto con fornitori e interfaccia con l'ufficio acquisti.
- Stesura distinte base e prima supervisione assemblaggio, relazionandosi con il responsabile di produzione.
- Progettazione con Autocad e Solid Edge.

E' richiesta esperienza nella progettazione meccanica, preferibilmente maturata nel settore delle automazioni industriali.

Inoltre è necessaria una buona conoscenza della lingua inglese.

Titolo di studio: laurea in ingegneria meccanica .

Esperienza: 3/5 anni di esperienza maturata in ambiente simile.

Tipologia di contratto: a tempo determinato con successiva possibilità di conferma a tempo indeterminato.

Sede di lavoro: Schio.

Inviare il proprio curriculum vitae con Rif. D150 a hr@studiolabor.eu provvisto di autorizzazione al trattamento dei dati personali (Decreto Legislativo 196/2003)

LAUREATI INFORMATICA

New Energy, società leader nel settore ICT per le soluzioni gestionali e di integrazione su piattaforme Enterprise, con sede a Roma e a Milano, per ampliamento del proprio organico, cerca:

NEOLAUREATI INFORMATICA

Il candidato ideale è un neolaureato di I o II livello in Informatica, Ingegneria Informatica, Ingegneria Elettronica, Telecomunicazioni,

<p>Matematica o discipline affini con un interesse particolare verso l'Information Technology.</p> <p>I candidati ritenuti idonei saranno inseriti, in funzione delle attitudini personali, in 3 percorsi di formazione on the job:</p> <ol style="list-style-type: none"> 1. Sviluppo Java Web Application lato Front-end e Back-end 2. Analisi e sviluppo CRM Siebel Oracle 3. Analisi e sviluppo CRM Cloud Salesforce.com <p>Il percorso di formazione sarà finalizzato con l'inserimento in azienda. Costituisce titolo preferenziale l'ottima conoscenza della lingua inglese, spagnola o tedesca.</p> <p>Sede di lavoro: Roma.</p> <p>Inviare curriculum completo di autorizzazione al trattamento dei dati personali ai sensi del D.Lgs. 196/2003 art.13 al seguente indirizzo mail: recruiting@newenergygroup.com indicando nell'oggetto il riferimento NLR-I23.</p> <p>MANUTENTORE</p> <p>Staff Spa Agenzia per il Lavoro, filiale di Montecchio Maggiore, ricerca per azienda cliente sita in Creazzo, un manutentore elettromeccanico. La risorsa sarà inserita nel comparto produttivo e si occuperà di manutenzione preventiva, ordinaria e straordinaria sui macchinari e le linee produttive. Il/la candidato/a ideale è in possesso di un diploma tecnico/meccanico, ha maturato un'esperienza di almeno 3 anni nella mansione, possiede una buona lettura degli schemi elettrici, buona padronanza di torni e frese manuali e della tradizionale strumentazione meccanica.</p> <p>CAPO CANTIERE</p> <p>Impresa edile stradale cerca capocantiere esperto nell'utilizzo degli escavatori e vibrofinitrici.</p> <p>Inviare curriculum vitae a tecnoedile2003@libero.it</p>	
OFFERTE DI LAVORO NAZIONALI ED EUROPEE	
<p>MINISTERO DELL'INTERNO DIPARTIMENTO DELLA PUBBLICA SICUREZZA</p> <p>Concorso pubblico, per titoli ed esami, per il conferimento di otto posti di direttore tecnico ingegnere del ruolo dei direttori tecnici ingegneri della Polizia di Stato</p> <p>Concorso pubblico, per titoli ed esami, per il conferimento di quattordici posti di direttore tecnico fisico del ruolo dei direttori tecnici fisici della Polizia di Stato</p> <p>Concorso pubblico, per titoli ed esami, per il conferimento di tredici posti di direttore tecnico biologo del ruolo dei direttori tecnici biologi della Polizia di Stato</p> <p>RIF GUCE 29/2015- SCAD. 14/5/2015</p> <p>MINISTERO DELLA DIFESA DIREZIONE GENERALE PER IL PERSONALE MILITARE</p> <p>Concorso, per titoli, per l'accesso al Centro sportivo dell'Aeronautica Militare per il 2015, di 10 volontari in ferma prefissata quadriennale (VFP 4), in qualita' di atleta</p> <p>RIF GUCE 33/2015- SCAD. 4/6/2015</p>	<p><u>Concorsi pubblici</u></p>

Concorso per 30 Uscieri Parlamentari, in Europa

Nuovi posti di lavoro in Europa presso il **Parlamento Europeo**. L'EPSO ha aperto un concorso per la copertura di posti di lavoro per Uscieri Parlamentari.

Il bando prevede **assunzioni per funzionari** a Bruxelles, Lussemburgo e Strasburgo. Per partecipare alle selezioni c'è tempo fino al **27 maggio 2015**.

CONCORSO PER FUNZIONARI

L'Ufficio europeo di selezione del personale ha pubblicato un bando finalizzato alla copertura di **30 posti di lavoro** al Parlamento Europeo, nel profilo professionale di **funzionario Usciere**. Il concorso per Uscieri Parlamentari mira alla costituzione di una graduatoria di candidati idonei per assunzioni presso le sedi di **Bruxelles, Lussemburgo e Strasburgo**, e prevede trasferte tra le stesse e verso altri luoghi in cui l'istituzione svolge il proprio operato. L'elenco potrà, inoltre, essere utilizzato per assumere personale, nella medesima funzione, presso la **Corte di giustizia** dell'Unione europea a Lussemburgo.

REQUISITI

Il concorso per Uscieri parlamentari è rivolto a candidati in possesso dei seguenti **requisiti generali**:

- cittadinanza di uno Stato membro dell'Unione europea;
- godimento dei diritti civili;
- garanzie di moralità richieste per l'esercizio delle funzioni da svolgere;
- conoscenza di una lingua straniera tra francese, inglese o tedesco, corrispondente almeno al livello B2 del QCER – Quadro comune europeo di riferimento per la conoscenza delle lingue, e di una seconda lingua straniera tra quelle ufficiali dell'UE, almeno a livello A2;

– diploma di **laurea** oppure **diploma** o **formazione professionale** equivalente con esperienza professionale di almeno 3 anni oppure esperienza professionale di almeno 8 anni.

Per ulteriori dettagli si rimanda a quanto riportato nell'avviso di selezione EPSO.

ATTIVITA'

I candidati selezionati assisteranno deputati e personalità invitate al Parlamento europeo, durante le sessioni plenarie, le riunioni degli organi parlamentari e gli eventi, e potranno svolgere **varie mansioni**, tra cui le seguenti:

- assistenza al presidente, accoglienza dei partecipanti, distribuzione della documentazione in lingua, sistemazione dei segnaposto, controllo dell'attività di firma dei deputati, gestione degli elenchi presenze, dell'ordine e dell'accesso alle sale;
- accoglienza delle alte personalità, imbandieramento, installazione dei cordoni del protocollo, partecipazione alla guardia d'onore per le visite ufficiali;
- distribuzione, raccolta e trasferimento della posta, compiti amministrativi, servizio informazioni e assistenza.

PROVE D'ESAME

Il bando per Uscieri prevede l'espletamento di una **selezione per titoli ed esami**, così articolata:

- **test** a scelta multipla su computer;
- **valutazione** dei titoli;
- **intervista** sulle competenze generali;
- **colloquio** sulle competenze specifiche;
- **test situazionale** in lingua straniera;
- **colloquio in lingua** straniera.

DOMANDA

Le domande di partecipazione devono essere presentate,

secondo le modalità indicate nel bando, entro le ore 12.00 del **27 maggio 2015**, attraverso l'apposita procedura online raggiungibile dalla [pagina](#) dedicata alla selezione per Uscieri Parlamentari del portale web EPSO Concorsi.

Concorso Carabinieri: 602 Allievi, VFP1 e VFP4

Aperto il concorso Allievi Carabinieri 2015 per il **reclutamento di 602 giovani**. Il bando è rivolto ai volontari VFP1 e VFP4, e a candidati bilingui, e prevede una **selezione per titoli ed esami**.

Per partecipare al bando pubblico per Allievi dell'Arma dei Carabinieri c'è tempo fino al **25 maggio 2015**.

CARABINIERI CONCORSO ALLIEVI 2015

Sulla GU 4a Serie Speciale – Concorsi ed Esami n.32 del 24-4-2015 è stato pubblicato, infatti, il concorso Carabinieri 2015, finalizzato al reclutamento di 602 Allievi dell'Arma dei Carabinieri. Il bando per Allievi Carabinieri è riservato ai **volontari delle Forze Armate in ferma prefissata di un anno o quadriennale** ovvero in rafferma annuale, in servizio o in congedo, e ai **concorrenti** in possesso dell'**attestato di bilinguismo**.

REQUISITI

Possono partecipare al concorso Carabinieri i candidati in possesso dei seguenti **requisiti generali**:

- cittadinanza italiana;
- essere volontari VFP1, in servizio da almeno 9 mesi, o VFP4 delle Forze Armate, ovvero in rafferma annuale, ovvero collocati in congedo a conclusione della prescritta ferma, oppure candidati in possesso dell'attestato di bilinguismo (lingua italiana e tedesca) riferito a livello non

inferiore al diploma di istituto di istruzione secondaria di primo grado;

– godimento dei diritti civili e politici;

– età non superiore ai **28 anni**, ovvero essere nati dopo il 25 maggio 1987 compreso, per i volontari in ferma prefissata, o compresa tra i **17** e i **26 anni**, ovvero essere nati tra il 25 maggio 1989 e il 25 maggio 1998, estremi compresi, per i candidati bilingui (detto limite è elevato a 28 anni per coloro che hanno prestato servizio militare);

– consenso di chi esercita la potestà genitoriale per i minorenni;

– **diploma** di istituto di **istruzione secondaria di primo grado**;

– non essere stati destituiti, dispensati o dichiarati decaduti dall'impiego in una pubblica amministrazione, o licenziati da un impiego pubblico per procedimento disciplinare, ovvero prosciolti, d'autorità o d'ufficio, da precedente arruolamento nelle Forze armate o di polizia, eccetto in caso di inidoneità psicofisica;

– condotta incensurabile;

– assenza di condanne per delitti non colposi e non essere imputati in procedimenti penali per delitti non colposi;

– non essere stati sottoposti a misure di prevenzione;

– se volontari in ferma prefissata di un anno o quadriennale delle Forze Armate in servizio, non aver prestato domanda di partecipazione ad altri concorsi per le carriere iniziali delle altre Forze di polizia ad ordinamento civile e militare nel corso del 2015;

– idoneità psicofisica ed attitudinale;

– non aver tenuto comportamenti nei confronti delle istituzioni democratiche che non diano sicuro affidamento di scrupolosa fedeltà alla Costituzione repubblicana e alle ragioni di sicurezza dello Stato;

– non trovarsi in situazioni incompatibili con l'acquisizione o la conservazione dello stato di Carabiniere.

PROVE D'ESAME

<p>Il bando per Allievi Carabinieri prevede una selezione per titoli ed esami, che comprenderà l'espletamento delle seguenti prove e accertamenti:</p> <ul style="list-style-type: none"> – prova scritta di selezione; – prove di efficienza fisica; – accertamenti sanitari; – accertamenti attitudinali; – valutazione dei titoli. <p>L'esame scritto consisterà nella somministrazione di un questionario con domande a risposta multipla, che verteranno sui seguenti argomenti:</p> <ul style="list-style-type: none"> – cultura generale – conoscenza della lingua italiana, attualità, storia, geografia, matematica, geometria, educazione civica, scienze, geografia astronomica e storia delle arti; – logica deduttiva – ragionamento numerico e capacità verbale; – conoscenza delle apparecchiature e delle più diffuse applicazioni informatiche; – conoscenza di una lingua straniera a scelta tra Francese, Inglese, Spagnolo e Tedesco. <p>DOMANDA</p> <p>Le domande di partecipazione devono essere presentate, secondo le modalità indicate nel bando, entro il 25 maggio 2015, attraverso l'apposita <u>procedura online</u>.</p> <p>CONSIGLIO DI STATO Concorso, per titoli ed esami, a cinque posti di Consigliere di Stato RIF GUCE 31/2015- SCAD. 21/5/2015</p>	
<p>MINISTERO DELL'INTERNO DIPARTIMENTO DELLA PUBBLICA SICUREZZA</p> <p>Pubblicazione della rettifica della graduatoria del concorso pubblico, per titoli ed esame, per il reclutamento di 650 allievi agenti della Polizia di Stato, riservato, ai sensi dell'articolo 2199, comma 1, del d.lgs. 15 marzo 2010, n. 66, ai volontari in ferma prefissata di un anno o quadriennale ovvero in rafferma annuale in servizio o in congedo</p> <p>RIF GUCE 26/2015</p>	<p><u>Concorsi in corso</u></p>

**MINISTERO DELLA GIUSTIZIA DIPARTIMENTO
DELL'ORGANIZZAZIONE GIUDIZIARIA DEL PERSONALE E
DEI SERVIZI**

Decreto ministeriale relativo al diario delle prove scritte del concorso, per esami, a 340 posti di magistrato ordinario indetto con D.M. 5 novembre 2014

RIF GUCE 24/2015

MINISTERO DELLA GIUSTIZIA

Approvazione della graduatoria del concorso a 52 posti elevato a 134 posti di allievo agente del corpo di polizia penitenziaria femminile riservato ai volontari in ferma prefissata annuale delle Forze Armate (VFP1) e quadriennale (VFP4).

Approvazione della graduatoria del concorso a 208 posti elevato a 435 posti di allievo agente del Corpo di Polizia Penitenziaria maschile riservato ai volontari in ferma prefissata annuale delle forze armate (VFP1).

RIF GUCE 22/2015

**MINISTERO DELL'ECONOMIA E DELLE FINANZE -
DIPARTIMENTO DELL'AMMINISTRAZIONE GENERALE, DEL
PERSONALE E DEI SERVIZI**

Graduatoria di merito del concorso pubblico, per esami, per il reclutamento di trenta unita' di personale della Terza Area - fascia retributiva F1 - profilo informatico, da destinare al Ministero dell'economia e delle finanze, per gli uffici ubicati nella citta' di Roma

RIF GUCE 32/2015

MINISTERO DELL'INTERNO

Diario della prova preliminare del concorso pubblico, per titoli ed esami, per il conferimento di ottanta posti di Commissario del ruolo dei Commissari della Polizia di Stato, indetto con decreto ministeriale del 26 febbraio 2015

RIF GUCE 31/2015

CORTE DEI CONTI

Diario delle prove scritte del concorso pubblico, per titoli ed esami, a diciotto posti di referendario nel ruolo della carriera di magistratura della Corte dei conti

RIF GUCE 29/2015

**MINISTERO DELLA DIFESA DIREZIONE GENERALE PER IL
PERSONALE MILITARE**

Modifica del bando di reclutamento, per il 2015, di 7.000 volontari in ferma prefissata di un anno (VFP 1) dell'Esercito

RIF GUCE 34/2015

MINISTERO DELLO SVILUPPO ECONOMICO

Riformulazione della graduatoria finale a seguito sentenza del concorso pubblico per esami per l'assunzione di 11 unita' di personale di area III - F1, profilo professionale funzionario economico

RIF GUCE 35/2015

**MINISTERO DELLE POLITICHE AGRICOLE ALIMENTARI E
FORESTALI CORPO FORESTALE DELLO STATO**

Rinvio della pubblicazione del diario della prova scritta d'esame del concorso pubblico, per titoli ed esami, per la nomina di 393 allievi agenti del Corpo forestale dello Stato riservato ai volontari in ferma prefissata di un anno o quadriennale ovvero in rafferma annuale, in

<p>servizio o in congedo (articolo 7, comma 1, del bando). RIF GUCE 34/2015</p>	
<p>CONSIGLIO NAZIONALE DELLE RICERCHE - ISTITUTO DI GEOSCIENZE E GEORISORSE Selezione pubblica per il conferimento di una borsa di studio per laureati da usufruirsi presso la sede di Pisa - bando IGG.PI.BS.95.2015 RIF GUCE 26/2015- SCAD. 4/5/2015</p> <p>CONSIGLIO NAZIONALE DELLE RICERCHE - ISTITUTO DI BIOSCIENZE E BIORISORSE Selezione pubblica a una borsa di studio per laureati da usufruirsi presso la sede di Bari - bando n. IBBR-BS-002-2015-BA. RIF GUCE 22/2015- SCAD. 20/4/2015</p> <p>CONSIGLIO NAZIONALE DELLE RICERCHE ISTITUTO PER LA SINTESI ORGANICA E LA FOTOREATTIVITA' Selezione pubblica, per il conferimento di una borsa di studio per laureati per studi e ricerche nel campo delle scienze chimiche, da usufruirsi presso la sede di Bologna RIF GUCE 27/2015- SCAD. 7/5/2015</p> <p>CONSIGLIO NAZIONALE DELLE RICERCHE - ISTITUTO DI BIOSCIENZE E BIORISORSE - PORTICI Selezione pubblica a due borse di studio per laureati - bando n. 126.216.BS.26. RIF GUCE 33/2015- SCAD. 28/5/2015</p>	<p><u>Borse di studio</u></p>
	<p><u>stage</u></p>
<p>Your First Eures Job: 200 posti di lavoro in Europa</p> <p>Vi piacerebbe lavorare in Europa? Con il progetto Your First Eures Job di ManpowerGroup è prevista la creazione di 200 posti di lavoro per i giovani in Spagna, Portogallo, Italia, Bulgaria e Paesi Bassi.</p> <p>Di seguito vi presentiamo l'iniziativa, le offerte di lavoro in Europa attive e come candidarsi.</p> <p>IL PROGETTO</p> <p>Your First Eures Job, letteralmente "Il tuo primo lavoro EURES", è una iniziativa, lanciata dalla Commissione europea nel 2011, finalizzata ad incentivare la mobilità</p>	<p><u>eurooccasioni</u></p>

professionale in Europa, e ad aiutare i giovani europei a trovare opportunità di lavoro, tirocinio e apprendistato nei Paesi dell'UE. Il programma europeo, che ha lo scopo di **combattere la disoccupazione giovanile**, fa parte degli interventi previsti dai piani **Youth on the Move – Gioventù in movimento** e **Youth Opportunities – Opportunità per i giovani**, e prevede diverse azioni, affidate, per ciascun Paese aderente, ad una serie di servizi per l'impiego e sportelli designati.

Per quanto riguarda l'Italia, ad esempio, i progetti YFEJ sono stati affidati alla **Città Metropolitana di Roma Capitale**, attraverso il Servizio per il lavoro, orientamento e formazione professionale Porta Futuro, ed al **Ministero del Lavoro e delle Politiche Sociali**, tramite il portale web Cliclavoro, oltre ad altri partner e sportelli della rete EURES. Per il 2015 i piani di mobilità previsti mirano a coinvolgere circa 5.000 persone, a cui offrire opportunità di formazione e lavoro in un Paese europeo diverso dal proprio, ed al momento, per l'Italia, sono attivi i **seguenti progetti**:

– Your First EURES Job, rivolto a giovani di età compresa tra i **18** e i **30 anni**, e ai datori di lavoro dei 28 Paesi membri dell'Unione Europea, che resterà valido fino al **31 maggio 2015**;

– Your first EURES job – Targeted Mobility Scheme YfEj 4.0, rivolto ai giovani tra i **18** e i **35 anni**, e ai datori di lavoro dei 28 Paesi dell'UE, dell'Islanda e della Norvegia, che si concluderà il **1° febbraio 2017**.

YFEJ MANPOWER GROUP

Nell'ambito del piano europeo per la mobilità e lo sviluppo professionale giovanili, l'Agenzia per il Lavoro **ManpowerGroup** realizza il progetto "Il tuo primo lavoro EURES", finalizzato ad incrociare la ricerca di lavoro dei giovani con le posizioni aperte presso le aziende presenti in tutta Europa, aiutando queste ultime a sfruttare al meglio il

mercato europeo. Manpower punta alla copertura di almeno 200 posti di lavoro in Europa, per **assunzioni** nel **turismo** per quanto riguarda l'**Italia**, la **Spagna**, il **Portogallo** e la **Bulgaria**, e nel **settore High Tech** per i **Paesi Bassi**.

ManpowerGroup, attraverso questa iniziativa, intende offrire **servizi gratuiti** per l'impiego transnazionali, che comprenderanno **recruiting, selezione, consulenza, percorsi formativi** preparatori, **orientamento**, inserimento, integrazione **esostegno finanziario**, sia per i candidati che per le imprese coinvolte. Le opportunità di lavoro Your First Eures Job saranno rivolte al settore turistico e tecnologico in quanto in queste aree è stata identificata una effettiva carenza di personale da impiegare.

CHI PUO' PARTECIPARE

I posti di lavoro in Europa, così come le offerte per tirocini, sono rivolti a candidati in possesso dei seguenti **requisiti generali**:

- residenza in Italia, Spagna, Portogallo, Bulgaria, Paesi Bassi;
- età compresa tra i **18** e i **30 anni**;
- essere alla ricerca di un impiego o di un tirocinio all'estero.

OPPORTUNITA' DI LAVORO IN EUROPA

Per i candidati di nazionalità italiana al momento sono disponibili diverse offerte di lavoro in Spagna e tirocini in Portogallo, nel settore turistico, per la durata di **6 mesi**. Ecco un breve excursus delle **figure ricercate** in questo periodo:

SPAGNA

- Receptionist, **Madrid, Barcellona, Palma di Maiorca, Ibiza** (retribuzione di **1.300 Euro**);
- Addetto Reception, **Barcellona** (retribuzione di **1.275 Euro**);

- Camerieri, **Barcellona** (stipendio pari a **1.275 Euro**);
- Governanti, **Barcellona** (retribuzione pari a **1.251 Euro**);
- Agente Prenotazioni per Tour Operator, **Madrid** (stipendio di **1.038 Euro**);
- Barman, **Barcellona** (stipendio di **1.430 Euro**);
- Line Cook, varie sedi a **Maiorca** (retribuzione di **1.270 Euro**);
- Receptionist, varie sedi a **Maiorca** (stipendio pari a **1.270 Euro**).

PORTOGALLO

- Receptionist;
- Cuoco Capo Partita;
- Barista.

COME CANDIDARSI

Gli interessati alle future assunzioni Your First Eures Job e alle offerte di lavoro in Europa possono candidarsi visitando la pagina dedicata al **programma Manpower YFEJ** e registrando il curriculum vitae nell'apposito form online, in risposta agli annunci di interesse.

Per prendere visione delle **posizioni aperte** per lavorare in Europa occorre selezionare la sezione web "Offerte di Lavoro", scegliere la nazionalità di riferimento e la destinazione, per accedere all'elenco delle **ricerche in corso**. Per ciascuna selezione attiva, è presente una **scheda descrittiva**, con tutte le informazioni relative al ruolo, alla durata dell'incarico e ai requisiti, al termine della quale è presente il bottone "Register Here" per accedere al **modulo di registrazione** ed effettuare la candidatura.

	<u>Mondo lavoro</u>
<p>Assunzioni Marriott Hotel: 20Mila posti di lavoro</p> <p>Sono davvero numerosi i posti di lavoro negli Hotel Marriott</p>	<p><u>Settore alberghiero</u></p>

in arrivo nei **prossimi 5 anni**. La nota **catena di alberghi USA** ha annunciato un piano da ben 20Mila assunzioni entro il 2020.

MARRIOTT HOTEL ASSUNZIONI 2015 2020

La società statunitense, attiva nel campo dell'hospitality, è **inespansione** ed ha annunciato l'intenzione di **triplicare** la propria **presenza** in Europa, raggiungendo una capacità ricettiva di **150Mila camere entro il 2020** (a fronte delle 40.000 raggiunte nel 2010), grazie all'apertura di **nuovi hotel**. Il programma europeo si inserisce in una strategia di **crescita globale** della Marriott International, che, ad esempio, vedrà **nuove aperture** anche negli Stati Uniti, tra New York, San Francisco, Seattle, New Orleans e Chicago, ed avrà notevoli risvolti dal punto di vista occupazionale, con la creazione di 20Mila posti di lavoro negli alberghi del Gruppo.

“Dal 2010, ci siamo concentrati sullo sviluppo di marchi forti in tutti i livelli per soddisfare le diverse esigenze dei clienti – ha dichiarato **Amy McPherson**, presidente e amministratore delegato per Marriott Europa – Attualmente, ci aspettiamo l'apertura di ulteriori 9.000 camere entro la fine del 2016. Del resto gli **investimenti** della compagnia alberghiera nel vecchio continente non sono mancati negli ultimi anni, anche in Italia, come mostra la recente apertura del **JW Marriott Venice Resort & Spa**, hotel di lusso della catena situato sull'isola di Sacca Sessola, nella Laguna di **Venezia**, e l'inaugurazione del primo **budget hotel Moxy**, ovvero una struttura a prezzi accessibili ai più, presso l'**Aeroporto di Milano Malpensa**.

OPPORTUNITA' PER I GIOVANI

Per far fronte a questa espansione sarà necessario un **incremento dell'organico** che, fanno sapere dal Gruppo, vedrà la creazione di circa **20Mila opportunità di lavoro per i giovani**. La società americana è sempre interessata ad

incontrare talenti e le assunzioni Marriott Hotel saranno inserite nel programma **World of Opportunity**, iniziativa benefica volta a raccogliere fondi per combattere la disoccupazione giovanile in Europa, che ha portato già a 4.000 nuovi inserimenti.

Le opportunità di lavoro in Marriott Hotel saranno rivolte principalmente a ragazzi di età compresa tra i **16** ed i **25 anni**, **disoccupati**, e le candidature saranno aperte sia per giovani **svantaggiati** che per **diplomati e laureati**. Stando alle previsioni del Gruppo, le risorse selezionate potranno lavorare in Marriott attraverso percorsi di **stage**, **apprendistato**, **formazione** e sviluppo **carriera**.

L'AZIENDA

Marriott International, Inc. è un'azienda attiva nel settore alberghiero, con sede principale a Bethesda, Maryland, negli Stati Uniti, che opera con 19 marchi di hotel e conta oltre 3.800 proprietà sia a gestione diretta che in franchising. Il Gruppo, fondato a Washington, nel 1927, da J. Willard e Alice Marriott, è presente in più di 72 Paesi del mondo, è quotato al **NYSE** e alla **Borsa di Chicago**, e conta circa 200.000 dipendenti.

CANDIDATURE

Al momento sono già numerose le selezioni in corso per la copertura di posti di lavoro Marriott. Gli interessati alle future assunzioni Marriott Hotel e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle **posizioni aperte** sul portale web riservato alle **carriere e selezioni** del gruppo (Marriott Lavora con noi) e registrando il curriculum vitae nell'apposito form.

Hostess e Steward Expo Milano: 500 posti di lavoro

**Animazione
turistica**

Nuovi posti di lavoro in **Lombardia** per l'Expo Milano 2015. Sono

aperte le selezioni per il reclutamento di ben 500 Hostess e Steward per **assunzioni** per l'**Esposizione Universale milanese**.

L'AZIENDA

La **Multi Time srl** è una società italiana, con sedi principali a Milano e Seregno (Monza e Brianza), attiva nel settore del marketing operativo e dei servizi professionali aziendali. Attivo da circa vent'anni, il Gruppo opera su tutto il territorio nazionale, occupandosi di promozione, merchandising e immagine per diverse aziende clienti, a cui fornisce anche team di promoter, venditori, marchandiser, allestitori, mystery client, caricatori, guerrilla staff, addetti al volantinaggio, animatori retail e hostess / steward. La Multi Time è attiva anche nell'ambito della selezione del personale, della formazione e e – learning, dell'analisi vendite e reporting, della logistica, dei concorsi e operazioni a premio, degli strumenti promozionali, materiali POP e gadget.

EXPO MILANO LAVORO PER HOSTESS E STEWARD

La Multi Time è stata incaricata del **reclutamento** di 500 Hostess e Steward Expo Milano, per la copertura di altrettanti posti di lavoro nell'ambito dell'Esposizione Universale milanese. Le figure selezionate saranno impiegate, infatti, nell'ambito **dimanifestazioni** ed **eventi** che saranno organizzati sia nel capoluogo lombardo che, più in generale, in Lombardia, durante il

periodo di svolgimento dell'**evento espositivo internazionale**.

Per l'Expo 2015, che, lo ricordiamo, si svolgerà nel periodo tra il **1° maggio** e il **31 ottobre**, si attendono oltre 20 milioni di visitatori, e le aziende clienti della società di marketing hanno in programma l'organizzazione di numerose attività. I candidati selezionati saranno inseriti mediante contratto intermittente a tempo determinato di prossimità, ovvero tramite **contratto a chiamata**.

REQUISITI

Le offerte di lavoro Multi Time per le assunzioni Expo 2015 sono rivolte a candidati in possesso dei seguenti **requisiti**:

- fluente conoscenza della lingua inglese e, preferibilmente, anche di altre lingue straniere, in particolare cinese, russo, arabo e turco;
- esperienza in mansioni analoghe;
- ottima presenza;
- buona dialettica e spiccate doti relazionali.

FIGURE RICERCATE E CONDIZIONI DI LAVORO

Per quanto riguarda i **profili richiesti**, le opportunità di lavoro Expo Milano sono rivolte a varie professionalità, quali **addetti reception, segreteria, accoglienza, vendite, interpretariato immagine**, e altre ancora. Sono 500 le assunzioni per Hostess e Steward Expo previste, da impiegare per un periodo di **6 mesi**, in concomitanza con l'Esposizione

Universale milanese.

I posti di lavoro a Milano e in Lombardia prevedono l'opportunità di **lavorare su turni**, anche nel fine settimana, per tutto il periodo estivo. La notizia è stata ripresa più volte dalla stampa nazionale e stando a quanto riportato da diversi quotidiani, sembra che la Multi Time si occuperà anche della **formazione** dei **candidati** scelti, per conferire loro le competenze necessarie ad affrontare un evento della portata dell'Expo.

COME CANDIDARSI

Gli interessati alle future assunzioni Expo Milano e alle offerte di lavoro per Hostess e Steward possono candidarsi visitando la pagina dedicata alle carriere e selezioni (Lavora con noi) del Gruppo Multi Time, e registrando il curriculum vitae nell'apposito **form online**, o inviare il CV tramite mail, all'indirizzo di posta elettronica **curriculaexpo@multitime.it**.

Cooperativa DOC: 350 posti di lavoro, estate 2015

Assunzioni in vista per l'estate 2015 con la Cooperativa DOC. Selezioni aperte per personale educativo, ausiliario, medico e tecnico, per la copertura di posti di lavoro

nei **soggiorni vacanza estivi**.

Le offerte di lavoro per l'estate 2015 sono rivolte a **animatori, istruttori sportivi, educatori, medici, infermieri, personale di cucina e di albergo**, ed **addetti all'intrattenimento**.

LA COOPERATIVA

D.O.C. scs Onlus è una cooperativa, con sede a Torino, che opera nel settore del turismo sociale. Nata nel 1988, la società opera prevalentemente nella progettazione di iniziative rivolte ai giovani, in particolare nel settore dei Soggiorni Estivi e dei Campus Estivi di Vacanza per minori, e della gestione di alberghi e strutture extralberghiere. La Cooperativa DOC opera anche in altri ambiti, quali l'orientamento professionale, la formazione, la costruzione di forme di cittadinanza attiva e altro ancora.

OPPORTUNITA' DI LAVORO ESTATE 2015

In vista della prossima stagione estiva la Cooperativa DOC ha aperto le selezioni per il reclutamento di **personale educativo, ausiliario, medico e tecnico** da impiegare per le proprie attività. Le offerte di lavoro estate 2015 sono rivolte ad animatori, istruttori sportivi, educatori, medici, infermieri, personale di cucina e di albergo, ed addetti all'intrattenimento.

Sono circa **350 i posti di lavoro** in Cooperativa DOC disponibili per il periodo estivo, per lavorare nei **soggiorni estivi per bambini e ragazzi**. Per selezionare il personale stagionale in vista delle assunzioni estate 2015, è stata organizzata una **campagna di recruiting** che farà tappa in diverse città sul territorio nazionale, con giornate dedicate alla valutazione dei candidati.

PROFILI RICHIESTI

Le opportunità di lavoro stagionale con Cooperativa DOC

sono rivolte a **candidati anche senza esperienza**. Non si richiedono particolari requisiti, eccetto che per gli educatori e i tecnici, per i quali è richiesta una età minima di 21 anni, e per gli animatori per adolescenti, che devono avere un'età non inferiore ai 23 anni ed esperienza di almeno 6 mesi in mansioni analoghe. Ecco un elenco delle **figure ricercate**:

PERSONALE EDUCATIVO

- **Animatori per bambini;**
- **Animatori per adolescenti;**
- **Istruttori sportivi;**
- **Istruttori di vela;**
- **Animatori madrelingua inglese e russa;**
- **Educatori per minori disabili;**
- **Assistenti ai bagnanti.**

PERSONALE AUSILIARIO (SERVIZI ALBERGHIERI E RISTORAZIONE)

- **Cuochi;**
- **Aiuto cuochi;**
- **Addetti sala;**
- **Addetti ai piani;**
- **Generici di cucina;**
- **Personale notturno;**
- **Manutentori.**

PERSONALE MEDICO

- **Medici;**
- **Infermieri.**

TECNICI

- **Ballerini e Coreografi** con esperienza di danza e montaggio di coreografie;
- **Cantanti ed Insegnanti di Musica**, con esperienza di lavoro con bambini e ragazzi, e formazione di conservatorio;
- **Scenografi** con esperienza nella preparazione di scenografie e nel disegno;

- **Creativi** nell'ambito della scultura e della pittura;
- **Deejay** o **Tecnici audio / video** con esperienza nel settore del montaggio audio e / o video (candidature entro il 15 aprile 2015).

ITER DI SELEZIONE

Le selezioni per le assunzioni estate 2015 saranno articolate in diverse fasi, a cominciare dallo **screening** dei **CV** pervenuti, in base al quale i profili maggiormente in linea con le posizioni aperte saranno contattati tramite mail, con conferma della partecipazione al recruiting. Le selezioni per animatori, educatori per minori disabili, istruttori sportivi e assistenti bagnanti prevedono, poi, la partecipazione ad alcuni **moduli** di lavoro di **gruppo** e a un **colloquio individuale**, che si svolgeranno in una intera giornata, in orario 9.00 – 18.00. Per tutti gli altri profili professionali, è previsto invece un **colloquio conoscitivo**.

RECRUITING IN PROGRAMMA

In vista delle assunzioni per l'estate 2015, la Cooperativa DOC ha organizzato una campagna di recruiting in tutta Italia. Ecco i **prossimi appuntamenti** in programma per le selezioni:

- 11 aprile 2015 – **Napoli**, Centro Culturale Shekinà, Via San Gennaro ad Antignano n. 82;
- 18 aprile 2015 – **Milano**, Parrocchia San Gioachimo, Via Fara n. 2;
- 10 aprile 2015 – **Bari**, Villaggio del Fanciullo San Nicola, Piazza Giulio Cesare n. 13;
- 23 aprile 2015 – **Palermo**, Centro Giovanile Don Orione, Via Antonio Pacinotti n. 49;
- 29 aprile 2015 – **Torino**, Open011, Corso Venezia n. 11;
- 6 maggio 2015 – **Bologna**, Centro Sociale Katia Bertasi, Via Fioravanti n. 22;
- 8 maggio 2015 – **Roma** – Città dell'Altra Economia, Largo Dino Frisullo;

- 9 maggio 2015 – **Cagliari**, Centro Area 3, Via Carpaccio n. 14/16;
- 15 maggio 2015 – **Napoli**, Centro Culturale Shekinà, Via San Gennaro ad Antignano n. 82;
- 16 maggio 2015 – **Bari**, Villaggio del Fanciullo San Nicola, Piazza Giulio Cesare n. 13.

COME CANDIDARSI

Gli interessati alle future assunzioni Cooperativa DOC e alle offerte di lavoro estate 2015 possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** (Lavora con noi) della Onlus, selezionando l'area professionale di interesse tra Personale educativo, Personale di segreteria, Personale ausiliario, Personale medico e Selezioni Tecnici, e seguendo le indicazioni per la candidatura e per l'invio del curriculum vitae tramite mail.

Coopculture: lavoro Accoglienza, Biglietteria Expo

Al via le selezioni per candidati che opereranno nel settore dell'**accoglienza ospiti** per Expo Milano 2015.

CoopCulture, cooperativa operante nel settore dei beni e delle attività culturali in Italia, è alla ricerca di personale per **Servizio di Accoglienza / Biglietteria** presso **Expo 2015** a partire da **maggio 2015**. Le offerte di lavoro sono indirizzate a diplomati residenti o domiciliati a **Milano**.

EXPO 2015

Expo Milano 2015 è l'Esposizione Universale che l'Italia ospiterà a partire dal **primo maggio** fino al **31 ottobre 2015**. La manifestazione si svolgerà nel nuovo polo espositivo di Fiera

Milano, tra i comuni di Rho e Pero, e sarà dedicata al tema **“Nutrire il Pianeta, Energia per la Vita”**. Per sei mesi Milano diventerà una vetrina mondiale in cui i Paesi mostreranno il meglio delle proprie tecnologie per dare una risposta concreta a un’esigenza vitale: riuscire a garantire cibo sano, sicuro e sufficiente per tutti i popoli, nel rispetto del pianeta e dei suoi equilibri. Un’area espositiva di 1,1 milioni di metri quadri, più di 140 Paesi e Organizzazioni internazionali coinvolti, oltre 20 milioni di visitatori attesi. Per la durata della manifestazione, la città di Milano e il Sito Espositivo saranno animati da eventi artistici e musicali, convegni, spettacoli, laboratori creativi e mostre.

PROFILI RICERCATI

Le figure professionali ricercate da CoopCulture sono le seguenti:

- **addetto alla cassa;**
- **addetto al welcome;**
- **addetto all’assistenza tecnica;**
- **coordinatori di servizio.**

REQUISITI

Tutti i candidati alle selezioni devono possedere i seguenti requisiti:

- **diploma** di scuola secondaria superiore;
- conoscenza della lingua inglese unitamente a quella di un’altra lingua;
- residenza o possibilità di alloggio / domicilio a Milano;
- precedenti esperienze in servizi analoghi.

COME CANDIDARSI

Tutti gli interessati alle posizioni di lavoro per addetti accoglienza e per addetti biglietteria Expo possono presentare la propria candidatura compilando il **form** nella sezione web Coopculture“Lavora con noi”. Per completare la procedura è necessario allegare il proprio **Curriculum**

Vitae (in formato pdf) ed una **fototessera** (formato jpeg).

Chef, Commis Cucina, Cuochi: 50 posti di lavoro

Nuovi posti di lavoro in Valtour per la prossima stagione estiva. Previste **50 assunzioni** per Cuochi, Chef e Commis di Cucina, per **lavorare nei villaggi turistici** situati in Italia.

VALTOUR OPPORTUNITA' DI LAVORO ESTATE 2015

Valtour, in collaborazione con la rete EURES, ha aperto delle selezioni per Chef, Commis di Cucina e Cuochi, per la copertura di 50 posti di lavoro nei villaggi turistici e nelle strutture del Gruppo presenti in Italia, in vista del periodo estivo. Le offerte di lavoro Valtour prevedono una **selezione per colloquio** a seguito della quale i candidati ritenuti idonei saranno invitati a partecipare ad un **corso di formazione teorico pratico** presso la Valtur Academy.

Il percorso formativo, che sarà incentrato su temi comportamentali e tecnici, avrà la durata di **1 settimana** ed è previsto un contributo a carico dei partecipanti, per sostenere le spese di vitto e alloggio. Le assunzioni saranno effettuate mediante contratto di lavoro a **tempo determinato**, rinnovabile, con **retribuzione a partire da 900 Euro**.

REQUISITI

Ai candidati si richiede il possesso di formazione presso Istituti Alberghieri e / o il conseguimento di un corso di specialistica in cucina. Si richiedono, inoltre, esperienza nel ruolo, una conoscenza della lingua inglese corrispondente almeno al livello B2 del QCER – Quadro comune europeo di riferimento per la conoscenza delle lingue e la disponibilità a lavorare per **2/ 4 mesi continuativi**.

ATTIVITA'

Le risorse selezionate si occuperanno dell'**organizzazione** e del **controllo** del **servizio ristorazione**, compresi i menù e la pulizia della cucina. E' prevista, inoltre, la possibilità di impiego durante **show coking** all'interno del buffet, dedicati alla cucina italiana.

CONDIZIONI DI LAVORO

Le assunzioni per Cuochi, Commis di Cucina e Chef saranno a tempo determinato, con un impegno di **40 ore settimanali**. Il **compenso** è **variabile** a seconda del profilo, a partire da una base di 900 Euro, e sono previsti il **rimborso** delle **spese di viaggio, vitto e alloggio** a carico dell'azienda.

COME CANDIDARSI

Gli interessati alle future assunzioni Valtour e alle offerte di lavoro per Chef, Commis Cucina e Cuochi possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** (Valtour Lavora con noi) del gruppo e inviando il curriculum vita più una foto a figura intera tramite l'apposito form online

Concorsi ATA 2015: Bandi e Domande

Aperti i bandi ATA 2015 per l'**inserimento** e l'**aggiornamento** delle **graduatorie permanenti provinciali** del personale Amministrativo, Tecnico ed Ausiliario, profili A e B.

Gli Uffici Scolastici Regionali di Lazio, Piemonte, Friuli Venezia Giulia, Veneto, Marche ed Umbria hanno già provveduto a pubblicare gli avvisi relativi ai concorsi nella scuola per **Assistenti Amministrativi e Tecnici, Cuochi, Guardarobieri, Infermieri, Addetti alle Aziende Agrarie e Collaboratori Scolastici**. Per le altre regioni (Sicilia, Molise, Campania, Liguria, Sardegna, Puglia, Lombardia,

L'OPPORTUNITA

Toscana, Basilicata, Emilia Romagna, Abruzzo, Calabria) i bandi ATA 24 Mesi saranno resi disponibili prossimamente dai rispettivi USR.

ATA CONCORSI 2015

Il MIUR, infatti, ha autorizzato gli **Uffici Scolastici Regionali** a pubblicare bandi e domande relativi ai concorsi ATA 2015. Le procedure concorsuali sono finalizzate all'inserimento (per assunzioni a tempo indeterminato) e all'aggiornamento dei punteggi nelle graduatorie permanenti provinciali di istituti e scuole di istruzione primaria, secondaria e istituti d'arte.

I bandi per il **personale Amministrativo, Tecnico ed Ausiliario** della scuola, sono rivolti a chi ha già maturato circa **24 mesi di servizio**, anche non continuativo.

PROFILI PROFESSIONALI

E' possibile concorrere per l'inserimento e l'aggiornamento dei punteggi nelle graduatorie provinciali permanenti del personale ATA relativamente alle **seguenti figure**:

AREA A

- **Collaboratore scolastico (bidelli);**

AREA AS

- **Addetto alle aziende agrarie;**

AREA B

- **Assistente Amministrativo;**
- **Assistente Tecnico;**
- **Cuoco;**
- **Guardarobiere;**
- **Infermiere.**

REQUISITI

Possono accedere ai concorsi per ATA 24 Mesi i candidati in

possesso dei seguenti **requisiti generali**:

- essere in servizio in qualità di personale ATA a tempo determinato nella scuola statale nella stessa provincia e nel medesimo ruolo per cui si concorre;
- oppure non essere in servizio ma essere inseriti negli elenchi provinciali per le supplenze della medesima provincia e del medesimo profilo per cui si concorre;
- oppure essere inseriti nella terza fascia delle graduatorie di circolo o di istituto per il conferimento delle supplenze temporanee nella stessa provincia e per lo stesso profilo professionale per il quale si concorre;
- titolo di studio idoneo per il profilo professionale per il quale si intende concorrere, in linea con quanto richiesto nei rispettivi bandi;
- **anzianità** di almeno due anni di servizio, cioè 24 mesi, ovvero **23 mesi e 16 giorni**, anche non continuativi.

Per chi intende effettuare l'aggiornamento del punteggio, è richiesto l'inserimento nella graduatoria permanente costituita nella provincia e per il profilo professionale per cui si concorre.

Per prendere visione di tutte le caratteristiche richieste per ciascun concorso si rimanda a quanto dettagliatamente indicato nei rispetti **bandi USR**.

DOMANDE

Le domande di partecipazione ai concorsi ATA 2015 dovranno essere redatte sui **seguenti moduli**:

- **Modello B1**, domanda di inserimento per l'a.s. 2015 / 2016;
- **Modello B2**, domanda di aggiornamento per l'a.s. 2015 / 2016;
- **Modello F**, modello per la rinuncia all'attribuzione di rapporti di lavoro a tempo determinato per l'a.s. 2015 / 2016;
- **Modello H**, domanda per l'attribuzione della priorità nella scelta della sede per l'a.s. 2015 / 2016;

– **Modello G**, indicazione delle istituzioni scolastiche in cui si richiede l'inclusione in graduatorie d'istituto di 1^a fascia per l'a.s. 2015 / 2016 (il documento **sarà reso disponibile online** in seguito).

Come presentare le domande?

Le istanze presentate compilando i **modelli B1** o **B2**, ed eventualmente quelli **F** e **H**, possono essere presentate, **entro trenta giorni dalla pubblicazione** del bando di riferimento da parte della relativa Direzione Scolastica Regionale, spedite mediante raccomandata con ricevuta di ritorno oppure consegnate direttamente all'Ambito Territoriale Provinciale della provincia d'interesse.

Per quanto riguarda, invece, il modello di domanda **allegato G** per la scelta delle sedi scolastiche, invece, deve essere inoltrato esclusivamente tramite il servizio web **istanze on-line**. Vi ricordiamo che, per quest'ultimo, non è necessario inviare il modello in formato pdf prodotto dall'applicazione, in quanto l'Ufficio territoriale destinatario lo riceverà automaticamente al momento dell'inoltro.

Per ulteriori dettagli sulle modalità di registrazione mediante il servizio web del MIUR Istanze Online potete consultare **questa pagina**.

BANDI

Gli **avvisi di selezione** relativi al concorso ATA per l'accesso ai ruoli provinciali dei profili professionali A e B del personale Amministrativo, Tecnico e Ausiliario, vengono pubblicati, ai sensi dell'art. 554 del D. Lvo 297/94 e dell' O.M. 23.02.2009, n. 21, da ciascun Ufficio Scolastico Regionale, ad eccezione della regione Valle d'Aosta e delle province autonome di Trento e Bolzano. I bandi ATA vengono, pertanto, emanati in momenti diversi ed in base alla data di pubblicazione, varia la scadenza utile per l'inoltro delle istanze.

Di seguito rendiamo scaricabili i **bandi pubblicati** al

momento, con le relative scadenze:

- **BANDO ATA LAZIO**, scadenza **24 aprile 2015**;
- **BANDO ATA PIEMONTE**, scadenza **24 aprile 2015**;
- **BANDO ATA FRIULI VENEZIA GIULIA**, scadenza **24 aprile 2015**;
- **BANDO ATA VENETO**, scadenza **23 aprile 2015**;
- **BANDO ATA MARCHE**, scadenza **22 aprile 2015**;
- **BANDO ATA UMBRIA**, scadenza **18 aprile 2015**.

I bandi delle altre regioni – **Sicilia, Puglia, Liguria, Lombardia, Sardegna, Abruzzo, Campania, Basilicata, Molise, Toscana, Calabria, Emilia Romagna** - usciranno a breve.

Provvederemo ad aggiornare l'elenco dei bandi ATA non appena saranno resi disponibili dagli USR di competenza.
Per restare informati sulla pubblicazione degli avvisi di selezione **continue a seguirci**.

Campo Giovani 2015: bando 851 Volontari Guardia Costiera

Al via l'edizione 2015 di Campo Giovani, il programma per l'attivazione di **campi estivi per i giovani**, in collaborazione con la Marina Militare, le Capitanerie di Porto e la Croce Rossa Italiana.

Pubblicato il nuovo bando della Guardia Costiera, che mette a disposizione ben **851 residenze settimanali estive** per Volontari fino a 22 anni. Ecco cosa sapere e **come candidarsi**.

CAMPO GIOVANI 2015 BANDO GUARDIA COSTIERA

Campo Giovani è un progetto della Presidenza del Consiglio dei Ministri – Dipartimento della Gioventù e del Servizio civile nazionale, in collaborazione con CRI, MM e Capitanerie di Porto, che intende **promuovere** la cultura

della **difesa dell'ambiente** e del **territorio** tra i giovani, mediante l'attivazione di campi estivi per ragazzi tra i 15 e i 22 anni. Nell'ambito dell'edizione 2015 del programma, è stato aperto un bando per 851 Volontari Guardia Costiera, che potranno partecipare a **corsi gratuiti** ed attività per la protezione dell'ambiente marino e la sicurezza in mare.

REQUISITI

Possono partecipare al bando per Volontari Campo Giovani 2015 i candidati in possesso dei seguenti requisiti:

- età compresa tra i **15** ed i **22 anni**;
- residenza in Italia;
- iscrizione presso istituti scolastici superiori o ai primi anni del ciclo universitario.

CAMPI ESTIVI GRATUITI

Il bando Guardia Costiera prevede l'attivazione di **152 corsi residenziali** gratuiti, della durata di **7 giorni**, rivolti ad 851 giovani. I campi estivi comprenderanno **percorsi formativi, manovre ed esercitazioni, visite guidate**, conoscenza delle attrezzature in dotazione al Corpo delle Capitanerie di Porto, con attività pratiche e di simulazione.

La **partecipazione** alle residenze estive è totalmente **gratuita**, così come **vitto, alloggio e assicurazione**, ad eccezione delle spese di viaggio e personali, che saranno a carico dei Volontari. Al termine dell'esperienza formativa ai partecipanti sarà rilasciato, previo superamento di un esame, un **attestato** di partecipazione.

SEDI

I Volontari saranno ospitati nei campi situati ad **Ancona, San Benedetto del Tronto, Taranto, Cagliari, Catania, Genova, La Spezia, Savona, Imperia, Roma, Livorno, Portoferraio, Viareggio, Marina di Carrara, Porto Torres, Trapani, Mazara**

del Vallo, Reggio Calabria, Crotone, Trieste, Monfalcone, Venezia e Messina.

ABBIGLIAMENTO RACCOMANDATO

Oltre agli effetti personali, i Volontari Campo Giovani dovranno portare con sé il **seguito abbigliamento sportivo**:

- 1 paio di scarpe da ginnastica;
- 2 paia di pantaloni lunghi;
- 1 tuta da ginnastica;
- 5 magliette di cotone bianche a mezze maniche;
- 5 paia di calzini bianchi;
- giacca a vento / impermeabile leggero;
- paio di sandali in plastica per bagno;
- paio di ciabatte;
- accappatoio;
- asciugamani.

DOMANDA

Le domande di partecipazione devono essere compilate tramite l'apposita **procedura online** e presentate, secondo le modalità indicate nel bando e insieme agli allegati richiesti dallo stesso, entro il **22 maggio 2015**, spedite al Comando Generale del Corpo delle capitanerie di porto, Viale dell'Arte, 16 – 00144 Roma.

Vi ricordiamo che è possibile **presentare domanda per un solo progetto** Campo Giovani tra Guardia Costiera, Marina Militare e Croce Rossa Italiana, pertanto chi partecipa al presente bando non potrà concorrere per le residenze CRI e MM.

Expo Milano 2015: 5000 assunzioni con Manpower

Arrivano **aggiornamenti** sulle assunzioni per l'Expo Milano 2015 che porteranno alla creazione di oltre **5000**

posti di lavoro. Sono state aperte **nuove ricerche** per figure professionali che lavoreranno nei diversi padiglioni dell'Expo.

La campagna di recruiting per l'Esposizione Universale di Milano è stata affidata all'Agenzia per il Lavoro Manpower. Ecco tutte le informazioni e come candidarsi.

Vi avevamo già presentato il **piano di reclutamento** in vista dell'evento espositivo che si terrà a Milano, e le opportunità di lavoro pubblicate sul portale Expo Lavora con noi.

Le **selezioni di personale** proseguono per assumere tecnici ed altre figure, ed i **servizi di reclutamento, selezione, formazione e gestione delle risorse umane** per l'Esposizione Universale 2015 sono stati affidati a **ManpowerGroup**, Premium Partner dell'iniziativa.

EXPO MILANO 2015 ASSUNZIONI E LAVORO

La prima campagna di reclutamento, lanciata qualche mese fa, era finalizzata alla selezione di 650 risorse, a cui, stando alle stime riportate dall'Agenzia per il Lavoro sul proprio sito web, si andranno ad aggiungere 13mila posti di lavoro generati dai Partecipanti e dagli Appaltatori Expo Milano 2015. Ora la società di selezione ha aperto un **nuovo recruiting** e sta cercando **nuove figure professionali** che porteranno ad oltre 5000 assunzioni con Manpower per i Padiglioni dei Paesi e le aziende partecipanti. Le opportunità non mancano anche per **giovani**, neolaureati e studenti, che potranno partecipare a **stage** e **tirocini** formativi nell'ambito di specifici programmi.

Ricordiamo che a dare la notizia, durante la Expo Press Conference di fine anno tenutasi lo scorso dicembre a Milano, è stato **Giuseppe Sala**, Commissario Unico di Expo 2015. "L'annuncio degli oltre 5.000 posti di lavoro – ha commentato l'AD di ManpowerGroup Italia e Iberia, **Stefano Scabbio** – rappresenta la dimostrazione concreta di come Expo Milano 2015 sia un'opportunità reale e tangibile per

l'Italia, in particolare per i giovani”.

FIGURE RICHIESTE (AGGIORNAMENTO)

Quali sono i profili ricercati? Le assunzioni Manpower sono rivolte a Addetti all'accoglienza e guida padiglione, Addetti alla cassa, Addetti allestimento stand, Elettricisti, Camerieri di sala, Commis di sala, Cuochi, Hostess e Steward, Pavillion manager e Vice Direttori di padiglioni, Team leader accoglienza visitatori, Addetti alla sicurezza, Addetti biglietteria e controllo accessi/flussi, Autisti, Baristi, Camerieri ai piani, Guide turistiche, Interpreti, Receptionist hotel, Segretari di ricevimento, Sommelier e altre figure. I candidati ideali sono, generalmente, persone capaci di lavorare in team, disponibili al **lavoro su turni**, anche nei **weekend** e nei **giorni festivi**, in possesso della conoscenza di una o più **lingue straniere**, in particolare inglese, tedesco e spagnolo, cinese, arabo e russo, e di ottime capacità relazionali, ed in grado di gestire lo stress.

Le 5000 offerte di lavoro Expo Milano 2015 sono rivolte a **Laureati e Diplomati**, e vedranno l'inserimento dei neoassunti nell'ambito dei **Padiglioni dei Paesi e delle aziende partecipanti**. Vediamo nel dettaglio le **professionalità richieste** al momento per lavorare all'Expo Milano 2015:

POSIZIONI APERTE PADIGLIONI DEI PAESI E AZIENDE PARTECIPANTI

- **Addetto alle pulizie;**
- **Dispenser controller;**
- **Fornaio;**
- **Area Manager Retail;**
- **Operatore Fiduciario;**
- **Addetto Sicurezza e Controllo;**
- **Guardia Giurata Particolare;**
- **Addetto Custodia e Accoglienza museale;**
- **Sommelier;**

- Addetto Accoglienza;
- Barista;
- Barman;
- Wellness Trainer;
- Operatori di Sala e servizio Bar;
- Operatori di cucina;
- Merchandising Assistant;
- Pavilion Assistant;
- Pavilion Manager;
- Team Leader per Padiglione Macchinari Agricoli;
- Hostess e Steward per Padiglione Macchinari Agricoli e San Marino;
- Addetto Reception;
- Addetto Gestione Turnistica del personale;
- Responsabile Gestione Turnistica del personale;
- Attori, Cantanti, Ballerini e Animatori;
- Hostess e Steward con conoscenza fluente di inglese e arabo, o giapponese, o cinese, o russo, o spagnolo;
- Event Coordinator;
- Addetto alla Logistica;
- Runner e Driver;
- Event Officer;
- Addetto alla Segreteria;
- Tecnico IT;
- Addetto Comunicazione e PR;
- Autisti;
- Parcheggiatori;
- Venditori Padiglione Caffè;
- Animatori padiglioni Caffè;
- Reception info cluster;
- Addetti alla Tostatura e al Confezionamento;
- Vice Direttori di Padiglione;
- Addetti Accoglienza e Guida padiglione;
- Team Leader Accoglienza Visitatori;
- Cassieri;
- Commis di Sala;
- Cuochi;

- **Camerieri di Sala;**
- **Elettricisti;**
- **Addetti Allestimento Stand.**

POSIZIONI DI STAFF

Vi ricordiamo che, per lo Staff, le selezioni hanno riguardato i seguenti profili:

- **Tecnici Sistemi di Gestione Grandi Eventi;**
- **Area Team Leader;**
- **Operatori Grandi Eventi.**

STAGE PER I GIOVANI

Studenti e neolaureati avranno la possibilità di partecipare allo **Youth Training Program**,

un **programma di formazione e lavoro** che permetterà a **195 stagisti** di frequentare uno dei **6**

percorsi di tirocinio previsti. I percorsi di formazione e lavoro per i giovani riguarderanno, nello specifico, i seguenti **settori**:

- Event Management & Operation;
- Sicurezza sul Lavoro;
- Show Time Event;
- Relazioni internazionali e Protocollo;
- Media Relations;
- Communication & Social Network.

SELEZIONI

L'iter di selezione per lavorare in Expo 2015 con Manpower è articolato in **diverse fasi**, a cominciare dalla **verifica** dei **cv** pervenuti, in base alla quale i profili ritenuti idonei per la posizione da ricoprire saranno inclusi nel percorso di valutazione, che prevede prima di tutto l'espletamento di **test attitudinali** e di **lingua inglese**, anche online. A seguito di questo primo step i candidati riceveranno il primo feedback relativo all'esito delle prove e coloro che le avranno superate positivamente proseguiranno nella sezione di **Assessment**, che prevede **prove individuali** e

digruppo, e un **colloquio**, al termine dei quali sarà comunicato l'esito ai partecipanti e le risorse selezionate riceveranno la **proposta contrattuale**.

Vi segnaliamo che il curriculum di coloro che non supereranno la selezione per il profilo per il quale si sono candidati, sarà comunque **conservato in banca dati** e potrà essere riconsiderato in vista di prossime selezioni di personale per Expo Milano o altre opportunità di lavoro ManpowerGroup.

EXPO MILANO 2015, QUALCHE INFORMAZIONE UTILE

Il termine **Expo** si riferisce generalmente ad una esposizione di natura non commerciale (da non considerare come fiera) caratterizzata da un tema specifico, ed è passato poi a rappresentare le esposizioni riconosciute dal **BIE – Bureau International des Expositions**, l'**Ufficio Internazionale delle Esposizioni**, che ha sede a Parigi, in Francia. L'evento espositivo ha carattere internazionale e viene generalmente organizzato dal Paese che si è aggiudicato un'apposita gara di candidatura, e per l'**edizione 2015 l'Esposizione Universale** si terrà in Italia, a **Milano**, dal **1° maggio al 31 ottobre**, presso il nuovo polo espositivo della Fiera Milano, tra i comuni di Rho e Pero. L'Expo 2015 prevede due tipologie di Partecipanti, quelli **Ufficiali**, ovvero i **144 Paesi** e le **3 Organizzazioni Internazionali** che accettano l'invito inviato dal Governo della Nazione ospitante, e quelli **Non Ufficiali**, ovvero soggetti, istituzionali e non, autorizzati a partecipare direttamente dagli organizzatori, ed è dedicata al **tema "Nutrire il Pianeta, Energia per la Vita"**.

COME CANDIDARSI

Per gli interessati alle opportunità di lavoro Expo Milano 2015 e alle relative assunzioni Manpower in vista dell'evento è stato creato un **nuovo portale web** sul quale è possibile prendere visione degli annunci attivi e inviare la candidatura,

compilando l'apposito form online.	
------------------------------------	--

Eni lavora con noi: come candidarsi, consigli utili

Settore
energetico

Vi piacerebbe lavorare in Eni? Di seguito vi presentiamo le nuove **offerte di lavoro** pubblicate sul portale lavora con noi del colosso del **settore energetico**, come candidarsi e alcuni consigli utili su **carriere, formazione e selezioni**.

IL GRUPPO

Creata come ente pubblico dallo Stato Italiano nel 1953 e privatizzata nel 1992, **Eni SpA**, ex Ente Nazionale Idrocarburi, è una società italiana attiva nel settore dell'energia. La multinazionale, che ha le proprie sedi principali in Italia, a Roma e Milano, è quotata alla **Borsa Italiana** e al **NYSE**, ed è una dei brand leader a livello mondiale operanti in ambito energetico, tanto da essere al sesto posto per quanto riguarda il mercato petrolifero. Eni è presente oggi, con circa 78.000 dipendenti, in ben 90 Paesi, e si occupa di petrolio, gas naturale, petrolchimica, produzione di energia elettrica, ingegneria e costruzioni.

Sono sempre in molti i candidati interessati a lavorare presso il noto Gruppo fondato da Enrico Mattei, per questo vi presentiamo nel dettaglio le selezioni in corso e le opportunità di carriera nella società.

ENI OPPORTUNITA' DI LAVORO

Il gruppo sta portando avanti il grande piano di **assunzioni Eni** che prevede la creazione di **2600 posti di lavoro entro il 2015**. Il piano è stato annunciato dall'amministratore delegato Paolo Scaroni e numerose assunzioni sono già state realizzate ed altre avverranno nel corso dei prossimi mesi. Man mano che si aprono nuove opportunità di lavoro, queste vengono segnalate sul portale aziendale Eni Lavora con noi.

Al momento, ad esempio, si ricercano varie figure da inserire nelle aree Construction & Commissioning, Ingegneria, Gestione e Servizi Progetti di Sviluppo, Procurement, Giacimenti e Ingegneria del Petrolio, Portfolio & Management Trading e Pozzi. I candidati selezionati saranno assunti prevalentemente in **Lombardia**, presso Milano, ma anche nelle **Marche**, nella provincia di Pesaro Urbino. Ecco un breve excursus delle **figure ricercate** in questo periodo:

DRILLING TECHNICAL ASSISTANT, San Donato Milanese

La ricerca è rivolta a laureati in Ingegneria Meccanica, Navale, Aerospaziale e Aeronautica, che, dopo un periodo di training in sede, si occuperanno della manutenzione ordinaria e straordinaria di equipment di bordo di mezzi navali Drilling. Richieste l'ottima conoscenza della lingua inglese e la disponibilità a trasferte e / o trasferimenti a livello nazionale e internazionale.

COMMISSIONING ENGINEER, San Donato Milanese

I candidati ideali sono esperti nelle attività pre-commissioning e commissioning di impianti oil&gas, con 5 – 7 anni di esperienza in ruoli analoghi, padronanza della lingua inglese e dei principali applicativi Office. Preferibile una laurea in Ingegneria Meccanica o Chimica, prevista assunzione a tempo indeterminato.

PROFESSIONAL COSTRUZIONI, San Donato Milanese

Si selezionano laureati, preferibilmente in Ingegneria Meccanica o Navale, con esperienza di 7 – 10 anni in ruolo simile, ottima conoscenza della lingua inglese, padronanza del Pacchetto Office e disponibilità alla mobilità internazionale. Gradita una eventuale esperienza in progetti FPSO, inserimento a tempo indeterminato.

SPECIALISTA EXPEDITING AND INSPECTION, San Donato Milanese

Richiesti laurea in Ingegneria o diploma tecnico, familiarità

con la lingua inglese e disponibilità a trasferte sia in Italia che all'estero. Si offre contratto a tempo indeterminato, preferibile un'esperienza pregressa nell'industria Oil&Gas.

**PROFESSIONAL MEZZI INSTALLAZIONI OFFSHORE,
San Donato Milanese**

Si ricercano esperti nelle attività di installazione offshore di impianti e strutture oil&gas, con laurea preferibilmente in Ingegneria, ottima conoscenza della lingua inglese, piena disponibilità alla mobilità internazionale ed esperienza professionale nel settore. Previsto contratto a tempo indeterminato con inquadramento e retribuzione commisurate all'esperienza maturata.

ADDETTO PRICING, San Donato Milanese

Si richiedono laurea specialistica in Matematica, Fisica, Ingegneria o Economia, buon Inglese, competenze in ambito Option Pricing e Risk Management, e conoscenza base dei linguaggi di programmazione VBA e Matlab. I candidati selezionati saranno impiegati per attività di Pricing di prodotti gas e power, per l'area Midstream Gas & Power.

BUYER, San Donato Milanese

L'offerta di lavoro Eni è rivolta a giovani laureati in Ingegneria, meglio se Gestionale, da inserire all'interno della funzione approvvigionamenti. Tra i requisiti una buona conoscenza dell'Inglese e del Pacchetto Office, e la piena disponibilità a trasferte / trasferimenti nazionali ed internazionali.

WELDING ENGINEER, Fano

Candidature aperte per laureati in Ingegneria Meccanica o dei Materiali, con buona conoscenza della lingua inglese e dei principali applicativi Office, disponibili a trasferte e trasferimenti in Italia e all'estero. E' considerato requisito preferenziale il possesso delle certificazioni International Welding Engineer o International Welding Technologist, e della certificazione di livello 2 in controlli non distruttivi,

metodi RT-UT-MT-PT.

MASTER ENI CON STAGE PER I GIOVANI

Eni seleziona anche laureati in Ingegneria Aerospaziale o Aeronautica, Ingegneria Chimica, Civile, Energetica e Nucleare, Meccanica, Ambientale, Matematica, Fisica, Navale, dei Materiali, dell'Automazione, Elettrica e Elettronica, o Scienze dei Materiali, Scienze Geologiche, Scienze Geofisiche, Scienze e Tecnologie Geologiche, per l'ammissione ai **Master Petroleum Engineering and Operations** e **Progettazione Impianti Oil&Gas**, rispettivamente in partnership con il **Politecnico di Torino** e l'**Università di Bologna**. Si tratta di percorsi di formazione e lavoro della durata di **12 mesi**, di cui **9 di lezioni** in aula e **3 di tirocini** in Eni o presso Tecnomare. Previste **borse di studio** da 700 ad oltre 1000 Euro.

AMBIENTE DI LAVORO

Eni applica una **politica** relativa alle risorse umane **meritocratica** e priva di discriminazioni, che garantisce al personale reali opportunità di **crescita e sviluppo**, e la possibilità di lavorare in un ambiente professionale multiculturale e multietnico, con concrete possibilità di intraprendere una **carriera internazionale**. Due fattori distintivi dell'azienda, infatti, sono la notevole **diversificazione dei ruoli** e l'elevata **mobilità geografica**, sia in Italia che all'estero, che permettono ai collaboratori non solo di poter spaziare dai ruoli di ingresso a quelli più altamente specializzati, ma di essere assunti stabilmente nel proprio paese di provenienza, o di base nel proprio paese di provenienza con successiva assegnazione all'estero, o esclusivamente per le sedi internazionali.

FIGURE PROFESSIONALI

Sono molteplici i **profili professionali** che lavorano all'interno della società energetica italiana, e lo spazio non manca anche per **giovani laureati**, per i quali sono

previsti **percorsi di inserimento** nelle varie aree aziendali, come ad esempio quelle Drilling (perforazione), Reservoir (giacimento), Engineering, Construction e Major Projects Management, ciascuna delle quali raggruppa le figure con un determinato know-how specialistico. I percorsi di carriera in Eni sono articolati sui seguenti **livelli** di anzianità:

- **Junior**, profilo base di inserimento;
- **Expert**, ovvero professionisti con esperienza significativa;
- **Senior**, categoria che fa riferimento al massimo livello di professionalità del ruolo, responsabile dello sviluppo, della patrimonializzazione e della diffusione delle conoscenze tecnico/professionali chiave;
- **Master**, posizione che unisce le competenze del profilo senior alle conoscenze strategiche per il business.

RECLUTAMENTO

La multinazionale recluta il personale attraverso vari strumenti, uno dei quali è la **sezione** riservata alle **carriere e selezioni** del sito web aziendale, Eni lavora con noi, sulla quale non solo vengono pubblicate le ricerche in corso presso il gruppo, ma sono disponibili una serie di informazioni e consigli utili relativi alle modalità di lavoro, alle carriere e alle selezioni. Attraverso la piattaforma web i candidati possono **inserire** il **cv** nel data base aziendale, prendere **visione** degli **annunci** attivi, **rispondere online** agli stessi o inviare una **candidatura spontanea** in vista di prossime assunzioni di personale.

Un aspetto da non sottovalutare per **prepararsi** al meglio alle fasi del **recruiting** è l'insieme di capacità, comportamenti e competenze richieste alle persone che lavorano in Eni, che l'azienda ha esplicitato in un vero e proprio "modello di eccellenza", utilizzato nei processi di valutazione, feedback, formazione e sviluppo del personale, basato sui seguenti **principi**:

- sapere e saper fare;
- coraggio di cambiare;

- essere squadra;
- avere passione;
- essere esempio.

Eni inoltre è sempre interessata ad incontrare **giovani talenti** e svolge una intensa attività di orientamento e promozione delle opportunità professionali attraverso **job meetign** e **career day** presso università e scuole secondarie di secondo grado.

ITER DI SELEZIONE

Le selezioni presso il Gruppo sono articolate in **vari step**, il primo dei quali riguarda lo **screening** dei **curricula** pervenuti online in base ai quali i profili maggiormente in linea con la figura ricercata vengono contattati per una prima intervista telefonica. A seguito della stessa si concorda la partecipazione ad una **valutazione attitudinale** che per neo diplomati e neo laureati consiste in un **assessment center**, con prove situazionali, colloqui di gruppo e individuali, questionari e test di lingua inglese, che tuttavia non toccano gli aspetti tecnici, mentre per gli esperti si traduce in un **colloquio individuale**. Il processo selettivo si conclude con una **intervista tecnica**, centrata sulle competenze specialistiche del candidato ed effettuata dai responsabili dell'area professionale di inserimento, a cui seguono la comunicazione degli esiti alle risorse arrivate fino all'ultima fase e le eventuali proposte contrattuali.

FORMAZIONE

Il Gruppo investe molto nella valorizzazione del capitale umano, anche in termini di formazione, per mantenerne alta la competitività e svilupparne le competenze. I **programmi formativi** sono diversi e sono organizzati ed erogati con l'ausilio di **Eni Corporate University**, l'Agenzia di Lavoro, Ricerca e Selezione di Eni che, tra le varie attività, progetta e realizza le attività formative per il personale operante in Italia e all'estero, organizza e gestisce, attraverso la Scuola Mattei,

il Master in Management ed Economia dell'Energia e dell'Ambiente (MEDEA), e promuove e sviluppa accordi con le istituzioni accademiche e gli enti di formazione esterni. Attraverso la rete di contatti con le più prestigiose università nazionali ed internazionali, infatti, ECU promuove anche **corsi** di formazione alle attività chiave del business aziendale, ovvero **master universitari**, corsi di **laurea specialistica** e percorsi formativi per giovani laureati provenienti da Paesi non europei.

COME CANDIDARSI

Gli interessati alle future assunzioni Eni e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle **ricerche in corso** del gruppo, Eni "lavora con noi", e registrando il curriculum vitae nell'apposito form.

Energetic: 200 assunzioni, 20 nuovi negozi

Nuove opportunità di **lavoro** nel **settore dell'energia**. Energetic aprirà 20 nuovi negozi in Italia e prevede ben 200 assunzioni.

Il **primo punto vendita** è già stato inaugurato ad **Empoli**, in Toscana, e a questo ne seguiranno molti altri. Ecco tutte le informazioni e **come candidarsi**.

ENERGETIC ASSUNZIONI 2015

A dare la notizia è il quotidiano **La Nazione** che, in un recente articolo, ha riportato quanto dichiarato da **Davide Cornaggia**, direttore generale di Energetic SpA, sui piani di sviluppo del Gruppo e sulla creazione di nuovi posti di lavoro in Toscana. In occasione dell'inaugurazione del punto vendita di piazza Gramsci 53 ad Empoli, Cornaggia ha illustrato, infatti, il **programma di crescita** della società

energetica toscana, che prevede l'apertura di 20 nuovi negozi e ben 200 assunzioni di personale.

Stando a quanto riportato dalla Nazione, le nuove aperture saranno finalizzate non solo alla vendita, ma anche all'**informazione** e all'**assistenza** ai cittadini e alle imprese, ai quali Energetic intende offrire non solo la **fornitura di luce e gas**, ma anche **servizi** improntati all'**efficienza energetica** e al **calo dei consumi**, grazie anche alle partnership del Gruppo con aziende innovative del settore.

Quali sono le figure ricercate? I nuovi posti di lavoro Energetic sono rivolti sia al personale che dovrà lavorare nei negozi, ovvero **Addetti alle vendite** e alle **relazioni** con i **clienti**, ma anche **figure tecniche**, in particolare Ingegneri.

L'AZIENDA

Energetic SpA è un'azienda, con sede legale in Via Marco Polo, 5 – 56028 San Miniato (Pisa), attiva nel mercato libero dell'energia, in particolare luce e gas. La società, che fa parte di un Gruppo privato partecipato dal **Gruppo bancario CARISMI** – Cassa di Risparmio di San Miniato e da **Solmar**, Gruppo del settore chimico – industria, è presente in più di 1000 città sul territorio nazionale, e fornisce i propri servizi ad aziende pubbliche e private, istituti di credito, enti istituzionali, PMI, professionisti e privati cittadini.

CANDIDATURE

Gli interessati alle future assunzioni **Energetic** e alle offerte di lavoro nei negozi di prossima apertura possono candidarsi inviando il curriculum vitae tramite mail, all'indirizzo di posta elettronica **commerciale@energetic.it**.

Lidl: 2Mila assunzioni, 400 posti di lavoro entro 2015

Settore
commerciale

Lidl creerà nuovi posti di lavoro nei **supermercati** e in **sede**. La nota **catena attiva nella GDO** ha annunciato nuovi investimenti in Italia e prevede oltre 2Mila assunzioni, di cui le prime 400 entro il 2015.

Ecco tutte le informazioni sul programma di assunzioni Lidl e **come candidarsi**.

LIDL ASSUNZIONI E NUOVE OPPORTUNITA' DI LAVORO

A dare la notizia è stata l'azienda stessa, attraverso una nota diffusa recentemente e ripresa da vari organi di stampa. Lidl è in espansione nel nostro Paese e ha presentato un **nuovo piano quinquennale di investimenti** da quasi un miliardo di Euro, che porterà alla creazione di ben 2Mila posti di lavoro nei prossimi due anni.

Stando a quanto riportato, ad esempio, dal quotidiano **La Stampa**, già nei prossimi mesi saranno effettuate le prime 400 assunzioni nei **supermercati** e nei **centri logistici** del Gruppo, e presso la sede centrale di **Arcole**, in provincia di **Verona**. I nuovi inserimenti saranno effettuati prevalentemente mediante **contratti di lavoro a tempo indeterminato**.

PROFILI RICHIESTI

Quali sono le figure ricercate? I nuovi posti di lavoro Lidl saranno rivolti prevalentemente a **laureati** ad indirizzo tecnico o economico, ma anche a **diplomati** in possesso di esperienza pregressa nel settore della GDO. Il piano di inserimento prevede non solo assunzioni nei supermercati e in sede, ma anche selezioni per **Capi Area** su tutto il territorio nazionale, che gestiranno circa cinque punti vendita coordinando un organico di 50 collaboratori, per i quali è

previsto un percorso di formazione e lavoro Lidl ad hoc.

Per diventare Capo Area, oltre alla laurea ad indirizzo economico, occorreranno buone doti di leadership ed organizzazione, ed i candidati selezionati saranno assunti con contratto livello quadro del commercio, a tempo indeterminato, con disponibilità di un'auto aziendale.

Il maxi recruiting Lidl è aperto anche a **responsabili di filiale, addetti vendita, commessi specializzati, manager e altre figure**. L'azienda offre opportunità di impiego anche per i **giovani senza esperienza** e prevede percorsi di formazione e lavoro.

Vi ricordiamo che **LIDL Stiftung & Co KG** è una catena tedesca di supermercati, appartenente al **Gruppo Schwarz**, fondata nel 1930 in Germania. L'azienda attiva nella Grande Distribuzione Organizzata – GDO è presente anche nel nostro Paese con Lidl Italia Srl, e conta più di 570 discount sul territorio nazionale, e oltre 9.700 dipendenti.

CANDIDATURE

Gli interessati alle future assunzioni Lidl e alle offerte di lavoro nei supermercati della catena possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo (Lidl Lavora con noi) e registrando il curriculum vitae nell'apposito form online, in risposta agli annunci di interesse.

IKEA: 250 assunzioni in tutta Italia

Vi piacerebbe lavorare in IKEA? La nota **catena di arredamento** svedese apre un **nuovo spazio a Milano** e ha annunciato 250 nuove assunzioni nel nostro Paese.

I **nuovi posti di lavoro** IKEA in Italia saranno rivolti a

candidati ad alto potenziale, da inserire nei prossimi 3 anni su tutto il territorio nazionale.

IKEA ASSUNZIONI 2015

A dare la notizia è un comunicato stampa diffuso dall'azienda stessa in occasione della presentazione del nuovo spazio **#IKEAtemporary**, che sarà inaugurato il prossimo 10 aprile in Via Vigevano n. 18 a Milano e sarà disponibile anche per quanti si recheranno nel capoluogo lombardo per visitare il Salone del Mobile ed Expo 2015. L'azienda svedese ha presentato il nuovo piano Ikea assunzioni per il 2015, che vedrà la creazione di 250 posti di lavoro in Italia. L'annuncio si inserisce in una panoramica generale sui **risultati raggiunti** durante lo scorso anno dall'azienda, in termini di sostenibilità, responsabilità sociale e ambientale, e Risorse Umane, che hanno visto, ad esempio, un investimento da ben **6 milioni di Euro** in nuovi impianti a risparmio energetico e di circa **600 mila Euro** a supporto di varie ONG.

Del resto IKEA è una realtà in crescita, anche nel nostro Paese, e questo si riflette anche sul versante occupazionale, tanto che, attualmente, sono 6.244 i collaboratori del Gruppo in Italia, di cui il **58% donne**, con una rilevante quota rosa anche in area manager. Per far fronte all'espansione del brand e alla futura apertura di **nuovi negozi** IKEA, l'azienda ha quindi dato vita al **programma #IKEA Tomorrow People**, un progetto finalizzato al **reclutamento dei futuri leader** della catena, che prevede, entro i prossimi 3 anni, l'inserimento di **250 nuove risorse** in un percorso di formazione e lavoro in IKEA.

PROGRAMMA IKEA TOMORROW PEOPLE

Il progetto Tomorrow People è già partito con una prima fase, il **Junior Programme**, un percorso di formazione e lavoro per laureati che ha visto 26 assunzioni in IKEA per altrettanti giovani presso 9 diversi punti vendita, ed ora proseguirà con

nuove **selezioni di personale**. Si tratta di un'ottima occasione per avere concrete opportunità di crescita professionale e di **carriera** nel Gruppo, in quanto IKEA investe molto sulle Risorse Umane, come dimostrano le 133.000 ore di formazione erogate per il personale nell'ultimo anno e i 268 avanzamenti effettuati, ed è sempre interessata ad attrarre e trattenere talenti, tanto che il **91% dei contratti** di lavoro nella società è relativo ad assunzioni a **tempo indeterminato**.

I partecipanti al percorso di formazione e lavoro IKEA Italia avranno dunque la possibilità di godere delle buone condizioni garantite dal Gruppo ai propri lavoratori. IKEA, infatti, è entrata a far parte anche per il 2015 della classifica **Best Workplaces Italia**, l'elenco dei **migliori posti di lavoro** elaborato dal Great Place to Work Institute, ed è salita dalla nona alla sesta posizione grazie al positivo ambiente lavorativo offerto al personale.

L'AZIENDA

Vi ricordiamo che IKEA è un'azienda multinazionale fondata in Svezia da **Ingvar Kamprad**, specializzata nella vendita di arredamento e complementi d'arredo low cost. Il Gruppo, nato nel 1943, deve il proprio nome alla combinazione delle iniziali del nome del fondatore, con le prime lettere della fattoria e del villaggio in cui è nato, Elmtaryd e Agunnaryd, ed oggi appartiene alla **Stichting INGKA Foundation**.

CANDIDATURE

Gli interessati alle future assunzioni IKEA e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo (IKEA Lavora con noi) e registrando il curriculum vitae nell'apposito form online, in risposta agli annunci di interesse.

Max Mara Lavora con noi:

posizioni aperte e come candidarsi

Vi piacerebbe lavorare in Max Mara? La nota **fashion house italiana** offre interessanti opportunità di **lavoro nella moda**. Vi presentiamo le posizioni aperte, come candidarsi e consigli utili.

IL GRUPPO

Max Mara Fashion Group è una holding italiana, con sede principale a Reggio Emilia, proprietaria dell'omonima casa di moda fondata da **Achille Maramotti** nel 1951. Il brand deve il suo nome all'unione delle parole "Mara", diminutivo del cognome del fondatore, e "Max", superlativo usato per rafforzarlo ed internazionalizzarlo, ed è considerato la prima azienda di confezione italiana creata con l'intento di produrre abbigliamento femminile di alta gamma secondo processi industriali d'eccellenza. Oggi Max Mara, che produce anche di altri noti marchi tra cui **Sportmax, Marella, Pennyblack, iBlues** e **Marina Rinaldi**, opera in 105 Paesi del mondo, dove è presente con una rete di oltre 2.300 punti vendita a gestione diretta e 10.000 negozi multibrand, conta più di 5.000 collaboratori e produce circa 60 collezioni all'anno.

Max Mara è una realtà in costante crescita e, durante l'anno, apre diverse **selezioni di personale**, interessato a lavorare nella moda. Gli interessati alle assunzioni presso il Gruppo possono valutare le **offerte di lavoro attive** in questo periodo, pubblicate nella sezione web Max Mara Lavora con noi.

MAX MARA OPPORTUNITA' DI LAVORO E TIROCINI

Le assunzioni Max Mara sono rivolte, prevalentemente, a **laureati**, generalmente ad indirizzo economico, linguistico, marketing, management, comunicazione o legato al fashion business, in possesso della conoscenza della lingua inglese,

interessati a **lavorare nei negozi** del brand o **in sede**. Le opportunità non mancano anche per i **giovani senza esperienza**, per i quali sono disponibili percorsi di **stage**.

Ecco un breve excursus delle **figure ricercate** al momento:

SOCIAL MEDIA MANAGER

La ricerca è rivolta a **laureati** in ambito comunicazione, preferibilmente digitale, e candidati con master nel settore, in possesso di almeno 2 anni di esperienza nella gestione delle principali piattaforme Social e competenze di base sulle altre attività e dinamiche digitali, ad esempio Adv on-line, Performance Marketing, Content Marketing, Direct Marketing, Analytics. Una buona conoscenza della lingua inglese e la passione per la moda completano il profilo.

ADDETTO GESTIONE FORNITORI E ATTREZZI VETRINA

Si richiedono **laurea**, padronanza della lingua inglese, disponibilità ad effettuare trasferte e capacità di lavorare in gruppo.

PROJECT MANAGER

I candidati ideali sono **laureati** in Ingegneria Gestionale o Economia, con ottima conoscenza della lingua inglese, capacità di analisi e di pianificazione e organizzazione delle attività, disponibili a brevi trasferte.

CONTROLLER

Si ricercano candidati con esperienza in mansioni analoghe, un **percorso di studi** a carattere economico e ottime doti relazionali e di analisi.

VENDITRICE SHOWROOM VERONA

L'offerta di lavoro Max Mara è rivolta a candidati residenti o domiciliati nella zona di lavoro, con pregressa esperienza nel ruolo, che si occuperanno della presentazione e vendita delle collezioni moda del Gruppo.

ANALISTA / PROGRAMMATORE APPLICAZIONI WEB

Richiedi **diploma** o **laurea** in discipline tecnico / scientifiche, esperienza di 1 o 2 anni nell'analisi, progettazione e sviluppo di applicazioni web based, conoscenza delle tecniche di programmazione funzionale ed a oggetti, dei linguaggi di programmazione Python e C / C++, di Html / Javascript e framework basati su JQuery, dei sistemi di versioning (preferibilmente GIT), di DB relazionali (preferenziali MySQL e Oracle) e del linguaggio SQL, e buon Inglese.

SISTEMISTA LINUX JUNIOR

Si selezionano candidati con 1 – 2 anni di esperienza nel ruolo, conoscenza dei sistemi Linux RHEL, di strumenti high availability tipo RHCluster o equivalenti, di Kvm e VMware Virtualization, di Multimaster e master-slave MySQL Database environments, di Oracle 10.g Database server, Distributed revision control Git, bash e python scripting, e familiarità con il linguaggio C o C++.

RETAIL SUPERVISOR SUD E NORD ITALIA

Le candidature sono aperte per **laureati** in discipline economiche o linguistiche, con pregressa esperienza nel settore retail, buona conoscenza della lingua inglese, disponibilità a trasferte frequenti e ottime doti comunicative.

COORDINATRICE JUNIOR DI COLLEZIONE

Tra i requisiti **provenienza da Istituti Artistici, Scuole o Università** ad indirizzo Moda, buona conoscenza della lingua inglese, ottime doti relazionali, predisposizione al lavoro di gruppo e forte interesse per il settore di riferimento.

STAGE ADDETTO UFFICIO STILE

I tirocinanti sono candidati con **formazione** in ambito artistico o ad indirizzo Moda, conseguita presso Istituti, Scuole e Università preposti, con passione per il fashion, familiarità con la lingua inglese e buone doti di team work.

PERCORSI DI FORMAZIONE E LAVORO

Max Mara è sempre interessata ad incontrare talenti da

inserire in azienda ed organizza **percorsi di formazione e lavoro** ad hoc, in ambito vendite e manageriale, riservati a quanti desiderano intraprendere una carriera nella moda o nel settore retail. Al momento sono aperte le candidature per i seguenti **programmi**:

– **Retail Academy**, un corso di formazione professionale rivolto a giovani laureati, con passione per la moda, che avranno l'opportunità di lavorare per 1 anno presso una delle sedi italiane del Gruppo, e per altri 12 mesi presso un ufficio estero, specializzandosi come Retail Supervisor (Info [qui](#));

– **Job Rotation Program**, un percorso formativo per candidati con laurea in ambito economico, business o management, che prevede una rotazione tra più funzioni aziendali per sviluppare competenze e capacità utili ad iniziare una carriera manageriale presso le società del Gruppo.

AMBIENTE DI LAVORO

L'azienda investe molto nelle Risorse Umane, soprattutto sui giovani e nella formazione, al fine di mantenere le caratteristiche di **eccellenza, creatività e innovazione** che, da sempre, contraddistinguono il brand. Max Mara chiede ai collaboratori flessibilità, impegno e autentica passione per la moda e il fashion, ed offre, in cambio, un **contesto professionale** di respiro **internazionale**, con reali **possibilità di carriera**.

RECRUITING ONLINE

L'azienda di moda emiliana utilizza, tra i principali canali di **raccolta delle candidature**, il portale riservato alle **carriere e selezioni**, Max Mara Lavora con noi, che viene costantemente aggiornato con le posizioni aperte presso il Gruppo. I candidati interessati a lavorare in Max Mara possono utilizzare il servizio web per prendere visione

di **opportunità di lavoro, stage, corsi** di formazione ed **eventi**, inserire il **cv nel database** aziendale e **rispondere online** agli annunci di interesse, e possono inviare in qualsiasi momento una **autocandidatura**, in vista di prossime selezioni di personale. Vi segnaliamo, inoltre, che all'interno della scheda relativa a ciascuna opportunità professionale è possibile **inserire commenti** per chiedere informazioni e non solo, **dialogando direttamente con gli addetti HR** della compagnia, che risponderanno a dubbi ed osservazioni dei candidati.

SELEZIONI

L'**iter di selezione** è articolato in **diverse fasi**, a partire dallo screening dei curricula pervenuti. I candidati il cui profilo risulta di interesse rispetto alle posizioni aperte vengono poi contattati per una **prima intervista** o per alcune **prove valutative**, a cui potranno seguire ulteriori valutazioni a seconda dei profili.

COME CANDIDARSI

Gli interessati alle future assunzioni nella moda e alle offerte di lavoro presso il brand possono candidarsi visitando la pagina dedicata alle **ricerche in corso** del gruppo, Max Mara "Lavora con noi", e registrando il curriculum vitae nell'apposito form.

Lowengrube: lavoro nelle nuove Birrerie, come candidarsi

Nuove opportunità di lavoro in **Lombardia, Toscana e Trentino Alto Adige**. La catena di Birrerie Lowengrube aprirà nuovi locali e prevede **80 assunzioni** nella ristorazione.

Ecco tutte le informazioni e come candidarsi.

LOWENGRUBE LAVORO NELLE BIRRERIE BAVARES

A dare la notizia è il quotidiano **Il Tirreno di Empoli** che, in un recente articolo, annuncia il programma di espansione di Lowengrube, nota catena di **locali in stile bavarese**, che ha annunciato nuove aperture a Varese, Lucca, Livorno e Trento. L'incremento dei pub del marchio avrà, chiaramente, risvolti interessanti anche sull'**occupazione**, dato che comporterà la creazione di **80 posti** di lavoro nelle nuove Birrerie.

Stando a quanto riportato dal Tirreno, le prime due delle quattro nuove aperture previste saranno in Toscana, terra d'origine della catena, a **Livorno**, dove la nuova Birreria Lowengrube sarà inaugurata il prossimo **15 maggio**, e a **Lucca**, con apertura il **12 giugno**. A queste si aggiungeranno i nuovi locali che il brand, fondato dal siciliano Pietro Nicastro e da Monica Fantoni, aprirà a **Varese e Trento**, a partire da **settembre**. Non è da escludere, inoltre, la nascita di altre Birrerie a Firenze, Milano e Roma.

Quali sono le figure ricercate? Al momento sono aperte le selezioni per lavorare nelle Birrerie Lowengrube di Livorno e Lucca. Le offerte di lavoro Lowengrube sono rivolte, principalmente, ad **operatori di sala**, **operatori di banco** e **operatori di cucina**, che riceveranno una formazione ad hoc per acquisire le competenze e conoscenze necessarie.

Si tratta di un'ottima occasione per i giovani interessati ad intraprendere una **carriera nel settore della ristorazione**, all'interno di una realtà nuova ed in crescita.

L'AZIENDA

Lowengrube è un brand attivo nel settore della ristorazione, che contraddistingue una catena di Birrerie Bavaresi, ispirate alla tradizione tedesca, e prende nome da via Lowengrube 17, la strada di Monaco di Baviera dov'è nata la birra Lowenbrau. Il marchio è di proprietà della **LOWEN-COM srl**,

società, con sede in Via Provinciale Limitese n.1 – Capraia e Limite (Firenze), che ne gestisce anche la rete di franchising, che nel 2005 ha dato vita alla prima Birreria del Gruppo. Presso le Birrerie Lowengrube è possibile gustare, oltre a vari tipi di birra tedesca, cibi tipici della Bavaria e non solo, dai wurstel alla griglia a pizza, hamburger, zuppe e prodotti dolciari.

CANDIDATURE

Gli interessati alle future assunzioni Lowengrube e alle offerte di lavoro nelle nuove Birrerie possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo, “Lowengrube Lavora con noi”, e registrando il curriculum vitae nell’apposito form o inviando il cv per mail all’indirizzo di posta elettronica jobs@lowengrube.it.

Thun Lavora con noi: posizioni aperte e come candidarsi

Vi piacerebbe lavorare nei negozi Thun? Il noto brand di oggettistica e complementi d’arredo offre interessanti opportunità di **lavoro nei punti vendita e in sede**.

Di seguito vi presentiamo le posizioni aperte e come candidarsi, e vi diamo **informazioni utili** sull’ambiente di lavoro e le selezioni.

L’AZIENDA

Thun SpA è un’azienda italiana di oggetti da collezione, con sede principale a Bolzano, specializzata nella produzione e vendita di complementi d’arredo e servizi da tavola in porcellana, articoli in ceramica, stufe in maiolica e accessori quali borse, portachiavi, gioielli e portafogli. Il brand è stato fondato dai conti di Thun, **Otmar e Lene**, grazie in particolare alle capacità artistiche di quest’ultima, che dà vita alla nota linea di Angeli, il cui viso è ispirato al volto dei suoi figli

dormienti, divenuti il simbolo stesso dell'azienda. Oggi Thun è presente con oltre 1000 punti vendita in Italia, sia a gestione diretta che in franchising, e conta numerosi negozi anche all'estero, in Austria, Germania, Lussemburgo, Spagna e Svizzera.

THUN OPPORTUNITA' DI LAVORO

Periodicamente Thun **seleziona personale** per assunzioni nei negozi del brand o presso l'headquarter del Gruppo. Al momento, ad esempio, si ricercano Designer e Responsabili per la sede di **Bolzano**.

Ecco un breve excursus delle **figure ricercate** in questo periodo:

GRAPHIC DESIGNER

I candidati ideali sono laureati, con esperienza di almeno 3 anni nel ruolo, nella creazione e sviluppo di supporti cartacei e web. Si richiede un'ottima conoscenza dei programmi Indesign, Photoshop e Illustrator, e del Pacchetto Office.

RESPONSABILE MARKETING

La ricerca è rivolta a laureati in ambito economico / marketing, con esperienza almeno quinquennale in mansioni manageriali e nella gestione di team di lavoro. Per candidarsi alla posizione occorrono, inoltre, una buona conoscenza della lingua inglese e dei più aggiornati sistemi informativi. Gradita la conoscenza del Tedesco.

RESPONSABILE AMMINISTRATIVO

Si ricercano laureati o diplomati in discipline economiche, con significativa esperienza nella mansione e ottime conoscenze in materia di contabilità e redazione del bilancio. Completano il profilo la padronanza della lingua tedesca e di quella inglese, la familiarità con i principali strumenti informatici e con il software SAP, e la disponibilità agli spostamenti.

LAVORO NEI NEGOZI THUN

In qualsiasi momento è possibile inviare un'**autocandidatura** per lavorare in uno degli oltre 300 Thun Shop, i negozi monomarca Thun presenti sul territorio nazionale. Per candidarsi occorre compilare il **modulo online**, selezionando l'opzione "Thun Shop Italia" nell'area dedicata alle informazioni professionali.

AMBIENTE DI LAVORO

L'azienda offre ai propri collaboratori la possibilità di lavorare in un contesto dinamico, legato alla tradizione ma caratterizzato anche da una forte spinta innovativa. Thun è una **realtà in crescita**, sia in Italia che all'estero, e investe molto nelle Risorse Umane, considerate uno dei fattori chiave del successo aziendale.

Il **benessere dei dipendenti** è considerato un valore primario, così come lo sviluppo di un clima collaborativo e familiare in azienda, pertanto al personale non si richiede un abbigliamento formale e non si utilizzano titoli gerarchici. Per favorire la conoscenza e il senso di appartenenza dei lavoratori, inoltre, una squadra di dipendenti volontari organizza **eventi, attività sportive e ricreative** rivolti a tutto il personale.

Ai collaboratori non si richiede solo impegno, competenza e motivazione, ma anche di esprimere il proprio punto di vista e, proprio per questo, l'azienda conduce ogni anno una **indagine**, denominata My Thun, volta a rilevare il **clima aziendale**. Ancora in termini di welfare aziendale vengono organizzate, poi, varie attività per la **promozione della salute** e del benessere sul posto di lavoro, in particolare attraverso il **progetto THUN Life Quality**, che adotta un modello teorico che si ispira ai principi di movimento, rilassamento, alimentazione, ambiente e consapevolezza.

SETTORI PROFESSIONALI

Generalmente, le assunzioni Thun prevedono l'inserimento in una delle **seguenti aree**:

- Controlling e finanza;
- Amministrazione contabile e fiscale;
- Acquisti;
- Programmazione produzione;
- Logistica;
- Information Technology;
- HR;
- Produzione, sviluppo tecnico e qualità;
- Commerciale;
- Punti vendita;
- Stile e sviluppo creativo dei prodotti;
- Marketing e comunicazione;
- Prodotto;
- Customer service.

PROGRAMMI DI INSERIMENTO E FORMAZIONE

Per i neoassunti, Thun prevede un percorso di **inserimento pianificato**, della durata di **3 mesi**, che comprende l'affiancamento di un **tutor** e di un **mentor** interni, e **appuntamenti a carattere formativo** con figure impiegate in altri reparti e funzioni aziendali. Inoltre, per tutte le figure e a tutti i livelli di carriera sono predisposti appositi **percorsi di formazione**, rivolti a CDA, responsabili di funzione e di reparto, nuovi collaboratori, senior, collaboratori del canale distributivo Retail e squadre di lavoro.

RECRUITING ONLINE

Per reclutare il personale interessato a lavorare in Thun l'azienda utilizza un **servizio web gratuito** dedicato al **recruiting**, attraverso il portale Thun Lavora con noi, che viene costantemente aggiornato con le posizioni aperte. Tramite la piattaforma è possibile prendere visione delle **opportunità di lavoro** nei negozi Thun e in sede,

effettuando anche una **ricerca tematica** con l'ausilio di appositi filtri, quali parole chiave, sede lavorativa ed altri, inserire il **CV nel data base** aziendale, anche in vista di prossime selezioni di personale, **erispondere online** agli annunci di interesse.

ITER DI SELEZIONE

Le selezioni per i posti di lavoro in Thun sono articolate in diverse fasi, la prima delle quali consiste nell'**avalutazione** delle **candidature** pervenute, per individuare i profili maggiormente in linea con le ricerche in corso. I candidati ritenuti idonei vengono poi invitati a sostenere **colloqui individuali** e **prove di valutazione** delle competenze professionali, e coloro che superano positivamente questi ultimi possono ricevere una **proposta contrattuale**.

COME CANDIDARSI

Gli interessati alle future assunzioni Thun e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo, Thun "Lavora con noi", e registrando il curriculum vitae nell'apposito form.

OBI Lavora con noi: posizioni aperte, come candidarsi

Nuove opportunità di **lavoro** nella **GDO** con OBI. La nota catena di negozi per il **fai da te** cerca personale per **assunzioni** in Italia. Ecco le posizioni aperte e come candidarsi.

L'AZIENDA

OBI è una delle maggiori catene di negozi specializzati nella vendita di articoli per il **fai da te** in Europa, nata in Germania circa 40 anni fa. Oggi il brand è una realtà in espansione, presente in 13 Paesi europei con una rete di ben 583 store,

che impiega oltre 43.000 collaboratori. OBI opera anche in Italia, dove ha sede centrale in Via A. Volta, 16 – Cologno Monzese (Milano), e vanta 52 punti vendita nel nostro Paese, dislocati principalmente nel **Nord e Centro Italia**, e più di 2.200 dipendenti.

I negozi OBI hanno una superficie di vendita che va dai 2.000 ai 7.000 mq, con un'ampia offerta di prodotti per giardinaggio, edilizia, arredamento ed altro ancora, caratterizzati da un rapporto qualità / prezzo vantaggioso. Ogni anno la catena conta 14.000.000 di visitatori solo in Italia, ed una media di 50.000 articoli acquistati.

OFFERTE DI LAVORO OBI

Durante l'anno OBI offre interessanti opportunità di lavoro nei punti vendita e in sede, sia a **professionisti** esperti in vari settori che a **giovani anche senza esperienza**, diplomati e laureati. Le aree di inserimento privilegiate sono, generalmente, quelle relative alla vendita e alle posizioni di negozio, ma non mancano le posizioni aperte anche per ruoli impiegatizi e gestionali. Di seguito vi presentiamo le **selezioni attive** in questo periodo attive principalmente in **Veneto, Toscana e Lombardia**:

ADDETTI VENDITA REPARTI GIARDINAGGIO / VERNICI / EDILIZIA E SERRAMENTI / IDRAULICA / FERRAMENTA / FALEGNAMERIA / ARREDO BAGNO / PIASTRELLE / PAVIMENTI

Sedi di lavoro: **Prato**

I candidati ideali possiedono un diploma tecnico o un titolo di studio ad indirizzo agrario o altri titoli di studio in linea con i posti di lavoro da ricoprire, hanno esperienza pregressa da 3 a 5 anni nei settori di inserimento, conoscono il pacchetto Office e possiedono la patente di guida di categoria B. Per lavorare nei negozi OBI come commessi occorrono, inoltre, l'attitudine al lavoro di squadra e la disponibilità al lavoro su

turni, dal lunedì alla domenica, in orario diurno.

ADDETTI AL BOX INFORMAZIONI

Sedi di lavoro: **Prato**

La ricerca è rivolta a giovani preferibilmente di età compresa tra i 25 ed i 36 anni, con buone doti comunicative e relazionali, patente di guida e conoscenza di tecniche e strumenti di registrazione contabile, e di normative ed adempimenti amministrativi e fiscali. Possibilità di lavoro part time e full time su turnazione diurna, comprensiva del fine settimana.

ADDETTO MANUTENZIONE PUNTI VENDITA

La risorsa avrà il compito di gestire la manutenzione ordinaria e straordinaria dei 53 Punti Vendita OBI.

Richiesto possesso di diploma o laurea ad indirizzo tecnico; conoscenza generale del processo di manutenzione in ambito Retail; ottima conoscenza del pacchetto office; buona conoscenza lingua inglese. Assunzione a tempo determinato.

CAPI SETTORE COMMERCIO

Sedi di lavoro: tutta **Italia**

I candidati ideali hanno maturato un'esperienza di almeno 5 anni nella gestione di gruppi di lavoro e delle analisi economiche come capo reparto o capo settore in aziende retail del bricolage e del giardinaggio oppure come direttore di negozi GDO di medie dimensioni. La selezione è rivolta a Diplomatici o Laureati con conoscenza di base del mercato di riferimento, delle merceologie e delle stagionalità. Servono capacità di gestione ed interpretazione di indicatori economici, time management e capacità di pianificazione.

STORE MANAGER

Sede di lavoro: tutta **Italia**

L'**offerta** di lavoro OBI è rivolta a diplomatici e laureati, dotati della conoscenza del pacchetto Office, della lingua inglese e di esperienza in mansioni analoghe. Tra i requisiti necessari c'è la disponibilità al lavoro su turni diurni, dal lunedì alla

domenica, e alla mobilità su tutto il territorio nazionale.

STAGE UFFICIO ACQUISTI

Sede di lavoro: **Cologno Monzese**

OBI cerca neolaureati, in materie economiche o Ingegneria Gestionale, interessati ad un percorso attivo di formazione nell'area Acquisti della Grande Distribuzione Specializzata. Serve la conoscenza della lingua inglese.

AMBIENTE DI LAVORO

Lavorare nei negozi OBI e in sede significa entrare a far parte di un Gruppo che investe molto nelle Risorse Umane, considerate il futuro dell'azienda, offrendo ai dipendenti **concrete possibilità di crescita**, sia personale che professionale, e **dicarriera**. Il brand punta a **valorizzare** e potenziare i propri **talenti**, accrescendone e migliorandone le competenze e conoscenze, nell'ottica di una leadership condivisa che viene vissuta come tensione continua al miglioramento e alla crescita, un atteggiamento essenziale per una società che intende crescere in un settore altamente competitivo.

RACCOLTA DELLE CANDIDATURE

L'azienda GDO utilizza, tra i principali strumenti di **recruiting** del personale, il portale riservato alle **carriere e selezioni**, OBI Lavora con noi, un **servizio web gratuito** sul quale vengono pubblicate le posizioni aperte presso il Gruppo. I candidati interessati a lavorare in OBI possono utilizzare la piattaforma web per prendere visione delle **opportunità professionali** disponibili, per inserire il **cv nel data base** aziendale e per **rispondere online** agli annunci di interesse, o per inviare un'**autocandidatura** in vista di prossime selezioni di personale.

COME CANDIDARSI

Gli interessati alle future assunzioni OBI e alle offerte di lavoro nei negozi della catena e in sede possono candidarsi visitando la pagina dedicata alle **ricerche in corso** del gruppo, OBI "Lavora con noi", e registrando il curriculum vitae nell'apposito form.

Bimbo Store lavoro e assunzioni 2015

Nuove opportunità di lavoro in vista con Bimbo Store. Il noto brand che opera nella distribuzione di **articoli per bebè** ha aperto nuove offerte di **lavoro nei negozi** per bambini e seleziona personale per le assunzioni 2015.

L'AZIENDA

Bimbo Store è una catena di negozi specializzati nella vendita di prodotti per la prima infanzia, tra cui generi alimentari, pannolini, articoli per l'igiene personale del bambino e della casa, passeggini, seggiolini auto, camerette e tessuti, abbigliamento, calzature, giochi e articoli parafarmaceutici. Il marchio è presente sul territorio nazionale con 38 punti vendita, di cui 21 a gestione diretta e 17 in franchising, situati in Lombardia, Liguria, Veneto, Emilia Romagna, Toscana, Lazio, Marche, Puglia, Campania, Calabria e Sicilia. Presso Bimbo Store è possibile trovare prodotti delle migliori marche per bambini, quali **Biberone, Plasmon, Fissan, Babygella, Inphant, Nappy, Chicco, Peg-Perego, Pampers** ed altre, e l'azienda organizza anche periodicamente corsi di formazione gratuiti per future mamme e su svezzamento e rimedi omeopatici.

BIMBO STORE LAVORO NEI NEGOZI E IN SEDE

Bimbo Store seleziona, periodicamente, personale interessato a **lavorare nei punti vendita** o presso

l'headquarter del Gruppo, situato a **Piacenza**. Le offerte di lavoro Bimbo Store sono rivolte, generalmente, a candidati a vari livelli di carriera, **anche senza esperienza**, da inserire mediante contratti di varia durata, apprendistati e stage.

Al momento sono diverse le posizioni aperte per lavorare in Bimbo Store, in vista delle assunzioni 2015. Ecco un breve excursus delle **figure ricercate** in questo periodo:

BIMBO STORE ASSUNZIONI 2015 NEI PUNTI VENDITA

APPRENDISTI ADDETTI ALLA VENDITA E AI REPARTI

Sedi di lavoro: **Mestre, Sestri Ponente (Genova), Padova – Via Venezia**

Si ricercano diplomati, con esperienza anche minima di lavoro, preferibilmente in ambito commerciale, disponibili a lavorare full time e nei giorni festivi, e ad effettuare eventuali brevi periodi formativi presso altri punti vendita della catena.

APPRENDISTA E ADDETTO DI REPARTO E MAGAZZINO

Sedi di lavoro: **Albano**

Sant’Alessandro (Bergamo), Mornago (Varese)

Richiesti diploma, esperienza anche breve, preferibilmente in ambito produttivo, patente di guida di categoria B e disponibilità al lavoro full time e nei giorni festivi.

ADDETTA ALLE CASSE PART TIME

Sedi di lavoro: **Rovigo, Reggio Emilia**

Si richiedono diploma, età non superiore a 23 anni e disponibilità sia durante la settimana che nei weekend, in base alle esigenze aziendali. Si offre contratto a chiamata.

TIROCINI PER ADDETTI VENDITA

Sedi di lavoro: **Cesano Boscone (Milano), Piacenza**

I candidati ideali sono neodiplomati e laureati, disoccupati / inoccupati, interessati a svolgere un tirocinio formativo della durata di 3 mesi, eventualmente prorogabili. Si tratta di stage retribuiti 600 Euro al mese.

BIMBO STORE OPPORTUNITA' DI LAVORO IN SEDE

Attualmente non sono attive ricerche di personale per la copertura di posti di lavoro in Bimbo Store presso la sede centrale, ma è possibile inviare un'**autocandidatura** in vista di **prossime selezioni**. I candidati interessati possono inviare il CV tramite il modulo telematico, selezionando "Candidati" nella sezione web riservata alle job opportunities.

COME CANDIDARSI

Gli interessati alle future assunzioni Bimbo Store e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del brand (Bimbo Store Lavora con noi), e registrando il curriculum vitae nell'apposito form in risposta agli annunci di interesse.

Alcott Lavora con noi: posizioni aperte e come candidarsi

Nuove opportunità di **lavoro nei negozi Alcott** e **assunzioni in sede** in Italia. La nota azienda specializzata nella **produzione e vendita** di **abbigliamento** seleziona personale, vi presentiamo le posizioni aperte e come candidarsi.

L'AZIENDA

Alcott è un marchio di abbigliamento maschile e femminile appartenente al **Gruppo Capri srl**, società internazionale con sede principale presso il Cis di Nola, in provincia di Napoli, licenziataria dei brand Alcott, Alcott Los Angeles e Gutteridge. L'azienda nasce nel 1988, con l'idea di offrire un prodotto di tendenza con un rapporto qualità presso democratico, e due anni dopo viene inaugurato il primo negozio a Napoli, al quale seguiranno numerose altre aperture. Oggi Alcott conta ben 150 punti vendita dislocati in

tutto il mondo, con circa 1.000 dipendenti, ed è in costante espansione.

L'azienda è al momento alla ricerca di personale da inserire presso i negozi sia di nuova apertura che già operativi sul territorio, e in sede. Gli interessati alle assunzioni presso il Gruppo possono valutare le **offerte di lavoro attive** in questo periodo. Ecco le posizioni aperte e come candidarsi dalla sezione Alcott Lavora con noi.

OFFERTE DI LAVORO ALCOTT

Le opportunità di lavoro Alcott sono rivolte, generalmente, a **diplomati e laureati**, a vari livelli di carriera, **anche senza esperienza**, interessati a lavorare nei negozi del brand o in sede, da assumere a tempo determinato o indeterminato. Diverse selezioni riguardano il piano di **aperture di negozi Gutteridge** in Italia per i quali servono nuove risorse. Sul sito web del brand non è presente una sezione Gutteridge Lavora con noi, per inviare la candidatura bisogna fare riferimento al portale del Gruppo, di seguito trovate tutti i dettagli.

Ecco un breve excursus delle **ricerche in corso** per il **2015** che interessano diverse sedi di lavoro in **Veneto, Lazio, Campania, Piemonte, Sicilia, Lombardia, Emilia Romagna, Abruzzo, Toscana.**

ADDETTI VENDITE / SALES ASSISTANT / ADDETTI CASSA / SHOP ASSISTANT

Sedi di

lavoro: **Roma, Vicolungo, Bologna, Milano, Enna, Barberino del Mugello, Marghera, Rodengo Saiano (Franciacorta), Noventa di Piave, Pescara**

La ricerca è rivolta a candidati diplomati con esperienza minima di un anno nel ruolo, preferibilmente in possesso della conoscenza della lingua inglese, che si occuperanno del processo di vendita al cliente all'interno degli store di

riferimento, attività di cassa, assortimento e sistemazione prodotti.

STORE MANAGER E/O RESPONSABILE DI NEGOZIO

Sedi di lavoro: **Napoli, Serravalle** (Alessandria)

Le risorse ideali sono dei professionisti giovani e dinamici con una esperienza nella vendita e nella gestione di punti vendita (mondo del retail) e solide capacità organizzative, di coordinamento delle risorse, di attuazione delle strategie commerciali. Selezioni rivolte a diplomati.

MAGAZZINIERE

Sede di lavoro: **Bologna**

Si cerca candidato che si occupi di tutte le attività di gestione del magazzino del negozio. La risorsa parteciperà a tutte le fasi di ricezione e stoccaggio della merce, verificherà l'esattezza dei documenti di trasporto e la rispondenza con gli ordini, collocherà la merce in magazzino. Richiesto Diploma ed esperienza minima di un anno.

RECRUITER HR

Sede: **Napoli**

La figura si occuperà di gestire i processi di selezione in tutte le fasi, dal briefing iniziale all'inserimento della risorsa individuata fino allo svolgimento delle pratiche amministrative di assunzioni / dimissioni, rilevamento presenze del personale ecc. Richiesta laurea e pregressa esperienza.

ALTRE RICERCHE DI PERSONALE

Alcott cerca inoltre per la propria sede centrale di Nola le seguenti figure professionali:

- **Segretaria /o di Direzione;**
- **Assistente allo sviluppo;**
- **Addetto ufficio amministrativo del personale;**

RICERCA ANNUNCI

Il brand utilizza, come principale veicolo di pubblicazione

delle **opportunità professionali**, un'apposita pagina sul portale Info jobs, che viene costantemente aggiornata con le posizioni aperte. Attraverso questo strumento i candidati possono prendere visione delle offerte di impiego disponibili ed effettuare la **candidatura online**, rispondendo attraverso l'apposito modulo agli annunci di interesse. In qualsiasi momento è possibile, inoltre, inviare una **autocandidatura** tramite la pagina Alcott "Lavora con noi" attraverso la quale è possibile inserire il **cv nel database** aziendale per renderlo disponibile in vista di prossime selezioni di personale.

COME CANDIDARSI

Gli interessati alle future assunzioni Alcott e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo sul sito Infojobs, e registrando il curriculum vitae nell'apposito form.

Assunzioni Esselunga: 2500 posti di lavoro entro 2017

Nuove assunzioni in vista nel settore della **Grande Distribuzione Organizzata**. In arrivo ben 2500 posti di lavoro in Esselunga entro il 2017.

La nota **catena di supermercati** ha annunciato un **nuovo piano assunzioni** per il **prossimo biennio**, che fa seguito all'incremento delle vendite registrato durante lo scorso anno.

ESSELUNGA ASSUNZIONI 2015 2017

A dare la notizia è stata l'azienda stessa, attraverso una nota diffusa di recente e ripresa dall'Agenzia Giornalistica Italia. Stando a quanto riportato dall'AGI, infatti, Esselunga ha registrato una crescita dei clienti pari all'8,5% durante lo scorso anno, in controtendenza rispetto al momento di

contrazione vissuto dal mercato della GDO in Italia, registrando un **utile netto** di ben **212 milioni di Euro**, con un aumento di 2 milioni di Euro rispetto all'anno precedente.

Questa **crescita economica** del Gruppo, si legge ancora nel comunicato ripreso dall'**AGI**, fa seguito anche agli investimenti effettuati dalla società negli ultimi 5 anni, che hanno comportato già un **aumento dell'organico**, che è cresciuto di ben 530 unità di personale rispetto a due anni fa, superando i 21Mila dipendenti. Proseguendo in questa **espansione dal punto di vista occupazionale** è stato previsto un nuovo programma di assunzioni Esselunga, che porterà dunque alla creazione di 2500 posti di lavoro entro il 2017.

E' facile immaginare che le opportunità di lavoro in Esselunga saranno disponibili sia presso i **punti vendita** della catena GDO che in **sede**, e che non mancheranno le assunzioni per i giovani. I candidati selezionati avranno la possibilità di entrare a far parte di una realtà solida ed in crescita, in cui circa il **93%** dei **collaboratori** è assunto con un contratto a **tempo indeterminato**, ed il 74% è impiegato a tempo pieno, e che investe molto anche nella **formazione** delle risorse umane, tanto che sono stati circa 15Mila i dipendenti formati negli ultimi 5 anni, per un totale di 335Mila ore di attività formative erogate.

IL GRUPPO

Vi ricordiamo che **Esselunga SpA** è una società italiana che opera nella Grande Distribuzione Organizzata, controllata di Supermarkets Italiani, con sede principale in via Giambologna, 1 – 20096 Limito di Pioltello (Milano). Fondata nel 1957, a Milano, da **Nelson Rockefeller** insieme ad altri soci, tra cui i fratelli **Guido, Claudio e Bernardo Caprotti**, oggi Esselunga è presente con 95 superstore e 55 supermarket in 30 province distribuite tra 6 regioni sul territorio nazionale, tra

<p>Veneto, Piemonte, Toscana, Lombardia, Lazio e Liguria.</p> <p>CANDIDATURE</p> <p>Gli interessati alle future assunzioni Esselunga e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle carriere e selezioni (Lavora con noi) del gruppo e registrando il curriculum vitae nell'apposito form online, in risposta agli annunci di interesse.</p>	
<p>Assunzioni Capgemini: 500 posti di lavoro nel 2015</p> <p>Nuove opportunità di lavoro nel settore informatico con Capgemini. La nota multinazionale francese ha annunciato un piano da ben 500 assunzioni entro il 2015.</p> <p>I nuovi posti di lavoro Capgemini saranno rivolti, principalmente, a giovani laureati in ambito tecnico scientifico.</p> <p>CAPGEMINI ASSUNZIONI 2015</p> <p>A dare la notizia è il Gruppo stesso che, attraverso un recente comunicato, ha annunciato la creazione di 500 nuovi posti di lavoro nel 2015. Il piano assunzioni Capgemini fa seguito ad una crescita delle attività del Gruppo rivolte alla consulenza per le organizzazioni sulle tecnologie SMACT – Social, Mobile, Analytics, Cloud e Internet of Things, e a nuovi investimenti per lo sviluppo di servizi e soluzioni per l'Internet of Things.</p> <p>Le opportunità di lavoro in Capgemini saranno focalizzate, infatti, su Digital Transformation e IOT – Internet of Things, settore, quest'ultimo, che ha visto la creazione di una squadra ad hoc formata da 200 esperti, che sarà raddoppiata entro l'anno. Capgemini punterà, in particolare, sui giovani e sulle assunzioni di laureati in Ingegneria Informatica, Ingegneria Gestionale, Ingegneria delle Telecomunicazioni, Ingegneria Elettronica, Informatica,</p>	<p><u>Settore informatica</u></p>

Matematica, Economia, Economia degli intermediari finanziari, Scienze economiche e bancarie.

Le **prime 50 assunzioni** nel team IOT saranno effettuate entro i **prossimi 3 mesi**, e le opportunità non mancheranno anche per i candidati con esperienza. E' previsto, infatti, anche l'inserimento di **professionisti** esperti in tecnologia e ingegneria del software, e di consulenti in ambito ERP – SAP, Microsoft AX e Business & Processi, in particolare con conoscenze relative ai mercati Manufacturing, Financial Services, Telecomunicazioni & Media, Pubblica Amministrazione.

“Capgemini continua a investire nelle persone, sia giovani neolaureati sia professionisti avviati – ha affermato **Maurizio Mondani**, CEO di Capgemini Italia – ha registrato così negli ultimi cinque anni una crescita costante dell'organico”.

AMBIENTE DI LAVORO

Del resto, lavorare in Capgemini rappresenta anche l'occasione di entrare a far parte di una realtà che investe molto sulle Risorse Umane, anche in termini di welfare. Anche per il 2015, infatti, il Gruppo è entrato a far parte della **classifica Top Employers**, dedicata ai **migliori ambienti di lavoro** in Italia, confermandosi anche una delle aziende più ambite tra le **aziende che assumono** nel nostro Paese.

“Capgemini garantisce un ambiente di lavoro che premia l'eccellenza – ha dichiarato l'HR Director di Capgemini Italia, **Alessandra Miata** – dove è possibile esprimere al meglio le proprie caratteristiche e avere opportunità di crescita professionale e retributiva”.

L'AZIENDA

Vi ricordiamo che il gruppo **Capgemini** trae origine dalla Sogeti, azienda informatica fondata in Francia, a Grenoble,

nel 1967, da **Serge Kampf**, ed è oggi uno dei principali fornitori al mondo di servizi di consulenza, tecnologia e outsourcing. La società è quotata al First Market della **Borsa di Parigi** ed è presente in più di 40 Paesi, con circa 140.000 collaboratori, di cui 2.700 dipendenti in Italia, dislocati tra 11 sedi.

CANDIDATURE

Gli interessati alle future assunzioni Capgemini e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo (Capgemini Lavora con noi) e registrando il curriculum vitae nell'apposito form online, in risposta agli annunci di interesse.

New Energy: lavoro in ambito IT per Neolaureati

Assunzioni in ambito IT in vista per chi desidera lavorare in New Energy. L'azienda attiva nell'ambito dell'**Information and Communication Technology** seleziona Neolaureati per la copertura di posti di lavoro a **Roma** e a **Milano**.

IL GRUPPO

New Energy Group srl è una società, con sedi a Roma (Via Aurelia, 547) e Milano (Viale Evaristo Stefani, 10), che opera nel settore ICT, ovvero delle tecnologie dell'informazione e della comunicazione. Il Gruppo, nato nel 2005, è composto da 3 società operative, **New Energy**,

Mind e **Bit2win**, rispettivamente Business Innovation Technology Company, Digital Agency e Product Company della holding italiana. Oggi la New Energy Group conta 300 collaboratori ed offre servizi di Consulenza e System Integration, in ambito CRM, Web e Digital Marketing, nei settori di TLC & Media, Utilities & Services, Banking &

Finance, Fashion e Industry & PA.

OFFERTE DI LAVORO NEW ENERGY

New Energy è sempre interessata ad incontrare e promuovere talenti, ed offre interessanti opportunità di lavoro in ambito IT sia a professionisti esperti in vari ambiti, che **agiovani anche senza esperienza**, laureati in discipline tecnico scientifiche ed umanistiche. Al momento, ad esempio, il Gruppo ha aperto una **selezione** per Neolaureati, da inserire in un **percorso formativo on the job** finalizzato all'assunzione in azienda.

I partecipanti al programma di formazione e lavoro New Energy, al termine dello stesso, avranno infatti l'opportunità di **lavorare a Roma** o a **Milano** presso il Gruppo, occupandosi di **sviluppo informatico**. Le risorse selezionate, saranno inserite nell'ambito di squadre di progetto strutturate, per lavorare sui sistemi di CRM Salesforce o CRM Siebel.

REQUISITI

Le opportunità di lavoro per laureati sono rivolte a candidati in possesso di una **laurea** di I o II livello in Informatica, Ingegneria Informatica, Ingegneria Elettronica, Ingegneria delle Telecomunicazioni e discipline affini, con una passione per il settore dell'Information Technology. Saranno, inoltre, considerati **requisiti preferenziali**:

- una conoscenza Java, HTML e CSS;
- basi di Sql;
- la familiarità con la lingua inglese.

ITER DI SELEZIONE

Le **selezioni** per i posti di lavoro in ambito IT sono articolate in **diverse fasi**, che coinvolgono Recruiter dello Staff HR, i Responsabili Tecnici e i Manager delle società del Gruppo, volte a valutare le competenze dei candidati, le doti relazionali e caratteristiche personali quali la motivazione e la

<p>passione per la tecnologia. Il percorso di valutazione prevede, generalmente, la somministrazione di test di personalità e / o a carattere tecnico, colloqui individuali ed incontri con le figure senior di riferimento.</p> <p>COME CANDIDARSI</p> <p>Gli interessati alle future assunzioni New Energy e alle offerte di lavoro per Neolaureati possono candidarsi inviando il curriculum vitae, completo di autorizzazione al trattamento dei dati personali ai sensi del D.Lgs. 196/2003 art.13, tramite mail, all'indirizzo di posta elettronica recruiting@newenergygroup.com, indicando in oggetto il riferimento NLSF.</p>	
	<u>Scuola/istruzione</u>
<p>Cir Food: lavoro per 300 giovani nella ristorazione</p> <p>Nuove opportunità di lavoro nella ristorazione con Cir Food. La cooperativa emiliana, che opera nei servizi ristorativi, ha annunciato un piano da 300 assunzioni per i giovani in Italia.</p> <p>CIR FOOD OPPORTUNITA' DI LAVORO 2015</p> <p>Secondo quanto riportato da una nota recentemente diffusa da Confimprese, Cir Food prevede, infatti, la creazione di nuovi posti di lavoro per 300 giovani nella ristorazione per il 2015. L'azienda ha presentato un nuovo piano di sviluppo che punta a raggiungere ricavi per 530 milioni di Euro entro quest'anno, e che prevede un investimento da 23 milioni di Euro da destinare a strutture operative, nuove gestioni e formazione del personale.</p> <p>Il programma di espansione avrà risvolti notevoli dal punto di</p>	<u>Settore ristorazione</u>

vista dell'occupazione, anche grazie all'affidamento dell'**gestione** dei **servizi** di ristorazione per l'**Expo Milano 2015**. Nell'ambito dell'Esposizione Universale milanese, che, lo ricordiamo, avrà una durata di **6 mesi**, dal **1° maggio** al **31 ottobre** prossimi, Cir Food sarà responsabile di 20 locali, tra bar, ristoranti e quick service, servendo una media di **7 milioni di pasti** ai visitatori previsti per l'evento espositivo internazionale.

Per far fronte a questa crescita si procederà a **nuove assunzioni** nella ristorazione, che punteranno sui giovani, per i quali si apriranno numerose opportunità di lavoro in Cir Food. Per quanto riguarda le **figure ricercate**, è facile immaginare che comprenderanno le professionalità tipicamente impiegate nei servizi della società, quali ad esempio **operatori della ristorazione, cuochi, baristi e cassieri**. Cir Food provvederà, inoltre, ad attuare un nuovo progetto di welfare aziendale, "NoixNoi", che comprende un **pacchetto di benefit** per i dipendenti, tra cui attività per la conciliazione vita – lavoro e sostegni al reddito e alla salute.

"Il 2015 è un anno importante per CIR food – ha dichiarato, secondo quanto riportato ancora da Confimprese, il Presidente di Cir Food **Chiara Nasi** – Siamo chiamati a far parte di un evento mondiale come Expo 2015 e continuiamo a crescere puntando sulla qualità in un settore dove prevale la logica del risparmio senza regole".

L'AZIENDA

La **Cooperativa Italiana di Ristorazione Cir Food** è una società, specializzata in servizi ristorativi, nata nel 1992, in seguito alla fusione di tre cooperative, ed ha sede principale a **Reggio Emilia** – via Nobel n. 19. L'azienda conta, attualmente, oltre 10.700 dipendenti, fra cui 1.200 cuochi, ed opera sia sul territorio nazionale, dove è presente in 16 regioni e 68 province, che all'estero, in Belgio, Bulgaria, Stati

Uniti e Vietnam.

CANDIDATURE

Gli interessati alle future assunzioni Cir Food e alle opportunità di lavoro nella ristorazione possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo (Cir Food Lavora con noi) e registrando il curriculum vitae nell'apposito form online, in risposta agli annunci di interesse.

Al momento sono diverse le **selezioni in corso** per la copertura di posti di lavoro in Cir Food per lavorare in Expo Milano 2015, per ulteriori informazioni mettiamo a vostra disposizione il **nostro approfondimento**. Vi ricordiamo, infine, che per prendere visione di tutte le opportunità di lavoro Expo Milano 2015 e delle **posizioni aperte** presso l'Esposizione Universale, potete consultare **questa pagina**.

Roadhouse Grill: 120 assunzioni a Roma

Roadhouse Grill aprirà **nuovi ristoranti nel Lazio** e creerà 120 posti di lavoro a Roma. Le assunzioni nelle steakhouse del Gruppo saranno rivolte a **giovani fino a 35 anni**, da inserire soprattutto come addetti alla ristorazione.

ROADHOUSE GRILL ASSUNZIONI 2015

La notizia è di questi giorni ed è stata ripresa più volte dalla stampa: la nota catena di ristoranti Roadhouse Grill aprirà **3 nuove steakhouse** a Roma entro il 2015, in Via Prenestina, in Via Cristoforo Colombo e in Via Boccea, e creerà nuovi **posti di lavoro** per i giovani. L'inaugurazione dei nuovi locali del brand, infatti, porterà a 120 assunzioni a Roma, in particolare per addetti sala e cucina, rivolte a ragazzi interessati a **lavorare nella ristorazione**, presso una realtà in espansione nel nostro Paese.

Del resto i punti vendita Roadhouse Grill si sono moltiplicati notevolmente dal 2001, anno di fondazione del **MARCHIO**, ad oggi, e continuano le nuove aperture, come dimostra la **recente inaugurazione** dei ristoranti di **Tortona, Dalmine** (il sessantesimo) e **Sondrio**. Il Gruppo continua ad **INVESTIRE** sull'Italia e sull'**occupazione giovanile**, e le steakhouses romane impiegheranno giovani di età compresa tra i **18** e i **35 anni**, e tra i **25** e i **32 anni**, a seconda dei ruoli.

PROFILI RICHIESTI

Quali sono le figure ricercate? Le opportunità di lavoro Roadhouse Grill sono rivolte, prevalentemente, a **camerieri, hostess e steward, addetti RICEVIMENTO** e **cucina, e griglisti**, tra i 18 e i 35 anni, disponibili a lavorare nei ristoranti con orario part time, articolato su turni anche il sabato e la domenica, ed in orario serale. Le assunzioni non mancano anche per **assistant manager** tra i 25 e i 32 anni, che dovranno supportare i restaurant manager nella gestione del personale, nel controllo dell'applicazione e del rispetto delle norme igienico sanitarie ed Hccp, nel controllo delle materie prime e nell'approvvigionamento del punto vendita.

AZIENDA

Roadhouse Grill Italia srl è la catena di steakhouses della **Cremonini SpA**, Gruppo con sede principale a Castelvetro, presso Modena, attivo nella produzione e distribuzione alimentare, e nella ristorazione. RHGI è presente con oltre 60 ristoranti in **Piemonte, Lombardia, Veneto, Trentino Alto Adige, Friuli Venezia Giulia, Liguria, Emilia Romagna, Toscana, Marche, Lazio e Sicilia**, specializzati in menu a base di carne alla griglia, ed è il primo brand in Italia ad offrire un servizio di Take Away che permette di ordinare e pagare online, grazie ad un'apposita App. Vi ricordiamo che oltre a Roadhouse Grill, appartengono alla Cremonini anche i marchi Inalca, Montana, Ibis, MARR e Chef Express, e che la società conta,

<p>attualmente, circa 9000 collaboratori in tutto il mondo.</p> <p>CANDIDATURE</p> <p>Gli interessati alle FUTURE assunzioni Roadhouse Grill e alle opportunità di lavoro a Roma possono candidarsi visitando la pagina dedicata alle carriere e selezioni del gruppo – Roadhouse Grill Lavora con noi – e registrando il CURRICULUM VITAE nell'apposito form online.</p>	
	<p><u>Settore automobilistico</u></p>
<p>Assunzioni ATM EXPO: 528 posti di lavoro</p> <p>Nuove opportunità di lavoro nel settore dei trasporti. ATM ha annunciato 528 assunzioni in vista dell'EXPO 2015, previsti anche inserimenti a tempo indeterminato.</p> <p>Selezioni aperte per macchinisti, autisti, manutentori, addetti security e altre figure.</p> <p>ATM EXPO ASSUNZIONI</p> <p>A dare la notizia, in un recente articolo, è il quotidiano Il Giornale, che segnala la nuova campagna di recruiting ATM lanciata dall'Azienda Trasporti Milanesi SpA per far fronte all'incremento del flusso degli utenti previsto in occasione dell'Esposizione Universale milanese, che, lo ricordiamo, si terrà presso il nuovo quartiere di Fiera Milano, dal 1° maggio al 31 ottobre 2015. Per l'evento espositivo, infatti, si stima una presenza di 20 / 24 milioni di visitatori nel capoluogo milanese, di cui, stando alle previsioni della società di trasporti, circa il 23 % utilizzerà i mezzi pubblici ATM per spostarsi, pertanto il Gruppo procederà a ben 528 assunzioni, per la copertura di altrettanti posti di lavoro nel trasporto pubblico.</p>	<p><u>Settore trasporti</u></p>

Il picco maggiore di affluenza dei visitatori durante l'EXPO 2015, si legge ancora nell'articolo, si concentrerà nel mese di giugno, in particolare nelle giornate del sabato, tanto che, ad esempio, si stima che la Linea 1 della metropolitana di Milano, che serve il quartiere fieristico, trasporterà in media 63mila passeggeri. Le nuove assunzioni ATM EXPO si inseriscono in un **piano generale**, messo in campo dall'azienda, per **incrementare l'organico** in occasione dell'evento internazionale, che ha richiesto, fino ad oggi, un investimento da 220 milioni di Euro per il **rafforzamento** di varie **linee urbane**, anche con l'acquisto di nuovi mezzi di trasporto.

FIGURE RICERCATE

Quali sono i profili richiesti? Dei 528 posti di lavoro ATM che saranno creati in vista delle assunzioni EXPO 2015, circa il **30%** sarà riservato all'inserimento di personale mediante contratti a **tempo indeterminato**. Le selezioni saranno rivolte al reclutamento delle professioni tipicamente impiegate nell'azienda di trasporti, in particolare a **50 macchinisti, 105 autisti, 145 manutentori, 70 ausiliari e turor, 50 addetti alla vigilanza**, e ancora **addetti ai sistemi informativi e figure commerciali**.

Vi ricordiamo che l'**Azienda Trasporti Milanesi SpA**, nota anche con l'acronimo ATM, è una società pubblica che si occupa della gestione del trasporto pubblico nel **Comune** e nella **Provincia di Milano**. La compagnia di trasporti, nata nel 1931, è oggi composta da 9 società ed oltre ai servizi su autobus, filobus e tram, gestisce 21 parcheggi di corrispondenza, 4 linee metropolitane, i servizi di BikeMi (bike sharing) e GuidaMi (car sharing), la funicolare Como-Brunate, SostaMilano (sistema di soste e pagamenti), una navetta per l'ospedale San Raffaele, diverse attività commerciali e la metropolitana automatica di Copenhagen.

CANDIDATURE

Gli interessati alle future assunzioni ATM e alle offerte di lavoro EXPO Milano 2015 possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo (ATM Lavora con noi) e registrando il curriculum vitae nell'apposito form online, in risposta agli annunci di interesse.

Trenitalia Lavora con noi: Posizioni aperte, come candidarsi

Vi piacerebbe lavorare in Trenitalia? Sono disponibili nuove offerte di lavoro in Ferrovie dello Stato, in vista di assunzioni nel settore ferroviario.

Di seguito vi presentiamo le posizioni aperte, pubblicate nella sezione web Ferrovie dello Stato Lavora con noi, e come candidarsi. Vi diamo inoltre consigli utili sull'ambiente di lavoro e le selezioni.

IL GRUPPO FS

Ferrovie dello Stato Italiane SpA è la più importante società operante nel trasporto ferroviario in Italia, nonché una delle maggiori realtà industriali del nostro Paese. Fondato nel 1905, in seguito ad un programma di nazionalizzazione della rete ferroviaria previsto dallo Stato italiano, come azienda pubblica sotto la sovrintendenza del Ministero dei Lavori Pubblici, il Gruppo è oggi una SpA che ha come unico socio il **Ministero dell'Economia e delle Finanze**, con sede in Piazza della Croce Rossa n. 1 – 00161 Roma. FS Italiane conta, attualmente, circa 70Mila dipendenti, impiegati per gestire una rete ferroviaria lunga più di 16.700 Km, su cui circolano oltre 8Mila treni ogni giorno, che annualmente trasportano 600 milioni di passeggeri e 50 milioni di tonnellate di merci.

FS Italiane è la capogruppo di una **holding** composta da **varie società**, ciascuna specializzata in un determinato

settore di business, fra cui ricordiamo **Trenitalia**, uno dei primi operatori ferroviari in Europa, **Rete Ferroviaria Italiana**, che gestisce l'infrastruttura nazionale, **Italferr**, attiva nel campo dell'ingegneria dei trasporti ferroviari, **Grandi Stazioni e Centostazioni**, che si occupano di valorizzare, riqualificare e commercializzare le stazioni ferroviarie italiane, e **Busitalia – Sita Nord**, operatore specializzato in servizi su gomma e integrati ferro / gomma per i trasporti pubblici locali in Veneto, Toscana e Umbria. La società ferroviaria gestisce e realizza per conto di vari clienti opere e servizi per la mobilità e la logistica, ed opera anche all'estero, in Mediterraneo, Medio Oriente, Europa dell'Est, Balcani, America Latina, USA, India e Australia.

TRENITALIA OPPORTUNITA' DI LAVORO

Trenitalia ha aperto nuove offerte di lavoro per laureati in **Toscana** ed **Emilia Romagna**, in vista di assunzioni in Ferrovie dello Stato presso le sedi di Firenze e Bologna. Le ricerche sono rivolte a candidati a diversi livelli di carriera, interessati a lavorare nelle Ferrovie, da inserire per collaborazioni e contratti a tempo indeterminato.

Ecco un breve excursus delle **figure ricercate** al momento:

MEDICO DEL LAVORO / LEGALE, Bologna

Si ricercano **laureati** in Medicina e Chirurgia, con votazione minima di 105 / 110, specializzazione in Medicina del Lavoro o Medicina Legale e delle Assicurazioni, disponibili a spostarsi sul territorio. Completano il profilo la predisposizione al lavoro di gruppo e la conoscenza della lingua inglese.

La collaborazione professionale avverrà mediante contratti di **prestazione d'opera** professionale, nell'ambito dell'Unità Territoriale Sanitaria di Bologna. Per rispondere all'offerta di lavoro Trenitalia c'è tempo fino al **4 maggio 2015**.

JUNIOR ANALYST AREA ACQUISTI, Firenze

Si richiedono una **laurea** in Economia e Commercio, Economia Aziendale o Ingegneria Gestionale, conseguita con votazione non inferiore a 105 / 110, la conoscenza delle metodologie di analisi dei prezzi, statistiche ed econometriche, della gestione strategica degli acquisti e di tecniche di benchmarking, la padronanza della lingua inglese e del Pacchetto Office, in particolare di Excel. Saranno considerati requisiti preferenziali esperienze di studio o lavoro all'estero, o pregresse esperienze professionali nel settore acquisti.

I candidati selezionati saranno assunti mediante contratto di **lavoro a tempo indeterminato**, all'interno di in Busitalia Sita Nord. Per candidarsi c'è tempo fino al **22 aprile 2015** e occorrerà allegare un elenco degli esami universitari sostenuti, con la relativa votazione.

AMBIENTE DI LAVORO

Il Gruppo Ferrovie investe molto nelle Risorse Umane, alle quali offre la possibilità di lavorare presso una delle più grandi realtà industriali italiane ed una azienda di spicco anche a **livello internazionale**. La società vede nei propri collaboratori uno dei fattori principali per garantire il successo della compagnia e per accrescere professionalità, qualità e innovazione dei servizi offerti, in un'ottica di **miglioramento continuo** che si focalizza anche sul know how e sulla preparazione del personale, per il quale sono disponibili programmi di apprendimento e sviluppo.

OPPORTUNITA' PER I GIOVANI E I PROFESSIONISTI

Trenitalia offre interessanti opportunità di inserimento sia per i giovani, **anche senza esperienza**, che per professionisti esperti in vari ambiti. Per quanto riguarda i candidati più inesperti, le assunzioni Ferrovie dello Stato sono rivolte particolarmente a **studenti** e **neolaureati**, in particolare in Ingegneria Civile e dell'Architettura, Industriale e dell'Informazione, Architettura e discipline economiche,

giuridiche ed umanistiche, che hanno conseguito il titolo di studio con ottimi voti, per i quali sono previsti appositi programmi di **formazione on the job** e **sviluppo** nelle aree Ingegneria, Produzione e Circolazione, Sicurezza, Qualità, Manutenzione, Marketing e Commerciale, Investimenti, Acquisti e Logistica, Immobiliare e Servizi, Risorse Umane, Legale, Strategia e Pianificazione, Internal Auditing, ICT, Amministrazione Finanza e Controllo, e Relazioni Esterne.

Non mancano i posti di lavoro per **diplomati**, che vengono per lo più impiegati nelle mansioni di **Macchinista, Operatore Specializzato della Circolazione, Capo Tecnico, Capo Treno / Capo Servizi Treno, Capo Stazione, Operatore Specializzato della Manutenzione e Specialista Tecnico Commerciale**. Per la maggior parte di queste figure sono richieste specifiche competenze tecniche, pertanto l'azienda ha messo a punto un apposito sistema che consente di acquisire le **abilitazioni ferroviarie** necessarie partecipando a corsi di formazione sia interni al Gruppo che esterni, e prevede per lo più l'inserimento mediante **contratti di apprendistato** professionalizzante.

E per i candidati esperti? L'azienda seleziona anche professionisti qualificati, con un'esperienza di almeno 3 – 5 anni nei settori di riferimento, e profili manageriali, che hanno maturato esperienze in posizioni di middle e top management, a cui offre concrete **possibilità di carriera** e di esprimere al meglio la propria professionalità.

FS E UNIVERSITA'

Il Gruppo è sempre interessato ad **incontrare talenti e collabora con varie Università** per incontrare direttamente gli studenti e favorirne l'inserimento professionale. Per entrare in contatto con i laureandi più promettenti dei Corsi di Laurea Specialistica di Ingegneria, ad esempio, sono state predisposte **borse di studio** Ferrovie dello Stato – Politecnico di Torino, **premi per tesi di laurea**, in

collaborazione con il Dipartimento di Ingegneria Elettrotecnica dell'Università di Bologna, ed un **concorso di idee** organizzato con il Dipartimento di Idraulica, Trasporti ed Infrastrutture Civili del Politecnico di Torino.

Sono disponibili, inoltre, durante l'anno programmi di **stage Ferrovie dello Stato**, che prevedono il coinvolgimento dei tirocinanti in attività e progetti aziendali innovativi sotto la supervisione di un tutor, e che possono rappresentare un'interessante occasione per gettare le basi di un percorso professionale nel settore ferroviario. Del resto, la società ferroviaria partecipa anche al **progetto FIGI – Facoltà di Ingegneria per Grandi Imprese**, una iniziativa che coinvolge le Facoltà di Ingegneria Civile e Ingegneria dell'Informazione, Informatica e Statistica dell'Università di Roma "La Sapienza", oltre ad alcune importanti aziende italiane e internazionali, tra cui Trenitalia, che intende avvicinare concretamente gli studenti al mondo del lavoro, ad esempio proponendo specifici temi per le tesi di laurea o attivando tirocini.

Per incontrare i giovani l'azienda partecipa, inoltre, a **career day** e **job meeting** presso i più importanti Atenei italiani e in varie città italiane. Ancora per sostenere la formazione e l'occupazione giovanile, FS aderisce, inoltre, ai seguenti **Master specialistici** di II livello:

- Master in **Ingegneria delle Infrastrutture e dei Sistemi ferroviari** – La Sapienza;
- Master in **Procurement Management** – Università di Tor Vergata;
- Master in **Homeland Security** – Campus Bio Medico di Roma.

RECRUITING ONLINE

Il Gruppo FS utilizza, tra i principali strumenti di **raccolta delle candidature**, il portale riservato alle carriere e selezioni, Trenitalia Lavora con noi, che viene aggiornato

con le posizioni aperte presso il Gruppo. Attraverso il **servizio web gratuito** i candidati interessati a lavorare in Ferrovie dello Stato possono prendere visione delle **opportunità professionali** disponibili, inserire il **cv nel data base** del Gruppo e **rispondere online** agli annunci di interesse.

Per candidarsi alle opportunità di lavoro nel settore ferroviario occorre prima **registrarsi sulla piattaformaFS** lavoro, creando il proprio profilo e scegliendo uno username ed una password di accesso. Una volta registrato il **curriculum vitae online**, sarà sempre possibile modificarlo ed aggiornarlo, ad esempio aggiungendo eventuali nuove esperienze professionali e formative.

In qualsiasi momento è possibile, inoltre, inviare un'**autocandidatura**, in vista di prossime selezioni di personale. Vi segnaliamo che le candidature spontanee vengono mantenute nella **banca dati FS** per un periodo di **18 mesi**.

ITER DI SELEZIONE

Le selezioni Ferrovie dello Stato sono articolate in varie fasi, la prima delle quali prevede lo **screening** dei **cv** pervenuti online, in base al quale vengono individuati i profili in possesso dei requisiti maggiormente in linea con quelli richiesti per la posizione da ricoprire, che possono accedere alle valutazioni successive.

Queste ultime prevedono l'espletamento di **prove** differenziate a seconda dei profili richiesti, e di **colloqui** a carattere informativo – motivazionale, con i referenti delle Risorse Umane, e a carattere tecnico, con i Manager di Linea. In particolare, l'iter selettivo per Macchinisti, Operatori ed altre figure tecniche ed operative, per le quali sono richiesti particolari requisiti fisici e competenze specifiche, può prevedere **test attitudinali** e di **personalità**, prove di **abilità manuale** e **prove di lingua**.

COME CANDIDARSI

Gli interessati alle future assunzioni **Trenitalia** e alle offerte di lavoro Ferrovie dello Stato possono candidarsi visitando la pagina dedicata alle **ricerche in corso** del gruppo, Trenitalia “Lavora con noi”, e registrando il curriculum vitae nell’apposito form, entro i termini di scadenza previsti per le selezioni attive.

SEAT: assunzioni per 100 Ingegneri

Nuove opportunità di lavoro per Ingegneri nel **settore automobilistico**.

SEAT cerca **100 nuovi collaboratori** per altrettante assunzioni in **Spagna**, presso il Centro Tecnico della casa automobilistica del Gruppo Volkswagen.

SEAT ASSUNZIONI 2015

A dare l’annuncio, come riportato in un recente comunicato diffuso da Volkswagen Group, è stato **Jurgen Stackmann**, Presidente dell’azienda automobilistica spagnola, in occasione della presentazione del bilancio dello scorso anno, che ha lanciato il piano assunzioni per Ingegneri. **Inuovi posti di lavoro** in SEAT saranno creati presso il **Centro Tecnico – CTS di Barcellona (Martorell)**, in Spagna, importante polo attivo in ambito R&D che, solo nello scorso anno, ha prodotto più di 200 progetti per il marchio spagnolo e per gli altri brand del Gruppo Volkswagen.

Le assunzioni SEAT fanno seguito all’**incremento** dell’**organico** registrato nell’ultimo anno, che ha visto già l’inserimento di 800 nuove risorse, e porteranno a 1.000 i 900 lavoratori impiegati presso il CTS spagnolo, segnando una **crescita del 10% del personale** del centro. Del resto l’azienda ha chiuso il 2014 con un fatturato di ben

7.497 milioni di Euro, con una crescita del 15,8% rispetto all'anno precedente, grazie soprattutto al significativo **aumento** delle **vendite**, determinato da una maggiore presenza sui mercati di Germania, Spagna, Regno Unito ed Europa Centrale, e dall'introduzione nella gamma di prodotti capaci di generare maggior margine.

FIGURE RICERCATE

Chi sono i candidati ideali? Le opportunità di lavoro SEAT sono rivolte a **laureati in Ingegneria**, con qualsiasi indirizzo di studi, in possesso di un'ottima conoscenza della lingua inglese e di quella tedesca. I nuovi Ingegneri lavoreranno allo sviluppo dei progetti già in lavorazione, con particolare riferimento alle aree elettronica, carrozzeria e sviluppo motori, per tutto il Gruppo.

Le **selezioni** per lavorare in SEAT sono **già partite** ed i candidati idonei saranno inseriti in azienda nel corso dei prossimi 6 mesi, ovvero **entro ottobre 2015**.

L'AZIENDA

Vi ricordiamo che **SEAT – Sociedad Espanola de Automóviles de Turismo**, letteralmente Società spagnola di automobili da turismo, è una casa automobilistica spagnola, nata nel 1950. Il brand fa parte del **Gruppo Volkswagen** dal 1986, insieme ad altri noti marchi del settore automobilistico e motociclistico, quali Audi, Bentley, Bugatti, Lamborghini, Porsche, Volkswagen Passenger Cars, Skoda, Volkswagen Commercial Vehicles, Ducati, Scania e MAN. SEAT, che ha sede principale a Martorell, presso Barcellona, esporta la propria produzione in ben 75 Paesi del mondo e conta, attualmente, 14Mila dipendenti.

CANDIDATURE

Gli interessati alle offerte di lavoro SEAT e alle future assunzioni per Ingegneri possono candidarsi visitando la

pagina dedicata alle **carriere e selezioni** del gruppo (SEAT Lavora con noi), che rimanda al portale riservato alle **ricerche in corso** Gruppo Volkswagen, e registrando il curriculum vitae nell'apposito form online.

Assistenti di Volo Etihad Airways: Assunzioni 2015

Nuove opportunità di lavoro per aspiranti Assistenti di Volo con Etihad Airways. La **compagnia di trasporti aerei** degli Emirati Arabi ha aperto le **selezioni per Cabin Crew** in vista di assunzioni nel personale di bordo ed ha organizzato una **campagnadi recruiting** anche in **Italia**.

Etihad Airways P.J.S.C. è la compagnia aerea di bandiera degli Emirati Arabi Uniti, fondata per Decreto Reale (Amiri) nel luglio del 2003, ed ha sede principale ad Abu Dhabi. Si tratta di una società per azioni, diretta da un Consiglio d'amministrazione sotto la presidenza di Sua Altezza lo Sceicco Hamed bin Zayed Al Nahyan, che possiede anche circa il 30 per cento di **Air Berlin**, il sesto più grande vettore dell'Europa, e il 40 per cento di **Air Seychelles**. Etihad Airways vanta una flotta composta da ben 66 aeromobili, che effettuano più di mille voli alla settimana per 85 destinazioni internazionali, svolgendo servizio di trasporto passeggeri e cargo in Medio Oriente, Africa, Europa, Asia, Australia e Nord America.

ETIHAD AIRWAYS CABIN CREW

Il Gruppo organizza, durante l'anno, i **Cabin Crew Assessments**, delle **giornate di selezione** dedicate al **reclutamento** per il personale interessato a lavorare sugli aerei della flotta, in particolare per gli Assistenti di Volo. La campagna di recruiting Etihad Airways farà tappa anche nel Nostro Paese, toccando diverse città, ed offrirà a centinaia di giovani l'opportunità di entrare a far parte di una delle

maggiori compagnie aeree del Medio Oriente, la seconda negli Emirati Arabi Uniti dopo Emirates Airline. Vi terremo aggiornati sulle prossime date in programma per selezionare il **personale di bordo** e sulle assunzioni nella società di trasporti aerei.

REQUISITI

Le offerte di lavoro per Assistenti di Volo Etihad Airways sono rivolte a candidati in possesso dei seguenti requisiti:

- età non inferiore a **21 anni**;
- ottima conoscenza della lingua inglese e, preferibilmente, anche di un'altra lingua straniera;
- buone capacità natatorie;
- capacità di raggiungere un'altezza di 210 cm senza scarpe e con le braccia sollevate;
- assenza di tatuaggi e piercing visibili attraverso la divisa (non è permessa la copertura dei tattoo con cosmetici); per le donne è consentito indossare un orecchino al lobo inferiore di ciascun orecchio;
- possesso di **diploma** o titolo equivalente;
- ottimo standing, bella presenza;
- ottime doti relazionali e comunicative;
- disponibilità a rispettare i visti UAE e GCAA;
- idoneità medico sanitaria.

SELEZIONI PER ASSISTENTI DI VOLO

L'azienda ha organizzato una campagna di selezione itinerante che toccherà diverse città italiane con i Cabin Crew Assessments, durante i quali saranno effettuati **iccolloqui** per individuare i candidati più adatti per lavorare nella compagnia aerea emiratina. I **recruitment days** si svolgeranno in diverse regioni italiane tra cui Lazio, Campania, Puglia, Lombardia, Sicilia, Toscana, Emilia Romagna e Veneto.

Ecco i prossimi **appuntamenti in programma** in Italia:

ROMA, 24 Maggio 2015, ore 14.00 – 19.00

Presso NH Leonardo Da Vinci, Via dei Gracchi, 324 Roma.

BOLOGNA, 27 Maggio 2015

Da definire.

FIRENZE, 28 Maggio 2015

Da definire.

L'azienda realizza **recruiting day anche all'estero**, ad esempio a Abu Dhabi, Londra, Atene, Bucarest, Kiev, Tunisi, Amman e Bombay.

ITER DI SELEZIONE

Le selezioni per Assistenti di Volo sono articolate in diverse fasi, a partire dallo **screening** delle **candidature** pervenute da parte del team addetto al reclutamento. Generalmente i profili che risultano maggiormente in linea con i requisiti richiesti vengono **invitati**, tramite mail, a partecipare ad una giornata di recruiting. E' necessario portare con sé il **modulo** di registrazione compilato, due copie del **cv**, due **fotografie** formato passaporto a colori.

In alcuni casi è possibile anche presentarsi direttamente e, se si soddisfano i criteri previsti per l'accesso alla posizione, si potrà essere invitati a rimanere tutta la giornata e a tornare il giorno successivo per un colloquio. Nella sezione online dedicata alle candidature è comunque **sempre indicato** se l'accesso alla selezione può avvenire **solo dopo invito** o meno, quindi vi consigliamo di verificare questo aspetto. Se è presente la dicitura 'invite only' significa che è necessario ricevere una **email di invito** a partecipare alla selezione, che viene inviata ai candidati che hanno compilato il cv online e sono stati reputati idonei.

Come vestirsi? Per presentarsi ai colloqui di lavoro Etihad si consiglia di indossare un **abbigliamento formale** e, in caso di esito negativo della valutazione, occorrerà attendere 6 mesi per potersi candidare nuovamente per lavorare come Cabin

Crew.

CONDIZIONI DI LAVORO

I candidati selezionati saranno assunti con una **retribuzione esentasse** altamente competitiva, e potranno beneficiare di numerosi benefit. L'azienda garantirà loro, ad esempio, l'**alloggio gratuito**, all'interno di appartamenti comuni modernamente arredati, ed il **trasporto** da e per l'aeroporto, per prendere servizio e al termine dello stesso. I benefici comprendono, inoltre, l'**accesso gratuito a piscine, centri benessere e fitness club, massaggi, parrucchiere e trattamenti estetici a tariffe agevolate, viaggi illimitati a prezzi speciali** sui velivoli della compagnia, un **biglietto annuale** per le ferie ed un **congedo di 30 giorni** l'anno, **agevolazioni** per parenti ed amici, **assicurazione** medica privata gratuita e sulla vita / infortuni, **sconti pressoristoranti, negozi, alberghi** e strutture ricreative. Non sono da sottovalutare, inoltre, le **concrete opportunità** di progressione di **carriera** offerte dall'azienda aerea ai propri dipendenti.

FORMAZIONE IN INGRESSO

Prima di entrare a far parte operativamente del personale di bordo, gli aspiranti Assistenti di Volo dovranno frequentare un **percorso formativo iniziale**, della durata di **6 – 7 settimane**, per ottenere idonea licenza, e ciascun Cabin Crew potrà lavorare su un massimo di tre diversi tipi di aeromobili. Il **corso** di formazione è **retribuito** ed i partecipanti potranno beneficiare di una **indennità** per i **pasti**, e di un **assegno regalo** per aiutarli nell'insediamento.

COME CANDIDARSI

Gli interessati alle future assunzioni per Assistenti di Volo Etihad e alle offerte di lavoro attive possono candidarsi visitando la sezione web riservata ai **Cabin Crew Worldwide Assessments**,. Arrivati in questa pagina bisogna cliccare su

‘view more’ presente sotto la voce Cabin Crew Assessments, a questo punto basta individuare il recruiting day di interesse e cliccare su ‘apply now’ per registrare il proprio curriculum vitae nell’apposito form. Vi suggeriamo di monitorare il portale per restare aggiornati sulle prossime date di selezione per lavorare in Etihad Airways nel personale di bordo.

Assistenti di Volo Vueling: assunzioni 2015

Vi piacerebbe lavorare in Vueling? La nota **compagnia aerea low cost** ha aperto le selezioni per assunzioni di Assistenti di Volo e organizza degli **open day** anche in Italia.

Sono disponibili **posti di lavoro** negli aeroporti di Catania, Palermo, Genova e Torino. Ecco tutte le informazioni e **come candidarsi**.

LA COMPAGNIA

Vueling Airlines SA è una compagnia aerea spagnola, con sede principale a El Prat de Llobregat, presso Barcellona, e fa parte di International Airlines Group. La società di trasporti aerei ha i propri hub principali presso gli aeroporti El Prat di Barcellona e Roma Fiumicino, è quotata alla **Borsa di Madrid** e conta, attualmente, oltre 1400 dipendenti ed una flotta di circa 79 aerei. Vueling raggiunge oggi oltre 100 destinazioni presso le principali città di Spagna, Europa, Africa settentrionale e Vicino Oriente, grazie alla disponibilità di più di 20 basi operative, che per l'Italia sono costituite dagli aeroporti di Fiumicino, Firenze, Catania, Palermo, Torino e Genova.

VUELING ASSUNZIONI PER ASSISTENTI DI VOLO

La Vueling seleziona, periodicamente, personale per **lavorare**

sugli aerei della compagnia, anche in Italia. Al momento, ad esempio, sono aperte le selezioni per nuovi posti di lavoro in Vueling per Assistenti di Volo, da impiegare presso le nuove basi di **Catania, Palermo, Genova e Torino**.

Le assunzioni per Assistenti di Volo sono rivolte a candidati in possesso dei seguenti **requisiti minimi**:

- età non inferiore ai **18 anni**;
- **diploma** di scuola superiore;
- conoscenza della lingua inglese e, preferibilmente, anche di quella spagnola;
- buona presentazione personale;
- ottime doti relazionali e comunicative;
- permesso di lavoro valido nell'Unione Europea;
- assenza di tatuaggi e piercing visibili.

SELEZIONI

Per la campagna di reclutamento Assistenti di Volo Vueling organizza degli open day dedicati alla selezione dei candidati. Il **prossimo appuntamento** in programma si svolgerà in **Sicilia, a Palermo, il 22 aprile** prossimo, dalle ore 10.00, presso l'Hotel Politeama – Piazza Ruggero Settimo n.15.

E' probabile che a breve saranno fissate **altre date per le selezioni** Vueling in Italia. Continuate a seguirci per **restare aggiornati** sui prossimi open day.

La campagna di recruiting per Assistenti di Volo Vueling è legata, molto probabilmente, anche alle **nuove rotte** che diventeranno operative per la **prossima stagione estiva**, a partire indicativamente dal mese di giugno. La compagnia aerea spagnola ha annunciato, infatti, attraverso vari comunicati diffusi nei mesi scorsi, che per l'estate 2015 introdurrà **nuovi voli internazionali** dagli aeroporti italiani verso alcune delle più ambite mete turistiche estive. In particolare saranno attivati nuovi collegamenti estivi

dall'Aeroporto Cristoforo Colombo di Genova per le isole di **Maiorca, Minorca e Ibiza**, e dall'Aeroporto di Torino per **Alicante, Minorca e Spalato**.

COME CANDIDARSI

Gli interessati alle future assunzioni Vueling e alle offerte di lavoro per Assistenti di Volo possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo (Vueling Lavora con noi), selezionando il recruiting day di interesse e inviando il curriculum vitae all'indirizzo di posta elettronica indicato.

Assistenti di Volo Ryanair: Assunzioni 2015

Vi piacerebbe diventare Assistenti di Volo Ryanair?

La nota **compagnia aerea low cost** ha reso note le prossime date **2015** dei Cabin Crew Day, le giornate dedicate alle **selezioni** del **personale di bordo** in vista delle prossime assunzioni.

L'AZIENDA

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 189 destinazioni in **30 paesi del mondo**, ed è in costante espansione anche nel nostro paese, tanto che ha inaugurato **nuove rotte** in Italia dagli aeroporti di Roma, Catania e Comiso (Ragusa), e lo scorso anno ha lanciato un

piano da assunzioni per la copertura di 1450 posti di lavoro.

CABIN CREW DAY

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 ha già fissato le **selezioni 2015** in diverse città europee e nel nostro paese, pertanto vi terremo sempre aggiornati sui prossimi appuntamenti.

RECRUITING DAY RYANAIR

Ryanair ha avviato la campagna di recruiting per Assistenti di Volo 2015, che si articolerà in una serie di appuntamenti, chiamati appunto Cabin Crew Day, durante i quali si svolgeranno veri e propri **colloqui** di lavoro per selezionare il personale che presterà servizio a bordo degli aerei della compagnia. Ecco le prossime **date in programma in Italia**:

- **Bari**, 12 Maggio 2015;
- **Perugia**, 13 Maggio 2015;
- **Cagliari**, 14 Maggio 2015;
- **Roma**, 20 Maggio 2015;
- **Pisa**, 20 Maggio 2015;
- **Palermo**, 21 Maggio 2015;
- **Bologna**, 27 Maggio 2015;

L'azienda realizza recruiting day anche all'estero ad esempio a Londra, Dublino, Lisbona, Budapest, Madrid, Malaga, Glasgow, Cardiff, Manchester, Praga, Varsavia, Batislava, Porto, Cardiff, Belfast, Amsterdam, Atene.

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, di **agevolazioni** 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**. Lavorare con Ryanair significa avere l'opportunità di girare il mondo e di conoscere migliaia di persone.

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 Ryanair 2015 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.

Ferrovie dello Stato: concorso per laureati e studenti

Il Gruppo Ferrovie dello Stato ha lanciato un concorso di idee sul **tema dell'Alta velocità**, che mette in palio un **viaggio a Tokyo** e **bonus per biglietti ferroviari**.

Il bando Ferrovie dello Stato è rivolto a laureati e diplomati fino a 28 anni di età. Per partecipare al contest c'è tempo fino al **20 aprile 2015**.

FERROVIE DELLO STATE CONCORSO ALTA VELOCITA'

E' stato pubblicato, infatti, il **bando FS Competition – Idee ad Alta velocità**, il concorso per laureati e studenti di

Ferrovie dello Stato, che intende premiare progetti su come si immagina lo sviluppo di tecnologia e servizi per l'Alta Velocità nei prossimi 50 anni. Il concorso FS è rivolto **agiovani fino a 28 anni** di età, che hanno frequentato o frequentano le facoltà di Ingegneria ed Economia presso Università italiane, tra cui saranno individuati **6 vincitori**, 3 per ciascun indirizzo di laurea, che saranno premiati nel corso di un'apposita cerimonia, che si terrà il **25 giugno**.

REQUISITI

Possono partecipare al concorso Ferrovie dello Stato i candidati in possesso dei seguenti requisiti:

- età non superiore a **28 anni**;
- essere **studenti** e / o **laureati** dei corsi di laurea magistrale / specialistica in Ingegneria e Economia;
- conoscenza della lingua inglese corrispondente almeno al livello B2 del QCER – Quadro comune europeo di riferimento per la conoscenza delle lingue.

I progetti presentati dovranno essere originali e non dovranno essere stati utilizzati per altri concorsi.

PREMIAZIONE

Il concorso indetto dalle Ferrovie dello Stato prevede la selezione di 6 progetti vincitori, di cui 3 per la categoria Ingegneria e 3 per quella Economia. I lavori selezionati si aggiudicheranno i seguenti **premi**:

- **1° Classificato, partecipazione gratuita al congresso** mondiale sull'Alta Velocità che si terrà a **Tokyo**, dal 7 al 10 luglio 2015;
- **2° Classificato**, buono da **400 Euro** per viaggiare con Trenitalia;
- **3° Classificato**, buono da **300 Euro** per viaggi sui treni FS.

Tutti i vincitori avranno l'opportunità, inoltre, di **presentare** i propri **progetti** al Top Management del Gruppo Ferrovie

dello Stato Italiane, nel corso della giornata di premiazione.

CRITERI DI SELEZIONE

Un'apposita Commissione Tecnica provvederà alla selezione delle idee progettuali in concorso, sulla base dei seguenti **criteri di valutazione**:

- originalità e innovatività;
- potenzialità di mercato;
- realizzabilità tecnica e applicabilità;
- capacità di stima dei tempi di esecuzione;
- sostenibilità e impatto economico finanziario;
- approccio multidisciplinare.

COME PARTECIPARE

Per partecipare al concorso di idee FS Competition è necessario **registrarsi**, attraverso l'apposito **form online**, al portale web dedicato al contest, entro il **20 aprile 2015**, sviluppando il progetto sull'Alta Velocità secondo le indicazioni riportate nel Regolamento.

I concorrenti dovranno poi **inviare** la **documentazione** richiesta dallo stesso, in lingua inglese, entro il **15 maggio 2015**.

ADHR: 600 posti di lavoro entro 2015

Diplomati/laureati
i

Nuove opportunità di lavoro nelle Risorse Umane e non solo con ADHR Group. La società specializzata in **ricerca, selezione e somministrazione del personale** ha annunciato un piano da ben 600 assunzioni entro il 2015.

Gli **inserimenti** saranno a **tempo indeterminato**, previste anche stabilizzazioni di personale.

ADHR ASSUNZIONI 2015

A dare la notizia è il Gruppo stesso, attraverso un recente comunicato che annuncia la nuova **campagna direcruiting** in vista della copertura di 600 posti di lavoro entro il 2015. La società, grazie alle **agevolazioni** offerte dalla **Legge di Stabilità**, ha in programma 600 assunzioni a tempo indeterminato entro il prossimo 31 dicembre, una parte delle quali è rivolta alla stabilizzazione del personale che già lavora per la società, mentre per il resto riguarderanno nuovi inserimenti.

Le opportunità di lavoro ADHR interessano lavoratori che, **assunti dall'agenzia**, saranno poi somministrati, ovvero **messi a disposizione** delle aziende clienti del Gruppo che ne faranno richiesta, e, probabilmente, anche nuove risorse da inserire in organico. I lavoratori impiegati presso le imprese che, al termine dell'incarico professionale, **non** saranno immediatamente **ricollocati** presso un'altra azienda, percepiranno inoltre un'**indennità mensile** pari a **750 Euro** e resteranno iscritti al fondo Formatemp per la pensione integrativa, con la possibilità di usufruire di **corsi di formazione** gratuiti.

Infine, una **squadra di consulenti specializzati** sarà a disposizione dei dipendenti di ADHR per accompagnarli nella

crescita professionale, progettando **percorsi ad hoc** anche per lo sviluppo carriera. “Abbiamo deciso di intraprendere questa strada – ha spiegato il Presidente di ADHR Group **Leonardo Nieri** – per due motivi. In primo luogo daremo la garanzia di un posto di lavoro a tempo indeterminato a centinaia di lavoratori. Allo stesso tempo offriremo, alle aziende che non intendono assumere in via definitiva, la possibilità di rivolgersi a noi trovando figure professionali già fidelizzate e correttamente formate”.

PROFILI RICHIESTI

Quali sono le figure ricercate? ADHR offrirà opportunità di lavoro per **impiegati amministrativi**, **addetti alla ristorazione**, **ingegneri** e **operai** specializzati del settore metalmeccanico e della gommoplastica, **tecnici**, **chimici**, figure legate all'**ICT**e altre ancora.

Del resto, il nuovo piano assunzioni 2015 ADHR fa seguito anche al **periodo dicrescita** che sta vivendo il Gruppo, che per quest'anno ha in programma l'apertura di **5 nuove filiali**, in aggiunta alle 29 già presenti sul territorio nazionale. Solo nello scorso anno, l'agenzia ha collocato oltre 5.500 persone, e punta a collocare il 30 % in più dei lavoratori entro l'anno in corso.

“Nel 2015, in linea con l'andamento del settore, grazie anche all'avvio di alcune specialities, unità di lavoro specializzate, legate a determinati mercati quali l'ICT e l'agroalimentare – ha affermato **Gian Paolo Bargnesi**, Direttore Commerciale di ADHR Group – stimiamo di poter collocare almeno il 30% in più di persone in Italia rispetto allo scorso anno, considerando anche l'apertura di nuove filiali”.

IL GRUPPO

Vi ricordiamo che **ADHR Group** è un'Agenzia per il Lavoro con sede principale presso Bologna, in Via Pio la Torre, 10 – 40013 Castel Maggiore. Si tratta di una società multiservizi,

specializzata non solo in attività di ricerca, selezione e somministrazione del personale, ma anche nell'ambito dell'orientamento e del coaching, della consulenza del lavoro, della formazione, del marketing e della comunicazione, ed offre anche un servizio di Call Center in modalità outbound.

CANDIDATURE

Le **selezioni** sono già **in corso** e sono diverse le posizioni aperte a Bologna, Milano, Torino, Modena, Cesena e in tutto il Centro Nord per lavorare in ADHR.

Gli interessati alle future assunzioni ADHR e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo (ADHR Lavora con noi) e registrando il curriculum vitae nell'apposito form online, in risposta agli annunci di interesse, o inviando il cv per mail all'indirizzo di posta elettronica **selezione@adhr.it**.

UBI Banca Lavora con noi: posizioni aperte

Nuove opportunità di **lavoro** nel **settore bancario** con UBI Banca. Il noto istituto di credito lombardo seleziona personale per **assunzioni** e **stage**, vi presentiamo le posizioni aperte, come candidarsi e alcuni consigli utili.

UBI Banca – Unione di Banche Italiane Scpa è un Gruppo bancario italiano nato, il 1° aprile 2007, dalla fusione per incorporazione fra BPU – Banche Popolari Unite e Banca Lombarda e Piemontese. La società cooperativa, che ha sede principale a Bergamo, è quotata alla **Borsadi Milano** e inclusa nell'**indice FTSE/MIB**, ed è attualmente composta da una Capogruppo cooperativa, otto Banche Rete, ovvero Banca Popolare di Bergamo, Banco di Brescia, Banca

Settore bancario

Popolare Commercio e Industria, Banca Regionale Europea, Banca Popolare di Ancona, Banca Carime, Banca di Valle Camonica e UBI Banca Private Investment, una Banca online, IW Bank, e alcune società prodotte operanti nei settori asset management, factoring, leasing e bancassurance danni. Oggi UBI Banca conta oltre 1.700 filiali in Italia e più di 18.000 dipendenti, ed è presente a livello internazionale con diverse sedi e filiali in Europa, Asia e America.

Il Gruppo è al momento alla ricerca di **professionisti** e **giovani** anche **senza esperienza** da inserire, con contratti di lavoro e tirocinio, presso varie sedi in Lombardia e Piemonte. Gli interessati alle assunzioni presso l'Unione di Banche Italiane possono valutare le **selezioni attive** in questo periodo, pubblicate nella sezione web UBI Banca lavora con noi.

OFFERTE DI LAVORO UBI BANCA

Le assunzioni UBI Banca sono rivolte sia a **candidati esperti** che a **laureati e laureandi**, per i quali sono disponibili appositi programmi di tirocinio. Le offerte di **lavoro** in **Lombardia** e **Piemonte** prevedono l'inserimento presso varie filiali della società.

Ecco un breve excursus delle **figure ricercate** al momento:

STAGE RETRIBUITI DIREZIONE IT E DIVISIONE SISTEMI INFORMATIVI, Bergamo

I candidati ideali sono laureandi o laureati in Informatica, che abbiano conseguito il titolo di studio con votazione non inferiore a 105 / 110, dotati di una buona conoscenza della lingua inglese e della padronanza degli strumenti Office.

ANALISTA QUANTITATIVO JUNIOR, Milano

La ricerca è rivolta a laureati in ambito economico finanziario o scientifico (Matematica, Ingegneria, Fisica), meglio se in possesso di un Master in "Quantitative Finance" o di

un'esperienza di tirocinio presso istituzioni finanziarie, con buona conoscenza della lingua inglese.

PROFESSIONAL RICERCA E SELEZIONE, Bergamo

Si richiedono laurea in discipline economiche o umanistiche, preferibilmente con un Master in Risorse Umane, esperienza pregressa nel ruolo, buona conoscenza dei principali strumenti informatici e buon Inglese.

ADDETTI CLIENTI, Lombardia, Torino

Si ricercano laureati in Economia, Giurisprudenza o Ingegneria Gestionale, che abbiano conseguito il titolo di studio con votazione minima di 105 / 110, dotati di una discreta conoscenza della lingua inglese e della padronanza del Pacchetto Office, per assunzioni a tempo indeterminato e determinato presso le Filiali della Banca Popolare Commercio e Industria, del Banco di Brescia e della Banca Regionale Europea (Piemonte).

ADDETTO SERVIZIO POLITICHE E QUALITA' DEL CREDITO, Brescia

L'offerta di lavoro UBI Banca è rivolta a laureati ad indirizzo economico o linguistico, con votazione pari o superiore a 105 / 110, Inglese fluente e particolare dimestichezza nell'utilizzo dei programmi Excel e Power Point.

APP DEVELOPER, Bergamo

Tra i requisiti competenze di sviluppo in ambiente mobile e conoscenza di HTML / HTML5 / CSS3, di librerie JQuery mobile o di altre librerie Javascript per mobil, e di almeno un linguaggio tra Objective C per app iOS, Java per app Android, C# per app per WindowS 8. Gradita un'esperienza anche breve in ambito App e Web Application.

TIROCINIO ANALISTA PROGRAMMATORE JUNIOR, Bergamo

Richieste conoscenza tecnica in ambito Java, Javascript, Angular, Ajax e HTML5, e, preferibilmente, conoscenza

funzionale nei settori banking e trading on-line.

AMBIENTE DI LAVORO

Lavorare in UBI Banca significa entrare a far parte non solo di uno dei maggiori istituti di credito italiani, ma anche di una realtà in cui si investe molto sulle risorse umane, considerate uno degli elementi chiave del successo aziendale. Il Gruppo, infatti, applica una **politica interna** rivolta al personale che mira a promuoverne il **senso di appartenenza** e ad incentivare i rapporti di fiducia fra colleghi, la trasparenza e la condivisione di informazioni e conoscenze, dando grande importanza allo **spirito collaborativo**. La diversità è sempre rispettata, in ogni sua forma, sia essa di genere, orientamento sessuale, età, religione, razza o diversa abilità, con un occhio sempre attento alla **valorizzazione** delle diverse esperienze e competenze dei **collaboratori**, per mantenere alto il livello di professionalità che, da sempre, è il segno distintivo dei servizi offerti dalla banca.

FORMAZIONE E SVILUPPO PER I DIPENDENTI

La società cooperativa bancaria investe molto nella **formazione del personale**, per accrescerne le competenze tecnico-professionali, manageriali e culturali, e le conoscenze su identità, cultura, valori e strategie aziendali, per migliorare costantemente la qualità dei servizi e le performance dei collaboratori. In UBI Banca sono disponibili, infatti, veri e propri **programmi formativi** riservati ai lavoratori, organizzati sulla base di funzioni e ruoli di riferimento, o di esigenze formative specifiche, così articolati:

- **formazione base a catalogo**, con corsi permanenti definiti per ruolo finalizzati all'acquisizione, sviluppo e potenziamento di competenze legate a determinate mansioni da svolgere, anche in vista dell'inserimento in azienda;
- **offerta formativa specifica**, attraverso progetti legati ad esigenze formative specifiche espresse dai dipendenti o all'informazione e all'aggiornamento su strategie,

cambiamenti organizzativi, modifiche normative e innovazioni di prodotti, strumenti e processi;

– **percorsi formativi manageriali**, per rafforzare skills e capacità delle figure che ricoprono ruoli di responsabilità, attraverso seminari interni, corsi specialistici e seminari di aggiornamento esterni, la partecipazione a eventi interaziendali e percorsi di sviluppo professionale dei talenti ad elevata potenzialità di crescita.

OPPORTUNITA' PER I GIOVANI

UBI Banca è sempre interessata ad incontrare **giovani talenti**, pertanto offre a studenti e neolaureati la possibilità di svolgere **tirocini formativi** presso le proprie sedi, della durata massima di **6 mesi**, prevalentemente nei settori Risk Management, Amministrazione e Controllo di gestione, Audit ed IT, ma anche nelle aree delle Risorse Umane, Organizzazione, Commerciale e Legale. Sono disponibili anche opportunità di **stage all'estero**, gestite in collaborazione con le Università e le scuole di formazione, come il "Campusworld", in percorso di formazione e lavoro per studenti, laureandi e neolaureati dell'Università Politecnica delle Marche ad Hong Kong, Mumbai, Mosca e San Paolo. L'Unione di Banche Italiane **collabora**attivamente con il **mondo accademico**, per entrare in contatto con le risorse più promettenti, e partecipa frequentemente a **Career Day** presso vari atenei, durante i quali raccoglie candidature e illustra le opportunità di formazione e inserimento in banca.

RACCOLTA DELLE CANDIDATURE

L'Unione di Banche Italiane Scpa utilizza, tra i principali **strumenti di recruiting** del personale, il portale riservato alle **carriere e selezioni** in banca, UBI Banca Lavora con noi, che viene costantemente aggiornato con le posizioni aperte presso il Gruppo bancario. Il **servizio web gratuito** permette ai candidati interessati a lavorare in Banca

UBI di prendere visione delle **offerte di lavoro** disponibili, effettuando la **ricerca** anche con l'ausilio di appositi filtri, quali la società di interesse o la sede lavorativa, di inserire il **CV nel data base** aziendale e di **rispondere online** agli annunci di interesse. In qualsiasi momento, inoltre, è possibile inviare un'**autocandidatura** in vista di prossime selezioni di personale.

ITER DI SELEZIONE

Le selezioni UBI banca sono suddivise in **diverse fasi**, che hanno inizio con lo **screening** dei **curricula** pervenuti, attraverso il quale vengono individuati i profili maggiormente in linea con le posizioni aperte presso il Gruppo. La successiva valutazione può prevedere la somministrazione di **test attitudinali**, **Assessment digruppo** basati sulla risoluzione di case study, e **interviste individuali** per sondare esperienze lavorative ed aspirazioni professionali. Per alcune mansioni è previsto anche un **colloquio** con il manager dell'area di riferimento.

COME CANDIDARSI

Gli interessati alle future assunzioni Unione di Banche Italiane e alle offerte di lavoro in banca attive possono candidarsi visitando la pagina dedicata alle **ricerche in corso** del gruppo, UBI Banca "Lavora con noi", e registrando il curriculum vitae nell'apposito form.

Unicredit Direct, Napoli: 120 assunzioni

Nuove assunzioni nel **settore bancario** con Unicredit Direct. Il noto istituto di credito ha inaugurato in **Campania** una **nuova banca virtuale** e prevede la

creazione di 120 posti di lavoro a Napoli.

NAPOLI ASSUNZIONI UNICREDIT DIRECT

A dare la notizia è il quotidiano **Il Mattino** che, in un recente articolo, riporta quanto emerso durante l'inaugurazione di Unicredit Direct Napoli, il nuovo servizio di **consulenza remota e online** per il Sud Italia messo a disposizione dal Gruppo bancario. Si tratta di un vero e proprio **sportello virtuale**, raggiungibile da computer, tablet, smartphone e altri dispositivi, attraverso il quale i clienti della banca possono interagire, anche tramite mail, chat e interazione video, con i consulenti per ricevere assistenza per **le principali operazioni bancarie**, senza la necessità di recarsi presso gli sportelli, uno strumento tecnologico innovativo che porterà a ben 120 assunzioni in Campania.

Il nuovo polo bancario online del Gruppo ha visto, infatti, l'inserimento di 60 giovani con **contratto a tempo indeterminato**, ed entro il 2018 si prevede il **raddoppio dei posti di lavoro** in Unicredit Direct a Napoli. Stando ancora a quanto riportato dal quotidiano, infatti, il Regional Manager per il Sud Italia di Unicredit, **Felice Delle Femine**, ha sottolineato l'intenzione dell'istituto di credito di **INVESTIRE** in Campania, una regione fortemente caratterizzata dalla disoccupazione giovanile, prevedendo l'inserimento in organico di giovani del territorio.

Quali saranno le figure ricercate? Le assunzioni a Napoli saranno rivolte a **giovani ad alto potenziale**, che saranno impiegati per la **consulenza ai clienti**, ai quali il Gruppo offrirà concrete opportunità di crescita grazie alle prospettive di sviluppo dello sportello virtuale campano.

Vi ricordiamo che **Unicredit SpA** è uno tra i primi Gruppi di credito italiani ed europei, quotato alla **BORSA Italiana** e alla **BORSA di Francoforte**. La società, che ha le proprie sedi principali a Roma (Via Alessandro Specchi, 16) e Milano

(Piazza Gae Aulenti 3 – Tower A), conta oggi una rete di più di 8.500 agenzie, presenti sul territorio nazionale e all'estero, in Europa, dove opera in 16 Paesi, e impiega circa 147.000 collaboratori.

CANDIDATURE

Gli interessati alle future assunzioni Unicredit Direct e alle opportunità di lavoro a Napoli possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo (Unicredit Lavora con noi) e registrando il curriculum vitae nell'apposito form online, in risposta agli annunci di interesse.

CrediFamiglia: lavoro per Consulenti del Credito

Vi piacerebbe lavorare per Banca IFIS? Il noto **istituto bancario seleziona** Consulenti del Credito per CrediFamiglia. Opportunità di lavoro per laureati e diplomati.

CREDIFAMIGLIA LAVORO NEL SETTORE DEL RECUPERO CREDITI

CrediFamiglia è la realtà di Banca IFIS, rivolta alle famiglie, finalizzata alla **risoluzione dei debiti finanziari**, che poggia su una rete di professionisti specializzati nel settore creditizio. Il progetto intende offrire un aiuto concreto a chi ha dei debiti nei confronti di Banca IFIS, attraverso un apposito programma di **consulenza, gestione e recupero** del credito.

CrediFamiglia ha aperto una **selezione per Agenti**, con e senza esperienza, per la copertura di posti di lavoro nel ruolo di Consulenti del Credito. I candidati selezionati dovranno fornire **consulenza domiciliare** per il recupero credito a persone con difficoltà economiche.

IL RUOLO DEL CONSULENTE DEL CREDITO

Cosa fa un consulente del credito? Si relaziona quotidianamente con famiglie e individui **che hanno debiti con Banca Ifis**. Si reca presso i loro domicili, propone delle soluzioni sostenibili di pagamento, offre l'opportunità di pagare a rate, in modo dilazionato nel tempo, ascolta le esigenze delle persone e le aiuta ad affrontare i problemi economici.

SELEZIONI E FIGURE RICERCATE

Le selezioni avvengono attraverso due modalità: tramite gli **Open Day CrediFamiglia** che sono rivolti a coloro che già operano come professionisti nel recupero crediti, e tramite i **Web Streaming Open Day online** che sono rivolti a chi desidera entrare a far parte della community CrediFamiglia ma non ha esperienza specifica nel ramo.

OPEN DAY PER PROFESSIONISTI

CrediFamiglia organizza in **5 diverse location in Italia** una giornata di incontri di colloquio per la ricerca di nuovi agenti per la posizione di Consulenti del Credito.

La selezione è rivolta a professionisti specializzati nel fornire soluzioni e consulenza per la ricerca di un equilibrio sostenibile alle famiglie con debiti

REQUISITI

La ricerca è rivolta a candidati in possesso dei seguenti requisiti:

- titolo di studio minimo: Diploma di Maturità;
- esperienza minima: **avere già lavorato** in precedenza nel settore recupero crediti;
- partita IVA o disponibilità ad aprirla;
- ottime capacità relazionali e negoziali;
- deve obbligatoriamente essere **residente** in una delle città su cui la ricerca è aperta (vedi sedi lavoro per open day).

Completano il profilo la dinamicità e la grande disponibilità

allo spostamento (automunito).

COME CANDIDARSI

Di seguito presentiamo i prossimi **open day in programma**, rivolti a candidati che hanno già esperienza nel ruolo. Per candidarsi è necessario compilare il form disponibile sul sito web Credifamiglia nelle rispettive pagine dedicate agli open day:

– **Milano**, 28 Aprile 2015, **candidati**.

Sedi di lavoro: Milano, Mantova, Brescia, Bergamo.

– **Napoli**, 29 Aprile 2015, **candidati**.

Sedi di lavoro: Napoli, Avellino, Benevento, Roma, Salerno, Foggia.

– **Bologna**, 30 Aprile 2015, **candidati**.

Sedi di lavoro: Bologna, Reggio Emilia, Parma, Firenze, Perugia, Terni, Nuoro, Sassari.

– **Palermo**, 4 Maggio 2015, **candidati**.

Sedi di lavoro: Palermo, Ragusa, Agrigento, Reggio Calabria, Cosenza.

In questa pagina potete trovare tutte le informazioni dettagliate sugli incontri. I partecipanti dovranno portare con se il proprio curriculum vitae e una foto. Svolgeranno un colloquio individuale in giornata con i responsabili risorse umane di Credifamiglia.

WEB STREAMING OPEN DAY PER CHI NON HA ESPERIENZA

Come sono organizzati questi open day? **Si svolgono online**, prevedono circa 40 minuti di diretta web che può essere seguita da tutti. I professionisti di Banca IFIS e dell'Area NPL presentano la banca, le attività che svolge il Consulente del Credito e le opportunità di carriera. Al termine della presentazione, i candidati connessi online possono fare

domande e ricevere risposte in tempo reale.

Finita la diretta, ai candidati viene sottoposto un **questionario** il cui superamento darà accesso ai **colloqui di lavoro**, che vengono realizzati via Skype dal dipartimento HR della Banca. I candidati ritenuti idonei continueranno il processo di selezione e formazione.

REQUISITI

Le opportunità di lavoro in Banca IFIS – CrediFamiglia sono rivolte a candidati in possesso dei seguenti requisiti:

- **laurea o diploma;**
- ottime capacità relazionali e negoziali;
- capacità di ricercare soluzioni in caso di mutamento negativo dello scenario economico e sociale dei debitori clienti;
- attitudine all'innovazione;
- doti organizzative e forte motivazione nel perseguimento degli obiettivi.

PERCORSO FORMATIVO E CONDIZIONI DI LAVORO

L'offerta di lavoro per Consulenti del Credito prevede l'inserimento degli aspiranti Agenti in un **percorso di formazione retribuito**, finalizzato alla preparazione per l'iscrizione al **registro OAM – Organismo Agenti e Mediatori** di Banca d'Italia, necessaria allo svolgimento dell'attività lavorativa con partita IVA. Coloro che entreranno a far parte della rete di Consulenti CrediFamiglia potranno beneficiare di un compenso commisurato ai risultati raggiunti, di un **portafoglio clienti assegnato** e di una formazione continua.

SEDI DI LAVORO

I Consulenti del Credito CrediFamiglia potranno lavorare in **Lombardia, Piemonte, Liguria, Emilia Romagna, Veneto, Friuli Venezia Giulia, Trentino Alto Adige, Abruzzo, Marche, Campania, Puglia e Calabria**. Sedi di

lavoro: Cremona, Milano, Mantova, Cuneo, Novara, Torino, Genova, Bologna, Modena, Parma, Reggio Emilia, Padova, Vicenza, Trieste, Udine, Bolzano, Trento, Ancona, Pesaro, Napoli, Salerno, Caserta, Bari, Foggia, Taranto, Cosenza, Catanzaro.

COME CANDIDARSI

Il prossimo web streaming Open Day si terrà, in diretta streaming, il **13 Maggio 2015** e per partecipare è sufficiente registrarsi attraverso [questa pagina](#).

BNL Lavora con noi: offerte di lavoro, come candidarsi

Interessanti opportunità di **lavoro e stage in banca** con BNL. Il noto istituto bancario cerca personale in vista di **nuove assunzioni** nel Gruppo BNP Paribas.

Vi presentiamo le selezioni in corso e come candidarsi per lavorare nel **settore bancario**.

LA BANCA

Banca Nazionale del Lavoro SpA, nota anche come BNL, è una società italiana, con sede principale in Via V.Veneto,119 – Roma, attiva nel settore bancario, e fa parte del **Gruppo BNP Paribas**, una realtà leader a livello europeo nei servizi bancari e finanziari. La banca fu fondata, con il Regio Decreto n.1140 del 15 agosto 1913, con il nome di Istituto Nazionale di Credito per la cooperazione, ed è rimasta sotto il controllo governativo fino agli anni '90, quando è subentrata la privatizzazione che ha portato alla trasformazione in società per azioni. Oggi **BNL** è uno dei principali gruppi bancari in Italia, con circa 2,5 milioni di clienti retail, 40 mila clienti tra imprese ed enti e 3,3 miliardi di euro di ricavi nel 2013, e conta una rete di circa 1000 punti vendita nel nostro Paese, che offrono una vasta gamma di servizi e prodotti

bancari, finanziari e assicurativi.

OFFERTE DI LAVORO BNL

Al momento sono diverse le opportunità di lavoro BNL attive, in vista di **assunzioni a tempo indeterminato edeterminato** in **Lombardia e Lazio**. Le posizioni aperte sono rivolte, principalmente, a **laureati** in in materie tecniche o economiche, ma anche a **diplomati**, in possesso della conoscenza della lingua inglese e, a seconda dei ruoli, anche di quella francese e/o di competenze informatiche.

Le candidature sono aperte sia per professionisti a vari livelli di carriera che per candidati **anche senza esperienza**, ecco un excursus delle **figure ricercate**:

- **Commerciale Remarketing Real Estate**, Milano;
- **Analista Supporto e Controllo**, Milano;
- **Group Networks**, Roma;
- **Insurance Training Manager**, Roma;
- **Senior IT Security Specialist**, Milano;
- **Credit Analyst**, Milano;
- **Advisory Desk**, Milano e Roma.

OPPORTUNITA' PER I GIOVANI

Sono numerosi i candidati interessati a **lavorare in banca** ed un buon metodo per intraprendere una carriera bancaria è svolgere uno stage presso un istituto di credito. Il Gruppo BNP Paribas, ad esempio, è sempre interessato ad incontrare talenti ed utilizza, tra i principali strumenti di **inserimento lavorativo dei giovani** in azienda, i percorsi di formazione e lavoro in banca. Al momento, ad esempio, sono diversi i **tirocini** BNL attivi, rivolti, per lo più, a **laureati**, in materie economico finanziarie, con conoscenza della lingua inglese o francese, in base alla posizione, e del Pacchetto Office, per assunzioni a **Milano e Roma**.

Generalmente gli stage BNL sono **retribuiti**, con un

rimborso spese mensile che può arrivare fino a 750 Euro, hanno una durata variabile, **da 6 mesi ad un anno**, a seconda del ruolo, e possono rappresentare il primo passo per una stabilizzazione nel Gruppo (info [qui](#)). Ecco un breve elenco dei tirocini per i quali sono in corso le **selezioni** in questo periodo:

- **Fund Accounting Middle Office;**
- **Risk Management;**
- **APAC Assegni e Contante;**
- **Corporate Trust Services Ops;**
- **Corporate Trust Services Equity;**
- **Private Banking;**
- **Corporate e Rischi;**
- **Client Service;**
- **MOA Infrastrutture Finance;**
- **Settlement;**
- **Chief Operating Office;**
- **Depository Bank;**
- **Processi Metodi e Asset Management;**
- **Pianificazione Monitoraggio e Supporto;**
- **Pole Account Management;**
- **Servizi Fiscali;**
- **Operation & Monitoring;**
- **Global Settlement Account;**
- **Marketing Savings – Addetto Sviluppo Prodotti;**
- **Human Resources;**
- **Corporate Trust Services Debt Account Manager.**

FIGURE PROFESSIONALI

In BNL sono numerose le **figure professionali impiegate**, da quelle professional ai ruoli di ingresso, sia in sede che per la rete commerciale. Ciò permette una buona mobilità interna, tra le varie funzioni e settori aziendali, e concrete **possibilità di carriera** e di costruire un percorso professionale di lunga durata, dato che l'azienda ha tra i propri interessi quello di mantenere al proprio interno le Risorse Umane, soprattutto se, come nel caso dei tirocinanti,

ha investito nella loro formazione. In linea di massima, i **profili principali** sono i seguenti:

- Private Banker, ovvero i consulenti esperti di investimenti e servizi finanziari per i clienti;
- Direttore di Agenzia;
- Business Analyst;
- Responsabile Relazioni Corporate;
- Statista;
- Assistente Commerciale Corporate;
- Gestore Commerciale Telefonico.

RECRUITING ONLINE

I candidati interessati a lavorare in BNL possono utilizzare il **portale** dedicato alle **carriere e selezioni** del Gruppo, BNL Lavora con noi, che viene costantemente aggiornato con le selezioni in corso. Si tratta di un **servizio web gratuito** attraverso il quale è possibile prendere visione delle **posizioni aperte** in vista di assunzioni in banca, di inserire il **cv nel data base** aziendale, di rispondere online agli annunci di interesse e di **creare un "Social cv"**, un vero e proprio curriculum vitae in formato infografico, realizzato a partire dal proprio profilo registrato sui social network Facebook o LinkedIn.

Attraverso la sezione web BNL Lavoro è, inoltre, possibile restare aggiornati sugli eventi organizzati dal Gruppo bancario, quali **recruiting days** per nuove selezioni di personale in banca e **incontri** presso le maggiori Università italiane. Sono disponibili, infine, **utili informazioni** relative al mondo del lavoro e all'istituto di credito italiano.

ITER DI SELEZIONE

Le selezioni BNL sono articolate in **diverse fasi**, a seconda della seniority della posizione da ricoprire e delle caratteristiche dei candidati. Per gli stage BNL, ad esempio, dopo un iniziale **screening** dei cv pervenuti, i candidati il cui profilo risulta maggiormente in linea con le selezioni in corso

vengono convocati per una prima valutazione e accedono agli step successivi, ovvero **assessment center** con prove individuali e di gruppo, e test di lingua, e **colloqui** individuali.

COME CANDIDARSI

Gli interessati alle future assunzioni **BNL** e alle offerte di lavoro in banca possono candidarsi visitando la pagina dedicata alle **ricerche in corso** del gruppo, BNL “Lavora con noi”, e registrando il curriculum vitae nell’apposito form.

Intesa SanPaolo lavora con noi: posizioni aperte, come candidarsi

Nuove opportunità di **lavoro in banca** con Intesa SanPaolo. Il noto **istituto di credito** italiano ha aperto diverse **selezioni** di personale in vista di **assunzioni**.

Vi presentiamo le posizioni aperte e come candidarsi attraverso il portale dedicato alle carriere del gruppo, con alcuni consigli utili.

LA BANCA

Intesa SanPaolo è un istituto bancario italiano attivo dal 2 gennaio 2007, nato dalla fusione per incorporazione di Sanpaolo IMI in Banca Intesa, che ha sede principale a Torino. Si tratta del maggior Gruppo bancario presente in Italia ed uno dei principali in Europa, oltre che in diversi Paesi in Medio Oriente e Nord Africa, con oltre 11 milioni di clienti. Intesa SanPaolo SpA è quotata alla Borsa Italiana e conta circa 4.700 filiali, e 93mila collaboratori, che operano nelle seguenti business units: **Banca dei Territori, Corporate e Investment Banking, Banche Estere, Eurizon Capital e Banca Fideuram.**

Il Gruppo bancario è al momento alla ricerca di laureati e

diplomati interessati a lavorare in banca, per assunzioni presso varie filiali in Italia e all'estero. Gli interessati alle assunzioni nel settore bancario possono valutare le **ricerche in corso** in questo periodo, pubblicate nella sezione Intesa SanPaolo Lavora con noi.

INTESA SANPAOLO LAVORO E ASSUNZIONI

Le opportunità di lavoro Intesa Sanpaolo sono rivolte generalmente a **laureati** in Economia, Finanza, Ingegneria Gestionale, Matematica, Fisica, Statistica ed altre discipline, per lo più ad indirizzo economico o tecnico scientifico, a vari livelli di esperienza, e a **diplomati**, in possesso di una conoscenza fluente della lingua inglese. I candidati selezionati saranno assunti per la maggior parte con **contratto a tempo indeterminato**, o in **stage**, presso varie sedi sia in Italia, prevalentemente in **Lombardia**, che all'estero, in **Lussemburgo**.

Ecco un breve excursus delle **figure ricercate**:

- **Fund Manager**, Milano;
- **Data Analyst**, Milano;
- **Business Planning Analyst**, Milano;
- **Corporate Clients Specialist**, Milano;
- **Private Banker**, territorio nazionale;
- **Stage Extracurricolare**, varie sedi in Italia;
- **Senior Controller**, Milano;
- **Channel Marketing Specialist**, Milano;
- **Equity Portfolio Manager**, Lussemburgo.

AMBIENTE DI LAVORO

Lavorare in Intesa SanPaolo vuol dire entrare a far parte di una realtà aziendale che ha fatto propri i principi del **rispetto** della **diversità** e del valore dell'individuo, e sensibile ai temi relativi alla **sostenibilità** ambientale e sociale. L'azienda investe molto nelle risorse umane, non solo per promuovere la formazione e lo sviluppo dei propri talenti, ma anche per favorirne la **qualità di vita** in ambito

lavorativo, attraverso specifiche iniziative, come il **sistema People Care**, che si basa su conciliazione famiglia-lavoro, salute e alimentazione, e altri principi, i **fondi sanitario pensionistici** del Gruppo, e i **contributi aziendali**.

FORMAZIONE PER I DIPENDENTI

In Intesa SanPaolo grande attenzione viene riservata anche alla formazione del personale e ai piani di sviluppo carriera, un metodo utile anche per mantenere elevati gli standard di professionalità del gruppo. Le attività e i **programmi formativi**, che utilizzano svariati strumenti, tra cui lezioni in aula, e-learning, web tv on demand e comunità virtuali, sono rivolti sia ai neoassunti, per acquisire competenze e conoscenze necessarie per operare al meglio nei settori di riferimento, che a chi desidera cambiare ruolo o consolidare le proprie capacità.

Per tutti i collaboratori è attivo il **portale Miaformazione**, che permette di accedere alle attività e alle offerte di apprendimento, e di personalizzare i percorsi formativi, mentre per i manager è attivo il servizio **Easymanager**, uno spazio online di aggiornamento e formazione dedicato. Non mancano, infine, i programmi di potenziamento delle competenze di genere e di sviluppo della leadership, ovvero **Leadership Lab** ed **Empowerment al femminile**.

OPPORTUNITA' PER I GIOVANI

La Banca è sempre interessata ad incontrare giovani brillanti e promettenti, e durante l'anno offre a studenti e laureati l'**opportunità** di svolgere **stage** presso le proprie sedi. Intesa SanPaolo collabora, inoltre, con le principali Università e Business School italiane, sostenendo la crescita dei migliori profili junior e professional con l'assegnazione di **borse di studio**, e partecipando a **Job Meeting** e **Career Day**.

ITER DI SELEZIONE

Le **selezioni** del personale sono articolate, genericamente, in diversi step, a cominciare dallo **screening** dei **curricula** pervenuti. I profili ritenuti in linea con i posti di lavoro da ricoprire vengono poi inclusi in una fase di **Assessment Center**, per essere valutati dal punto di vista delle attitudini cognitive e relazionali, alla quale seguono poi i **colloqui individuali**.

RECRUITING ONLINE

La società utilizza, tra i principali strumenti per la **raccolta** delle **candidature**, la piattaforma web Intesa SanPaolo Lavora con noi, che viene costantemente aggiornata con le posizioni aperte presso il Gruppo. Il servizio permette di visionare le **opportunità professionali** disponibili, di inserire il **cv nel data base** aziendale e di **rispondere online** a quelle di interesse, o di inviare una **candidatura spontanea** in vista di prossime selezioni di personale.

COME CANDIDARSI

Gli interessati alle future assunzioni **Intesa SanPaolo** e alle offerte di lavoro in banca attive possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo – Intesa SanPaolo “Lavora con noi” – e registrando il curriculum vitae nell’apposito form.

Fineco Lavora con noi, offerte di lavoro in Banca

In arrivo nuove **assunzioni** in Banca Fineco per chi cerca un impiego nel **settore bancario**. Il noto istituto di credito del **Gruppo Unicredit** **seleziona** personale per la copertura di posti di lavoro per Promotori Finanziari ed altre figure.

Di seguito vi presentiamo le **posizioni aperte** per lavorare in

Fineco Bank e come candidarsi.

IL GRUPPO

FinecoBank SpA è una banca diretta multicanale, nata nel 1999, appartenente al Gruppo Unicredit. La società bancaria, che ha sede legale in P.zza Durante n. 11 a Milano, è stata il primo servizio retail di trading online in Italia, ed offre oggi una gamma completa di servizi finanziari accessibili via web, telefono e smartphone. Oggi **Banca Fineco** è presente con 325 centri sul territorio nazionale, conta oltre 1.000 dipendenti e 2.533 Personal Financial Advisor, e vanta circa 964.000 clienti.

FINECO OPPORTUNITA' DI LAVORO

In questo periodo sono diverse le offerte di lavoro in Banca Fineco disponibili, generalmente rivolte a candidati a vari livelli di carriera, **anche a giovani senza esperienza**. Si ricercano, principalmente, risorse da inserire nella **rete di Personal Financial Advisor** su tutto il territorio nazionale o presso le **sedi centrali** del Gruppo, situate in **Lombardia**, a Milano, ed in **Emilia Romagna**, a Reggio Emilia.

Ecco un breve excursus delle opportunità di lavoro Banca Fineco attive e delle **figure ricercate** al momento:

PROMOTORI FINANZIARI

Si ricercano professionisti con esperienza, interessati a nuove opportunità di carriera, e Promotori con meno di due anni di esperienza o candidati interessati a superare l'esame di iscrizione all'Albo dei Promotori, da avviare ad un programma di formazione e lavoro della durata di 2 anni per diventare Consulenti Fineco Bank.

ADDETTO SEGNALAZIONI, Milano

I candidati ideali sono laureati in discipline economiche, con almeno 3 – 5 anni di esperienza nelle Segnalazioni Organi di

Vigilanza, conoscenza della normativa di vigilanza prudenziale e della reportistica di vigilanza COREP, e padronanza della lingua inglese e di Excel.

ADDETTO FISCALE, Reggio Emilia

Richieste laurea in ambito economico, esperienza minima da 1 a 3 anni in mansioni analoghe e capacità di lavorare in gruppo.

ADVISORY, Milano

Si selezionano laureati in Economia o Giurisprudenza, di età non superiore a 30 anni, con buon Inglese, esperienza triennale e conoscenza del TUB – Testo Unico Bancario, della normativa sui servizi di investimento, l'antiriciclaggio e la privacy, e del cordice del consumo.

CUSTOMER CARE, Milano

Candidature aperte per laureati in materie economiche, dotati di una buona conoscenza della lingua inglese, dei principali prodotti bancari e di investimento, e di ambienti web e data base, disponibili a lavorare su turni.

I5 SECURITY, Milano

Tra i requisiti laurea o diploma in discipline tecniche, almeno 3 anni di esperienza in ruolo analogo, familiarità con la lingua inglese e conoscenze in ambito Sicurezza i5 – os400, Ambiente i5 – os400, Os400, DB400, CL e linguaggi di programmazione RPG-COBOL-SQL – os400.

SYSTEM ENGINEER / ARCHTECT, Milano

Per candidarsi occorrono oltre 5 anni di esperienza nella gestione di sistemi Linux (RedHat), IT operations e Linux, e nell'amministrazione generale di sistema, oltre a competenze e conoscenze tecniche tipiche del ruolo.

FUND SPECIALIST, Milano

Si richiedono laurea in ambito economico finanziario o statistico economico, padronanza della lingua inglese,

conoscenza diffusa dell'ambiente Windows e degli applicativi Microsoft, in particolare di Excel, utilizzo dei più comuni applicativi / database funzionali all'attività di analisi del mercato e 2 – 3 anni di esperienza nel settore del risparmio gestito.

ADDETTO PRODOTTI DI INVESTIMENTO, Milano

L'offerta di lavoro FinecoBank è rivolta a laureati in ambito economico finanziario, con ottima conoscenza di Excel e Power Point.

JUNIOR BACK OFFICE, Reggio Emilia

Selezione aperta per brillanti laureati in materie economiche, con buona conoscenza della lingua inglese e delle principali tematiche bancarie, e padronanza del Pacchetto Office.

ALTRE OFFERTE DI LAVORO

Si ricercano, inoltre, i **seguenti profili** per assunzioni a Milano:

- **ICT Governance, Risk and Compliance Specialist;**
- **Junior Datawarehouse Analyst;**
- **System / Software Architect;**
- **Junior User Interface Design;**
- **Product Manager Credit;**
- Junior Data Analyst.

CORSI DI FORMAZIONE FINECO

Vi ricordiamo che Fineco organizza **percorsi formativi gratuiti** nel settore finanziario, sia tramite seminari online (webinar) che in aula. Per ulteriori informazioni e per scoprire i corsi attivi al momento consultate **[questa pagina](#)**.

AMBIENTE DI LAVORO

Lavorare in FinecoBank offre concrete opportunità di **crescita professionale sviluppo**, in quanto il Gruppo investe molto sulle Risorse Umane, per le quali predispone **piani formativi** completi e supporto costante.

Per permettere ai collaboratori di far emergere e potenziare i propri punti di forza, la Banca offre loro anche opportunità di formazione sul campo e di **job rotation** interna, per sperimentare varie funzioni aziendali. Per sviluppare al massimo i talenti, la società ha elaborato, inoltre, un processo strutturato e condiviso di **valutazione delle performance**, per poter individuare le aree di miglioramento.

RACCOLTA DELLE CANDIDATURE

Il Gruppo utilizza, tra i principali strumenti di **recruiting** del personale, il portale web riservato alle **carriere e selezioni**, Fineco Lavora con noi, che viene costantemente aggiornato con le posizioni aperte per lavorare in Banca Fineco. Si tratta di un **servizio gratuito** attraverso il quale i candidati interessati alle opportunità di lavoro in Fineco Bank possono prendere visione delle **selezioni in corso**, che vengono presentate in due distinte sezioni, una dedicata ai Promotori ed una alle posizioni aperte in area Corporate, inserire il **cv nel data base** aziendale e **rispondere online** agli annunci di interesse.

COME CANDIDARSI

Gli interessati alle future assunzioni Fineco Bank e alle offerte di lavoro in Banca possono candidarsi visitando la pagina dedicata alle **ricerche in corso** del gruppo, Fineco "Lavora con noi", e registrando il curriculum vitae nell'apposito form.

Settore moda

Mail Express: lavoro in Poste Private

Settore telecomunicazioni

Nuove opportunità di lavoro nelle Poste con Mail Express.
La **società privata** di **servizi postali** seleziona personale in vista di nuove **assunzioni** per postini, impiegati, agenti e funzionari.

Disponibili posti di lavoro per **diplomati e non**, anche senza esperienza. Ecco le posizioni aperte per lavorare nelle Poste Private e come candidarsi.

L'AZIENDA

Mail Express Poste Private srl è una società specializzata in servizi postali e finanziari, con sede principale in Via Pascoli, Zona Artigianale – C.da Ripoli – 64023 Mosciano S. Angelo (Teramo). Si tratta del primo operatore postale privato in franchising italiano, nato nel 1999 dalla collaborazione di **Junia Prima Holding e Lepido Italia Holding**, Gruppi che da anni operano nel settore postale e dei servizi di pagamento e finanziari, attraverso le società. Mail Express conta, attualmente, 260 agenzie dirette e in franchising su tutto il territorio nazionale a insegna Mail Express Posta & Finanza, che servono circa 350Mila clienti, tra cui enti della pubblica amministrazione, banche e assicurazioni.

MAIL EXPRESS OPPORTUNITA' DI LAVORO

Il Gruppo è **in espansione**, come mostrano le 10 aperture di nuovi punti vendita in programma, ed è alla ricerca di personale per assunzioni nelle Poste Private Mail Express. Sono aperte le selezioni per lavorare in Lombardia, Emilia Romagna, Friuli Venezia Giulia, Lazio, Liguria, Sardegna, Piemonte, Puglia, Toscana, Trentino Alto Adige, Valle d'Aosta e Veneto, presso le agenzie del Gruppo postale.

Le offerte di lavoro Mail Express sono rivolte, generalmente, a **candidati anche senza esperienza**. Ecco un breve

excursus delle **figure ricercate** al momento:

PORTALETTERE

Si ricercano candidati con conoscenza del territorio di riferimento e familiarità con l'uso del PC, preferibilmente moto muniti.

ADDETTI FRONT OFFICE

I candiati ideali sono diplomati, con conoscenza del Pacchetto Office e buone capacità di scrittura dattilografica. Si offre un percorso di formazione iniziale ed un corso OAM in e – learning, della durata di 20 ore, con test finale.

AGENTI IN ATTIVITA' FINANZIARIA

La ricerca è rivolta a candidati iscritti all'albo degli agenti in attività finanziaria (OAM), di età compresa tra i 30 e 45 anni, diplomati. I candidati selezionati potranno usufruire di percorsi di formazione iniziale e continua, ed avranno concrete opportunità di carriera, se meritevoli.

FUNZIONARI COMMERCIALI

Si richiedono diploma di istruzione secondaria, età tra 30 e 45 anni, attitudine a lavorare per obiettivi e spirito imprenditoriale. Si offrono formazione iniziale e continua, e opportunità di crescita.

SEDI DI LAVORO

Le selezioni Mail Express per lavorare nelle Poste Private sono attive nelle **seguenti province**:

- Emilia Romagna – **Bologna, Cesena, Ferrara, Modena, Parma, Piacenza, Ravenna, Reggio Emilia, Rimini**;
- Friuli Venezia Giulia – **Gorizia, Pordenone, Udine**;
- Lazio – **Roma**;
- Liguria – **Genova, Imperia, La Spezia, Savona**;
- Lombardia – **Bergamo, Brescia, Como, Cremona, Lecco, Lodi, Mantova, Milano, Pavia, Sondrio, Varese**;
- Piemonte – **Alessandria, Asti, Biella, Cuneo, Vercelli**;

- Puglia – **Bari**;
- Sardegna – **Cagliari, Sassari**;
- Toscana – **Arezzo, Carrara, Grosseto, Livorno, Lucca, Pisa, Pistoia, Prato**;
- Trentino – **Bolzano, Trento**;
- Valle d'Aosta – **Aosta**;
- Veneto – **Belluno, Mestre, Padova, Rovigo, Treviso, Verona**.

COME CANDIDARSI

Gli interessati alle future assunzioni Mail Express e alle offerte di lavoro in Poste Private possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo (Mail Express Lavora con noi), selezionando la provincia di interesse nell'apposito elenco corrispondente alla posizione di interesse e registrando il curriculum vitae nell'apposito form online.

Poste italiane Lavora con noi: assunzioni 2015 per Postini

Nuovo recruiting avviato da **Poste Italiane** per reclutare **Postini** che lavoreranno nel **2015**. Si tratta di assunzioni con contratto di lavoro a tempo **determinato** per le esigenze legate alla copertura del personale assente, ai picchi di stagione, alle necessità di risorse umane per specifici uffici e zone.

Le selezioni interessano **tutto il territorio italiano**, sono rivolte a candidati **Diplomati o Laureati** e non è richiesta esperienza. La raccolta delle candidature avviene online tramite la sezione web Poste Italiane Lavora con noi.

Ricordiamo che Poste italiane S.p.A. è una delle più importanti società italiane di servizi e si occupa

della **gestione del servizio postale** e della corrispondenza nel nostro Paese contando su una rete capillare di uffici postali. La società per azioni, il cui capitale è detenuto al 100% dallo Stato italiano tramite il Ministero dell'Economia e delle Finanze, propone anche servizi finanziari, investimenti, bancoposta, servizi assicurativi e per la telefonia mobile.

SELEZIONI ESTATE 2015

Per questa nuova infornata di assunzioni Poste italiane ha precisato tra i requisiti che saranno presi in considerazione **sia candidati Diplomati sia Laureati**, definendo una votazione minima per il titolo di studio, quindi la selezione si fa ancora più stringente. Non sono previsti limiti di età, anche se in linea generale l'azienda preferisce dare spazio ai giovani, ma è indispensabile **indicare il voto** relativo al titolo di studio, in assenza del quale le candidature **non saranno prese in considerazione**.

LAVORO PER PORTALETTERE

I Postini si occuperanno del recapito postale (pacchi, lettere, consegna raccomandate, documenti ecc.) nell'area di propria competenza.

Requisiti:

- essere diplomati o laureati, in particolare possedere un **diploma** di scuola media superiore con voto minimo 70/100 oppure diploma di **laurea**, anche triennale, con voto minimo 102/110;
- patente di guida in corso di validità;
- idoneità alla guida del motomezzo aziendale (generalmente è il motorino Piaggio liberty 125 cc);
- certificato medico di idoneità generica al lavoro rilasciato dalla USL/ASL di appartenenza o dal proprio medico curante (con indicazione sullo stesso certificato del numero di registrazione del medico presso la propria USL/ASL di appartenenza).

Non sono richieste conoscenze specifiche.

SEDI LAVORATIVE

Le sedi di lavoro Poste assunzioni 2015 saranno distribuite in tutta Italia, dal Nord al Centro Sud:

- **Emilia Romagna** (Reggio Emilia, Modena, Bologna, Piacenza, Parma, Ferrara, Ravenna, Forlì Cesena, Rimini); **Marche** (Ancona, Macerata, Pesaro Urbino, Ascoli Piceno, Fermo);
- **Sicilia** (Caltanissetta, Enna, Trapani, Palermo, Messina, Ragusa, Siracusa, Agrigento, Catania);
- **Veneto** (Vicenza, Venezia, Padova, Verona, Belluno, Treviso, Rovigo); **Trentino Alto Adige** (Bolzano, Trento); **Friuli Venezia Giulia** (Gorizia, Trieste, Udine, Pordenone);
- **Lazio** (Roma, Latina, Viterbo, Rieti, Frosinone); **Abruzzo** (L'Aquila, Teramo, Pescara, Chieti); **Sardegna** (Cagliari, Oristano, Olbia Tempio, Sassari, Nuoro, Ogliastra, Medio Campidano, Carbonia Iglesias);
- **Campania** (Napoli, Avellino, Salerno, Caserta, Benevento,); **Calabria** (Reggio Calabria, Cosenza, Catanzaro, Crotona, Vibo Valentia);
- **Puglia** (Bari, Foggia, Taranto, Lecce, Brindisi, Barletta Andria Trani); **Molise**(Campobasso, Isernia); **Basilicata** (Potenza, Matera).
- **Toscana** (Firenze, Massa Carrara, Livorno, Lucca, Pistoia, Pisa, Arezzo, Siena, Grosseto, Prato); **Umbria** (Perugia, Terni);
- **Lombardia** (Milano, Bergamo, Varese, Como, Sondrio, Brescia, Pavia, Mantova, Lecco, Cremona, Lodi, Monza e Brianza);
- **Piemonte** (Torino, Vercelli, Asti, Alessandria, Novara, Cuneo, Biella, Verbania Cusio Ossola); **Valle d'Aosta**; **Liguria** (Genova, Imperia, Savona, La Spezia);

POSTE ITALIANE ASSUNZIONI E CONTRATTO

I nuovi posti di lavoro per Portalettere prevedono l'inserimento mediante Contratti a**Tempo Determinato** CTD,

a partire dal mese di **luglio 2015**, pertanto si tratta di assunzioni per la **stagione estiva**. Generalmente gli incarichi di lavoro in Poste Italiane per Postini hanno una durata di **3 o 4 mesi**, quindi è probabile che i candidati selezionati saranno impiegati per tutto il periodo estivo 2015, nei mesi di Luglio, Agosto, Settembre, Ottobre. Dunque si tratta di un lavoro temporaneo (non a tempo indeterminato) a carattere stagionale.

Lo stipendio **non viene precisato** negli annunci ma in base ad esperienze precedenti, si parla di circa 1100 Euro al mese. La suddivisione dei posti di lavoro tra Regioni e Province saranno individuate nell'ambito delle Aree Territoriali indicate in base alle esigenze aziendali.

PROCESSO DI SELEZIONE

Come avvengono le selezioni? Poste italiane ha introdotto una nuova procedura che prevede un **test online** che i candidati dovranno affrontare dopo aver inviato il cv in risposta agli annunci di lavoro. Il processo di **selezione** si svolge in due fasi. I candidati che hanno inviato il cv online e **risultano idonei** vengono contattati.

1) Prima di tutto si riceve **una e-mail** all'indirizzo di posta elettronica indicato in fase di candidatura. Questa e-mail consiste nell'invito ad effettuare un test attitudinale on line, che rappresenta la prima parte del processo di selezione.

L'e-mail sarà spedita dalla Società **SHL Italy**

S.r.l. Unipersonale – la quale è stata incaricata da Poste Italiane per la somministrazione del test di recruiting – e conterrà l'indirizzo internet a cui collegarsi per effettuare la prova via web e tutte le spiegazioni necessarie per il suo svolgimento.

2) Chi supera il test via web, viene contattato dal personale di Poste Italiane per il completamento della seconda fase del processo di selezione, comprendente un **colloquio** e la prova pratica di guida che sarà effettuata su un motomezzo 125 cc a pieno carico di posta, il cui superamento è condizione

<p>essenziale senza la quale non potrà aver luogo l'assunzione.</p> <p>Vi consigliamo di verificare periodicamente la casella di posta elettronica dopo aver effettuato la candidatura.</p> <p>ALTRE SELEZIONI IN CORSO</p> <p>Poste Italiane raccoglie periodicamente candidature anche per altre figure professionali che possono operare presso la sede centrale o quelle territoriali. Al momento ad esempio sono aperte le ricerche per Front End Multilingue per varie sedi.</p> <p>COME CANDIDARSI</p> <p>Gli interessati alle assunzioni Poste possono inviare il proprio curriculum vitae tramite la sezione Poste Italiane "lavora con noi" del sito web aziendale in risposta alle posizioni aperte o inviando una candidatura spontanea.</p>	
	<u>Lavori interinali</u>
	<u>Settore costruzioni</u>
	<u>Settore immobiliare</u>
	<u>Settore alimentare</u>
	<u>Settore sanitario</u>
	<u>No profit</u>