

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 novembre 2015 IL LAVORO AL PRIMO POSTO	
<p><u>L'AQUILA e provincia</u></p> <p>COMUNE DELL'AQUILA</p> <p>Selezione pubblica, per soli titoli, finalizzata alla formazione di una graduatoria di Istruttore Direttivo Coordinatore Pedagogico - categoria D1, da utilizzare per assunzioni a tempo determinato, a tempo pieno e a tempo parziale.</p> <p>Selezione pubblica, per soli titoli, finalizzata alla formazione di una graduatoria di Istruttori Direttivi Assistenti Sociali - categoria D1, da utilizzare per assunzioni a tempo determinato, a tempo pieno e a tempo parziale</p> <p>RIF GUCE 88/2015- SCAD. 14/12/2015</p> <p>AZIENDA SANITARIA LOCALE 1 AVEZZANO - SULMONA - L'AQUILA</p> <p>Concorsi pubblici, per titoli ed esami, per complessivi quattro posti di dirigente medico di varie discipline.</p> <p>RIF GUCE 88/2015- SCAD. 14/12/2015</p> <p>VENDITORI</p> <p>PER ENEL ENERGIA SI SELEZIONANO VENDITORI PER IL MERCATO CONSUMER E BUSINESS.</p> <p>24 GROUP SRL OFFRE:</p> <p>-PAGAMENTO SETTIMANALE PER SEMPRE-</p> <p>-RIMBORSO SPESE SETTIMANALE-</p> <p>-PROVVIGIONI DA MANDATO DIRETTO-</p> <p>-OPPORTUNITA' CONCRETA DI CARRIERA CON APERTURA FILIALE A ZERO SPESE-</p> <p>VALUTA CONCRETAMENTE LA NOSTRA PROPOSTA, CONTATTACI A: sviluppo@newdreamitalia.com 3924063838</p> <p>OPERATORICALL CENTER</p> <p>Selezioniamo personale per ampliamento struttura call center VODAFONE SEDE DI AVEZZANO...</p> <p>SI RICHIENDE: Serieta', impegno, puntualita', ambizione nel raggiungere obiettivi personali e di gruppo (gradita esperienza) un eta' tra i 18 e i 50 anni, buona dialettica...</p> <p>SI OFFRE: Contratto a norma di legge, Fisso orario, piu' incentivi</p>	

	<p>sull'Attivato,formazione gratuita, inserimento in un ambiente giovane e dinamico,possibilita'di crescita viste le nuove strutture che presto apriranno... Per Info:INVIARE CURRICULUM A performancephone@gmail.com OPPURE CHIAMARE PER FISSARE UN COLLOQUIO AL 08631940361.... COLLABORATORI Clamore srl CERCA ragazzi e ragazze eta' compresa entro i 30 anni solo per il periodo NATALIZIO al fine di promuovere i propri prodotti BENESSERE . OFFRE in base alla disponibilita' di tempo da € 1000,00 fino a € 1800,00 . Per effettuare un colloquio chiamare il numero 3465108716 MANUTENTORI La Elios Club Vacanze srl ricerca per il suo hotel in provincia di L'Aquila un manutentore di comprovata esperienza . Requisiti necessari una buona conoscenza impianti elettrici e termoidraulici. I candidati possono inviare il curriculum al seguente indirizzo di posta elettronica: info@hoteltuttosport.it TELEFONISTI LU.DI CALL SRL, per commercializzazione servizi luce e gas, seleziona Telefonisti in call center, per la sede di Avezzano, in mansione di assistenza clienti. Il Contratto prevede: fisso orario come da contratto collettivo nazionale call center + bonus. Orario su turni , circa 5 ore giorno. Richiesta esperienza dimostrabile in call center, buona dialettica. Per candidarsi e essere ricontatto per colloquio in sede, inviare C.V. via mail assunzionicr15@virgilio.it RESPONSABILI VENDITA Italvision sas ricerca respinsabili per i suoi punti vendita e per l'apertura di nuove strutture ad Avezzano, Teramo e Sulmona. Retribuzione part-time 500€/mese (Anche prima esperienza) Retribuzione full-time 1000€/mese Retribuzione responsabile 1800€/mese (Profonda esperienza nel campo) Candidato ideale: Diplomato Età max 35 anni Esperienza nel mondo del commercio Diploma Bella presenza Buona dialettica Inviaci il tuo curriculum per essere contattato per un colloqui informativo. e-mail: italvision@hotmail.it COLLABORATORI IMMOBILIARI TECNOCASA società multinazionale in franchising, leader nel settore dell'intermediazione immobiliare (con 2.200 agenzia in Italia e all'estero) seleziona diplomati max 35enni da inserire nel proprio organico presso il punto vendita di L'Aquila in via F. Savini 7/A. Si garantiscono: fisso, provvigioni, incentivi, formazione ed affiancamento necessario. Le condizioni retributive sono tali da soddisfare pienamente le persone più produttive. Si richiedono: impegno e determinazione nel conseguimento degli obiettivi, verranno ripagati da adeguata crescita professionale ed economica, automuniti. Per colloqui inviare il proprio curriculum vitae ad aqcm2@tecnocasa.it AGENTI Victory Power azienda leader ,ricerca agenti per la sede di Avezzano,per ampliare la propria attività.Il candidato dovrà possedere buone capacità relazionali e organizzative,buona dialettica.L AZIENDA OFFRE:fisso mensile più incentivi,corso di formazione gratuito e contratto a norma di legge.Per info e candidatura inviare c.v. al seguente indirizzo</p>	
--	--	--

	<p>email:selezionite2015@libero.it o chiamare 0863/415327</p> <p>OPERATORI TELEFONICI</p> <p>3g SpA di Sulmona cerca OPERATORI TELEFONICI</p> <p>Offriamo:</p> <p>pagamento mensile puntuale</p> <p>fisso economico orario</p> <p>incentivi economici su obiettivi condivisi</p> <p>formazione specialistica propedeutica alle attività lavorative</p> <p>Requisiti richiesti:</p> <p>ottima capacità relazionale e dinamicità</p> <p>buona dialettica</p> <p>conoscenza basilare del pc</p> <p>predisposizione alla vendita</p> <p>disponibilità immediata</p> <p>Sede di lavoro:</p> <p>3g Spa - Sulmona</p> <p>Viale del lavoro, 2</p> <p>Per info: Reception Unità Operativa Sulmona: Tel. 0864-251924/Fax 0864-33781</p> <p>PROCACCIATORE</p> <p>IMPIANTI ENERGIA s.r.l. ricerca e seleziona un AGENTE PROCACCIATORE per la parte commerciale dello Studio Tecnico d'Ingegneria facente capo alla società.</p> <p>Il candidato/a si occuperà di sviluppo e gestione del portafoglio clienti gestendo in particolare la vendita e la promozione di impianti fotovoltaici, seguendo le direttive commerciali concordate con la direzione commerciale.</p> <p>Il candidato ideale è caratterizzato da forte motivazione al ruolo, orientamento al raggiungimento di obiettivi, e conoscenze tecniche in ambito elettrico.</p> <p>E' previsto un periodo di affiancamento e formazioni specifiche.</p> <p>I curricula ricevuti potranno essere comunicati all'azienda per valutare un'eventuale stipula di Contratto di Procacciatore, salvo diversa volontà del candidato. I candidati ambosessi (L.903/77) sono invitati a leggere l'informativa sulla privacy (art.13, D.Lgs. 196/03). Per esercitare i diritti di cui all'art. 7 del citato Decreto possibile scrivere al seguente indirizzo e-mail: impiantienergiasrl@libero.it .</p>	
	<p style="text-align: center;">CHIETI e PROVINCIA</p> <hr/> <p>AZIENDA SANITARIA LOCALE 02 DI LANCIANO - VASTO - CHIETI</p> <hr/> <p>Indizione di due avvisi di mobilita', regionale ed interregionale, per titoli e colloquio, per la copertura di posti vari.</p> <p>RIF GUCE 84/2015- SCAD. 30/11/2015</p> <p>VENDITORI</p> <p>PER ENEL ENERGIA SI SELEZIONANO VENDITORI PER IL MERCATO CONSUMER E BUSINESS.</p> <p>24 GROUP SRL OFFRE:</p> <p>-PAGAMENTO SETTIMANALE PER SEMPRE-</p> <p>-RIMBORSO SPESE SETTIMANALE-</p> <p>-PROVVIGIONI DA MANDATO DIRETTO-</p> <p>-OPPORTUNITA' CONCRETA DI CARRIERA CON APERTURA FILIALE A ZERO SPESE-</p> <p>VALUTA CONCRETAMENTE LA NOSTRA PROPOSTA, CONTATTACI</p> <p>A:</p> <p>sviluppo@newdreamitalia.com</p>	

	<p>3924063838</p> <p>COLLABORATORI</p> <p>La "ODG Service Srl" ha una reputazione consolidata grazie ai servizi gestiti con cura, professionalità, celerità, conoscenza della materia. La Nostra società nasce nel 2008 e viste le esigenze di mercato e le potenzialità della nostra organizzazione, intendiamo sviluppare e ampliare la gamma dei nostri servizi al pubblico puntando e proiettando la nostra azienda all'eccellenza.</p> <p>Ad oggi mandataria diretta per "Races Finanziaria Spa", cerchiamo collaboratori, agenti in attività finanziaria, da inserire nel nostro gruppo e sul territorio, se interessati ad un colloquio o ad un incontro non esitate a contattarci,</p> <p>cordiali saluti,</p> <p>ODG SERVICE S.r.l.</p> <p>Via Arniense n' 51 - Cap: 66100 Chieti (CH)</p> <p>Tel. Fax: 0871.402291 - Mob: 348.8248575 - 328.4113722</p> <p>Mail: odg.service@alice.it</p> <p>CONSULENTI</p> <p>Azienda commerciale seleziona consulenti/Professionisti per nuova apertura ufficio di riferimento per le zone Lanciano/Ortona e limitrofi . Si richiede bella presenza,ambizione ,dai 18 e i 55 anni. Ottima opportunità di crescita professionale riconosciuta.</p> <p>Posti da ricoprire 5.</p> <p>Per colloquio chiamare il 366.7247491 dalle 14 alle 18</p> <p>VENDITORI</p> <p>EMMEBI s.r.l. Azienda Leader di mercato per soluzioni di Marketing Oriented, presente da 25 anni sul territorio nazionale, per il proprio Brand Fidelity World, seleziona VENDITORI ESPERTI per attività di Consulenza e Vendita per Servizi di Promozione, Fidelizzazione (concorsi a premio, gratta e vinci, raccolte punti, servizi targettizzati) destinate a singole attività commerciali, centri commerciali, aziende di produzione e distribuzione.</p> <p>L'azienda offre, ai candidati selezionati:</p> <ul style="list-style-type: none"> -fisso mensile ad obiettivo; -formazione tecnica e commerciale; -premi di produzione; -provvigioni ai massimi livelli del settore. -opportunità di crescita professionale; -rapporto diretto con l'azienda; -inquadramento a norma di legge. <p>Il lavoro si svolgerà nel territorio di residenza.</p> <p>Gli interessati possono inviare la propria candidatura completa di autorizzazione al trattamento dati personali all'indirizzo di posta elettronica: risorseumane@fidelityworld.it</p> <p>Non verranno prese in considerazione candidature senza curriculum o lettera di presentazione.</p> <p>Per ulteriori informazioni: www.fidelityworld.it; Ufficio Risorse Umane:</p>	
--	---	--

	<p>344 28 36 128.</p> <p>ASSISTENTE</p> <p>Azienda che opera nel settore dei sistemi beverage, ricerca figura per servizi di assistenza tecnica con esperienza maturata nel campo elettrico e/o idraulico.</p> <p>Si richiede serietà, buona predisposizione alla risoluzione dei problemi, disponibilità a spostamenti sul territorio regionale, flessibilità negli orari di lavoro, patente B. Max 30 anni.</p> <p>Inviare CV completo di foto a : info@ddwater.it</p> <p>15 CONSULENTI TELEFONICI</p> <p>3g SpA ricerca 15 CONSULENTI TELEFONICI da inserire nella sede di Chieti Scalo.</p> <p>COSA OFFRIAMO:</p> <p>L offerta lavorativa garantisce un pagamento mensile puntuale con fisso economico , oltre al raggiungimento di incentivi economici su obiettivi condivisi.</p> <p>L orario di lavoro è flessibile per cui garantisce un'ottima opportunità conciliabile con lo studio, altri lavori o esigenze familiari.</p> <p>Per candidarsi non è necessario aver maturato esperienza pregressa nel ruolo, in quanto la azienda si preoccupa di implementare piani formativi personalizzati che consentono di arrivare ad avere una preparazione di carattere specialistico.</p> <p>In ultimo per andare incontro alle esigenze di tutti, compresi gli studenti fuori sede, la 3g ha attivato un servizio gratuito di navetta aziendale da e verso centri di interscambio del trasporto pubblico di Chieti scalo.</p> <p>CHI CERCHIAMO:</p> <p>Cerchiamo persone responsabili e determinate, con un'ottima capacità comunicativa e relazionale.</p> <p>E' richiesta una buona familiarità con l'utilizzo del pc e una disponibilità immediata.</p> <p>COME CANDIDARSI:</p> <p>Chiunque fosse realmente interessato e volesse candidarsi e/o far candidare un amico per una concreta opportunità di lavoro, può inviare il proprio CV completo di foto e autorizzazione al trattamento dei dati (D. lgs. 196/2003) all'indirizzo e-mail reclutamento@3gspa.net specificando neloggetto Rif. NEW CHIETI oppure direttamente dal sito web www.3gspa.net sezione Lavora con noi.</p> <p>AGENTI</p> <p>APINET PARTNER H3G, OPERANTE DA OLTRE 15 ANNI NEL MERCATO DELLE TLC, RICERCA:</p> <p>3 agenti commerciali con esperienza specifica vendita settore business, per rafforzamento rete Business di H3g.</p> <p>Offriamo:</p> <p>1) appuntamenti prefissati di ottima qualità</p> <p>2) backoffice e supporto commerciale dedicato,</p>	
--	--	--

	<p>3) fisso mensile e ferie remunerate a fronte di un minimo produttivo Richiediamo: 1) serietà 2) ambizione 3) predisposizione a lavorare in Team 4) MASSIMA ESPERIENZA NEL SETTORE SPECIFICO Inviare CV con n. di tel. e foto a: selezione@apinetonline.com oppure chiamare 3393345994</p> <p>COMMERCIALE</p> <p>A+A+A+ La Rdm seleziona candidato per posto di lavoro presso la nostra sede (Lanciano) avente qualifica di commerciale Italia\Esteri. Richiesta conoscenza ed esperienza nel settore automotive e ricambistica auto\minicar. Richiesta conoscenza lingua francesinglese(ottima) e spagnolo. L'Azienda offre buona retribuzione e ottime prospettive di crescita professionale, con contratto di lavoro commercio. No perditempo inviare c.v a info@rdmricambi.it</p> <p>AGENTI</p> <p>Azienda leader nel settore energetico con sede a Brescia, ricerca agenti da inserire in ambito commerciale. Non è richiesta esperienza nel settore. Il candidato si occuperà della presentazione di offerte inerenti gas, luce, telefonia, impianti fotovoltaico, termici, pompe di calore e illuminazione a led in base alle esigenze del cliente. Richiediamo al candidato serietà, flessibilità, voglia di lavorare in team, disponibilità immediate e lavoro full-time (dal lunedì al venerdì). NO PERDITEMPO. Lazienda offre ottime provvigioni, serietà nei pagamenti, corsi di formazione e possibilità di lavorare vicino alla zona di residenza. Se interessati, inviate la vostra candidatura allegando il curriculum vitae a: energiapulita2014@libero.it.</p> <p>VENDITORI</p> <p>Caffè Asturo, azienda Abruzzese con sede di produzione in Bracciano, seleziona per le provincie di Pescara, Aquila, Teramo e Chieti, 4 venditori per il canale Vending. I venditori avranno il compito di sviluppare e acquisire nuovi clienti come uffici, negozi e piccole aziende per la vendita di caffè artigianale in capsule e cialde con o senza contratti di comodato d'uso delle macchine. Si offre contratto di esclusiva per la zona di riferimento, provvigioni di sicuro interesse e possibilità di carriera in un settore in continua crescita. Si richiede auto propria, serietà e ambizione. Inviare il proprio CV con Foto all'indirizzo e-mail: info@caffeasturo.it</p> <p>BARMAN</p> <p>Bar A Chieti cerca barista con esperienza e con turno lavorativi, con</p>	
--	--	--

	<p>prospettiva di lavoro duraturo e non stagionale. Richieste massima serietà, volontà ad applicarsi sul campo lavorativo, bella presenza. Si richiede cortesemente di portare personalmente il curriculum al Bar Garibaldi Chieti</p> <p>COLLABORATORI</p> <p>SANDER PRIMA SRL, Azienda operante nel settore dei Servizi alle Imprese cerca Figure professionali da inserire in ambito lavorativo, con i seguenti requisiti:</p> <ul style="list-style-type: none"> 1) Residenza: Chieti città e/o Pescara città 2) Perfetta padronanza della lingua inglese (scritta e orale) 3) Età compresa tra i 23/30 anni 4) Titolo di Studio: Diploma e/o Laurea 5) Personalità eclettica, comunicativa e fortemente motivata 6) Buona conoscenza del pc, pacchetto Office, Browser e Posta Elettronica 7) Automuniti <p>I candidati interessati possono inviare il proprio CV con foto, rilasciando specifica autorizzazione al trattamento dei dati personali, a selezione@sanderprima.it.</p>	
	<p style="text-align: center;">PESCARA e provincia</p> <p>AGENTE IMMOBILIARE</p> <p>Agenzia immobiliare in franchising a livello nazionale, ricerca personale di ambo i sessi per l'area di Pescara Centro-Nord da avviare alla professione di agente immobiliare.</p> <p>Si richiede tempo pieno, auto munito, esperienza commerciale, elevati rapporti interpersonali.</p> <p>Età compresa tra 20 e 35 anni.</p> <p>Si offre fisso mensile, alte provvigioni, premi di produzione, corsi di formazione e possibilità di carriera.</p> <p>Si ritengono indispensabili massima serietà e entusiasmo, ottima dialettica, buona presenza, motivazione personale e reale interesse verso il tipo di professione ad obiettivi e provvigioni.</p> <p>Non adatto a chi cerca un lavoro subordinato di tipo impiegatizio.</p> <p>Inviare CV con foto a pescaratre@bonifazi.it</p> <p>COLLABORATORI</p> <p>Royal Group, noto gruppo operante nel settore della consulenza in materia di energia e telefonia, seleziona candidati da inserire nel proprio organico per la mansione di consulenti per appuntamenti prefissati.</p> <p>Ruolo dei candidati selezionati consisterà nello svolgimento di un'agenda quotidiana di appuntamenti presso la clientela consumer e/o business.</p> <p>Requisiti preferenziali:</p>	

<ul style="list-style-type: none"> - esperienza nel settore commerciale - massima serietà e responsabilità professionale <p>Si offre:</p> <ul style="list-style-type: none"> - piano compensi di alto livello - supporto commerciale - formazione in sede - codificazione ufficiale <p>Per sottoporre la propria candidatura al vaglio delle Risorse Umane, inviare CV o descrizione delle proprie esperienze professionali all'indirizzo: risorse@royalgroupsrl.com</p> <p>CONSULENTI</p> <p>Selezioniamo consulenti con partita iva x aperture di nuove Agenzia Matrimoniale con gestione propria nessuna fee di ingresso (diritto di entrata) di età compresa tra i 30 e i 60 anni.</p> <p>Desideriamo incontrare candidati di buona cultura generale, che hanno predisposizione ai contatti umani. preferibilmente che hanno maturato precedenti esperienze nella vendita di servizi</p> <p>inviare un cv sede@feliceincontro.net</p> <p>VENDITORI</p> <p>PER ENI GAS E POWER SI SELEZIONANO VENDITORI PER IL MERCATO CONSUMER E BUSINESS.</p> <p>NEW DREAM OFFRE:</p> <ul style="list-style-type: none"> -PAGAMENTO SETTIMANALE PER SEMPRE- -RIMBORSO SPESE SETTIMANALE- -PROVVIGIONI DA MANDATO DIRETTO- -OPPORTUNITA' CONCRETA DI CARRIERA CON APERTURA FILIALE A ZERO SPESE- <p>VALUTA CONCRETAMENTE LA NOSTRA PROPOSTA, CONTATTACI A:</p> <p>sviluppo@newdreamitalia.com 3924063838</p> <p>COMMERCIALI</p> <p>Ondatel Srl, agenzia autorizzata Fastweb, nell'ottica di ampliamento territoriale e consolidamento della forza vendita in un settore in forte espansione, ricerca 7 figure professionali a cui affidare l'acquisizione di clienti business e residenziali, nella propria area di competenza. Le risorse ideali avranno: - naturale predisposizione alla vendita, biennale esperienza pregressa nei settori telefonia/energia; - spiccata capacità di problem solving e customer oriented. - impegno e forte motivazione al raggiungimento di obiettivi Offriamo: - lavoro in un contesto dinamico, con formazione interna costante; - affiancamento e investimenti in fase di start up, con supporto manageriale ad hoc; - appuntamenti prefissati dal nostro call center; - back-office interno; - sistemi informatici avanzati tra i migliori sul mercato- incentivi e gare top nel settore con ottime possibilità di crescita professionale. Titolo</p>	
--	--

preferenziale è considerata l'esperienza pregressa nel settore. Inviare CV a sales@ondatel.it . Astenersi per ditempo. Specificare autorizzazione al trattamento dei dati personali ai sensi del D.Lgs. 196/03. Ai sensi della normativa vigente l'offerta di lavoro si intende estesa a entrambi i sessi.

5 FIGURE

A Pescara per imminente apertura, nuova filiale commerciale impiega 5 figure tra i 18/35 anni con inserimento immediato per mansioni riguardanti: distribuzione, gestione e assistenza clienti, addetti al pubblico, recupero pratiche. Disponibilità per solo lavoro full-time da svolgere dal lunedì al venerdì.

Si richiede disponibilità immediata, serietà e costante presenza lavorativa.

Per candidature e preselezione contattare il 3460688486.

IMPIEGATO

L'ambulatorio Filodentale , nota azienda nel settore odontoiatrico, ricerca un addetto di segreteria per ampliamento del suo organico.

Il candidato dovrà svolgere le seguenti mansioni:

- gestione contabilità
- gestione della posta
- gestione attività di fatturazione
- gestione documentazione fornitori
- cura del centralino
- rapporti con consulente commercialista.

Requisiti richiesti:

- laurea in economia (anche triennale)
- competenze informatiche
- minima esperienza in mansioni analoghe
- bella presenza.
- età max 26 anni

Sede del lavoro: Montesilvano

Per invio candidature : contattare il seguente recapito 085/8362292

ADDETTI VENDITA

La Fieni's è un'azienda nata in Pescara alla fine degli anni 90 che si occupa di importazione diretta di birre e distribuzione dei prodotti beverage di altissima qualità nel territorio abruzzese.

Al centro del suo operato c'è la distribuzione di birre, vini ed acque minerali presso bar, birrerie,pizzerie, ristoranti ed hotel in Abruzzo. Si dedica con entusiasmo ad ottimizzare il rapporto con il mercato, proponendo un metodo di lavoro innovativo, fatto di ascolto, disponibilità e soluzioni personalizzate mirate soprattutto ad aiutare i clienti ad ottenere grandi risultati, con la consapevolezza che il loro successo sarà il successo dell'azienda.

La Fieni's ricerca la figura di

ADDETTI ALLA VENDITA

zona Teramo, L'Aquila , Pescara, Chieti.

Si richiede: esperienza nella vendita ed acquisizione di nuovi clienti,

	<p>predisposizione ai rapporti interpersonali, determinazione e capacità di lavorare per obiettivi.</p> <p>Offriamo: fisso più interessanti provvigioni, incentivi al raggiungimento degli obiettivi prefissati, l'opportunità di crescere per diventare capo area e di costruire un futuro pieno di successo in un'ottima azienda che sa valorizzare le tue abilità, tramite percorsi di formazione e crescita professionale.</p> <p>Per candidarsi inviare il c.v. all'indirizzo email cv@fienis.it</p> <p>ESPERTI SAQP</p> <p>Ricerchiamo per piccolo progetto di 3 giorni su Pescara profili esperti SAP FI/AA.</p> <p>Necessaria esperienza >2 anni in società consulenziali strutturate. Chiediamo a chiunque sia interessato l'invio di CV in formato Word all'indirizzo: jobs@nextarconsulting.com</p> <p>10 AMBOSESSI</p> <p>Azienda di servizi per le imprese ubicata a Pescara ricerca 10 figure ambosessi con età compresa tra i 18 e i 35 anni, per l'apertura di un nuovo punto commerciale.</p> <p>Offresi contratto a norma di legge per un lavoro full-time + fisso mensile.</p> <p>I colloqui si terranno fino a giorno 10/12</p> <p>Per info e colloqui: cell: 3460688486 email: gianlucaloscuto@gmail.com</p> <p>10 VOLANTINATORI</p> <p>azienda regionale di Pescara inserisce, per rinnovo organico : -10 figure per volantinaggio. - 10 Hostess.</p> <p>Si richiede età compresa tra i 18/35 anni, ambosessi. Si garantisce contratto a norma di legge con un fisso mensile + bonus aziendali. per info e colloqui contattare il numero 3460688486</p> <p>3 FIGURE</p> <p>Azienda commerciale multisede, seleziona per la filiale di Pescara, l'inserimento di 3 figure in organico per mansioni di gestione clientela, front office e gestione pratiche aziendali.</p> <p>I candidati ideali rientrano nella fascia di età tra i 18 e 35 anni e garantiscono disponibilità immediata;</p> <p>Si valutano prime esperienze;</p> <p>Le figure selezionate dovranno seguire un corso di formazione a carico dell'azienda;</p> <p>Si offre contratto nazionale a norma di legge full-time ; Per candidarsi chiamare lo 0854511352</p> <p>VENDITORI</p> <p>Professional Medical System azienda leader in Italia e all'estero per la</p>	
--	--	--

	<p>commercializzazione e distribuzione di dispositivi elettromedicali per magnetoterapia ricerca venditori per l'agenzia abruzzo. Il candidato deve essere automunito e in possesso dei minimi requisiti sulla vendita a domicilio, su appuntamenti che gli passa l'azienda. no per ditempo. alti guadagni. nessun costo di inizio attività. info carmine: 329 9362147</p>	
	<p style="text-align: center;">TERAMO e provincia</p> <p>COMUNE DI MARTINSICURO</p> <p>Concorso pubblico, per soli esami, per la copertura di un posto di istruttore direttivo tecnico categoria D - posizione economica D1 - a tempo indeterminato, pieno o part time.</p> <p style="text-align: center;">RIF GUCE 88/2015- SCAD. 14/12/2015</p> <p>VENDITORI</p> <p>PER ENEL ENERGIA SI SELEZIONANO VENDITORI PER IL MERCATO CONSUMER E BUSINESS.</p> <p>24 GROUP SRL OFFRE:</p> <p>-PAGAMENTO SETTIMANALE PER SEMPRE-</p> <p>-RIMBORSO SPESE SETTIMANALE-</p> <p>-PROVVIGIONI DA MANDATO DIRETTO-</p> <p>-OPPORTUNITA' CONCRETA DI CARRIERA CON APERTURA FILIALE A ZERO SPESE-</p> <p>VALUTA CONCRETAMENTE LA NOSTRA PROPOSTA, CONTATTACI</p> <p>A: sviluppo@newdreamitalia.com 3924063838</p> <p>AIUTO CUOCO</p> <p>HOTEL NUOVO RIGHI - TORTORETO LIDO - CERCASI UN AIUTO CUOCO CON ESPERIENZA SIA NELLA CARNE CHE NEL PESCE E SUI DOLCI ED UN RESPONSABILE DI SALA PER LA STAGIONE ESTIVA 2016 - PERIODO GIUGNO – SETTEMBRE</p> <p>BABY SITTER</p> <p>Cerco babysitter ad Alba Adriatica x bimbo di 3 anni... tutti i giorni orario: 15:00-18:30 il giovedì 13:00-18:30 (preferibile residente alba Adriatica 3274795581</p> <p>PROGRAMMATORE</p> <p>unia Prima S.r.l., per azienda del gruppo, seleziona: N°1 PROGRAMMATORE .NET</p> <p>Si richiede:</p> <ul style="list-style-type: none"> - Conoscenza del linguaggio di programmazione .NET; - Conoscenza di Sql server; - Conoscenza ed utilizzo di Web Services; - Preferibile esperienza maturata nel settore. <p>Si offre: percorso di formazione iniziale, retribuzione economica commisurata alle capacità ed alle caratteristiche del candidato.</p> <p>Si invitano i candidati ad inviare un dettagliato CV al seguente</p>	

	<p>indirizzo di posta elettronica: blvtech.hr@gmail.com</p> <p>VARIE FIGURE</p> <p>Futurweb spa per apertura nuova sede a Teramo ricerca varie figure per la commercializzazione dei servizi e distribuisce. Sono gradite persone automunite, espansive, motivate e quindi desiderose di guadagnare. Ben vengano persone con esperienze precedenti nel commerciale e quindi nella gestione di un gruppo di lavoro da formare e seguire. Si garantisce formazione interna ed esterna a tutti (nuovi ed esperti nel settore). ottimi profitti Gli interessati potranno inviare il proprio curriculum vitae dando autorizzazione al trattamento dei dati personali (D.Lgs 196/03), al seguente indirizzo mail: selezioni.abruzzo@futurwebonline.it La ricerca si intende rivolta ad entrambi i sessi tra i 18-45 anni</p> <p>AGENTI</p> <p>APINET PARTNER H3G, OPERANTE DA OLTRE 15 ANNI NEL MERCATO DELLE TLC, RICERCA:</p> <p>3 agenti commerciali con esperienza specifica vendita settore business, per rafforzemente rete Business di H3g.</p> <p>Offriamo:</p> <ul style="list-style-type: none"> 1) appuntamenti prefissati di ottima qualità 2) backoffice e supporto commerciale dedicato, 3) fisso mensile e ferie remunerate a fronte di un minimo produttivo <p>Richiediamo:</p> <ul style="list-style-type: none"> 1) serietà 2) ambizione 3) predisposizione a lavorare in Team <p>4) MASSIMA ESPERIENZA NEL SETTORE SPECIFICO</p> <p>Inviare CV con n. di tel. e foto a: selezione@apinetonline.com oppure chiamare 3393345994</p> <p>BARISTA</p> <p>hpt sas di Castelnuovo Vomano prov. Teramo cerca Barista di bella presenza con esperienza max. 35 anni disponibile a lavorare su turni. Si prega di inviare CV a :tt84@tiscali.it Verranno presi in considerazione solo i Cv con foto.</p>	
		BASILICATA
	<p>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 «Cardiologia» - disciplina: Cardiologia.</p> <p>Avviso pubblico, per titoli e colloquio, per il conferimento</p>	

	<p>dell'incarico quinquennale di direzione della struttura complessa «Hospice e Cure Palliative» - disciplina: Anestesia e Rianimazione.</p> <p>Avviso pubblico, per titoli e colloquio, per il conferimento dell'incarico quinquennale di direzione della struttura complessa «Neurologia» - disciplina: Neurologia.</p> <p>Avviso pubblico, per titoli e colloquio, per il conferimento dell'incarico quinquennale di direzione della struttura complessa «Pediatria» - disciplina: Pediatria.</p> <p>Avviso pubblico, per titoli e colloquio, per il conferimento dell'incarico quinquennale di direzione della struttura complessa «Radiologia» - disciplina: Radiodiagnostica.</p> <p>Avviso pubblico, per titoli e colloquio, per il conferimento dell'incarico quinquennale di direzione della struttura complessa «Radiologia interventistica e vascolare» - disciplina: Radiodiagnostica</p> <p>RIF GUCE 87/2015- SCAD. 10/12/2015</p> <p>OPERATORI CALL CENTER</p> <p>PER APERTURA NUOVA SEDE CALL CENTER A VENOSA RICERCHIAMO 20 OPERATORI CON FISSO GARANTITO E POSSIBILITA' DI CARRIERA REALE!</p> <p>Stanco delle solite promesse? Lavori da anni e non e' mai cambiato nulla professionalmente ed economicamente? L'ambiente di lavoro non ti stimola e non ti gratifica? E' ora di cambiare !!! Possiamo darti un'opportunita' seria. Manteniamo le promesse e ci mettiamo la faccia !</p> <p>Azienda leader in forte espansione sul territorio nazionale ricerca per la sede di VENOSA operatori telefonici richiediamo: predisposizione al lavoro di gruppo; ottima padronanza della lingua italiana; conoscenza degli strumenti informatici di base (navigazione internet, office) diploma di scuola media superiore; ed offriamo: retribuzione mensile fissa più' alta del mercato; bonus extra sulla produzione ; premi mensili extra; reale possibilità di carriera !!! Da non confondere con i soliti call center ! Inviaci il tuo curriculum all'indirizzo : olmar.Selezione@gmail.Com</p> <p>AGENTI</p> <p>p Group Enerbusiness, nota azienda operante nel settore della consulenza commerciale in materia di energia e telefonia, seleziona agenzie, agenti indipendenti, call center (nazionali ed esteri), ai quali affidare il mandato Eni per il mercato consumer e/o business.</p> <p>Si offre:</p> <ul style="list-style-type: none"> - saldo anticipato dei compensi in fase di start up - pannello per verifica attivazione pratiche - area online per supporto tecnico - supporto commerciale e logistico <p>Requisiti preferenziali:</p> <ul style="list-style-type: none"> - esperienza maturata nel settore commerciale <p>Per sottoporre la propria candidatura al vaglio della Divisione Commerciale, inviare richiesta all'indirizzo email: energia13@enerbusiness.it</p> <p>PERSONALE</p> <p>La societa' "bpline srl unipersonale" con sede legale e operative in via della tecnica 18,85100 potenza, agenzia di telecomunicazioni con mandati diretti a livello nazionale per la telefonia e i servizi web;</p> <p>ricerca:</p> <p>10 operatori di call center outbound addetti al telemarketing per presa appuntamenti clienti business part-time per attivita' di telemarketing su commessa web.</p>	
--	---	--

	<p>Offriamo: corso di formazione gratuito e assunzione iniziale con contratto a progetto con retribuzione costituita da una base fissa garantita ed una componente variabile definita in base ai risultati di progetto. Turni part time dal lunedì al venerdì orari 09.00-13.00 14.30-18.30. Titolo preferenziale sarà esperienza pregressa nel settore e carattere determinato al raggiungimento degli obiettivi. Inviare cv o telefonare a 097156286</p> <p>ELETTRICISTA Cercasi tirocinante elettricista part time per Azienda operante nel settore elettrico- elettronico. Requisiti richiesti: <ul style="list-style-type: none"> - attitudine ad apprendere, e svolgere attività come da titolo annuncio app. elettricista; - preferibile, una buona predisposizione nella capacità problem solving e organizzativa; - disponibilità al part time; - età 18-23 anni. Interessati inviare curriculum vitae ad indirizzo e-mail maxje@hotmail.</p> <p>COLLABORATRICE Cerchiamo ragazza residente a potenza, max 25 anni. Attività bar-caffetteria, si lavora su turni (mattina o pomeriggio) apertura ore 4:55 mattina chiusura ore 2:00/3:00 notte. Sabato sempre aperto. Contratto part-time necessariamente automunita. Preferibilmente senza esperienza inviare curriculum con foto a farisanomimma@hotmail.it o contattare al numero 3395366353 dopo le 12:00</p> <p>PIZZAIOLI La pizzeria pizz stop cerca pizzaiolo con esperienza da inserire nel proprio staff,inviare curriculum via mail pizzstop.potenza@gmail. Com</p> <p>BARISTA Cercasi ragazza barista/barman con esperienza, capace e volenterosa, per nuova apertura di un bar/pub zona Avigliano. Astenersi perditempo Mandare CV+Foto via email a: fratelli-inaffare@libero.it</p> <p>COLLABORATRICE caffetteria di potenza,cerchiamo una persona solare, dinamica per il fine settimana , anche se senza esperienza basta che abbia voglia di imparare , curriculum con foto a coviello2009@libero.it</p> <p>COMMESSE Negozio di telefonia sito in Rionero in Vulture (Pz) ricerca addette/i alla vendita . Si richiede un minimo di esperienza nella vendita al dettaglio, conoscenza del settore della telefonia(sistemi operativi, device), voglia di imparare e mettersi in gioco, dotata di dinamicità , buon uso del pc, predisposizione alla clientela. Mandare CV con foto a pec.comunication@hotmail.it</p>	
	<p style="text-align: center;">MATERA E PROVINCIA AZIENDA SANITARIA LOCALE DI MATERA</p> <p>Elevazione dei posti da due a tre e riapertura dei termini di partecipazione dell'avviso di mobilità regionale ed interregionale, mediante selezione per titoli e colloquio, per la copertura a tempo indeterminato di posti di dirigente medico di Urologia</p> <p>RIF GUCE 85/2015- SCAD. 3/12/2015</p> <p style="text-align: center;">AZIENDA SANITARIA LOCALE DI MATERA</p>	

	<p>Avviso pubblico per l'attribuzione di incarico quinquennale di Direttore della struttura complessa di Igiene epidemiologia e sanità pubblica dell'ASM</p> <p>Avviso pubblico per l'attribuzione di incarico quinquennale di Direttore veterinario della struttura complessa di Igiene degli allevamenti e delle produzioni zootecniche (Area C) dell'ASM.</p> <p>Avviso pubblico per l'attribuzione di incarico quinquennale di Direttore veterinario della struttura complessa di Igiene della produzione, trasformazione, commercializzazione, conservazione e trasporto degli alimenti di origine animale e loro derivati (Area B) dell'ASM.</p> <p>Avviso pubblico per l'attribuzione di incarico quinquennale di direttore della struttura complessa di Medicina del lavoro e Sicurezza negli ambienti di lavoro dell'ASM.</p> <p>RIF GUCE 87/2015- SCAD. 10/12/2015</p> <p>CONSULENTI ASSICURATIVI</p> <p>La Egimon Assicurazioni - Agenzia Plurimandataria con sede in Nova Siri (MT) seleziona n. 3 Consulenti Assicurativi per la gestione di contatti telefonici. Possibilità di Lavoro anche da casa.</p> <p>Il candidato ideale deve aver maturato una pregressa esperienza in Call Center telefonico ed essere telefonicamente molto spigliato.</p> <p>Si offre trattamento provvigionale con possibilità di fisso mensile.</p> <p>Inviare dettagliato curriculum a: global1974@libero.it</p> <p>COLLABORATORE</p> <p>Altrapizza cerca ragazzo con patente per consegne a domicilio CON ESPERIENZA.</p> <p>Pasquale: 345/4972721</p> <p>MADRELINGUA INGLESE</p> <p>Si cerca insegnante di Lingua Inglese madrelingua per tenere un corso di lingua presso il nostro ente di formazione sulla base di due lezioni settimanali pomeridiane di due ore l'una.</p> <p>Il/la candidato/a ideale ha esperienza nella mansione.</p> <p>Per ulteriori informazioni: 0835973600 / 3290584661 eureka@eurekapolicoro.com</p> <p>OPERATORI CALL CENTER</p> <p>La Callweb srl ricerca per nuova apertura call center teleselling Eni in Altamura Team Leader e Supervisor.</p> <p>I candidati devono aver maturato esperienza nei call center di outbound come responsabile o supervisor, devono possedere spiccate doti di problem solving ed un forte orientamento ai risultati con spiccate capacità relazionali e di gestione. Si prega di inviare curriculum europeo dettagliato.</p> <p>Inviare CV a: backoffice@callweb.it con l'autorizzazione al trattamento dei dati personali.</p> <p>COMMERCIALI</p> <p>JMENERGIA CERCA CONSULENTI ENERGETICI PER AMPLIAMENTO DELA PROPRIA RETE COMMERCIALE</p> <p>Non è richiesta esperienza pregressa in quanto gli agenti selezionati verranno poi prontamente formati ed affiancati all'interno dell'azienda.</p> <p>Si offre:</p> <ul style="list-style-type: none"> - Fisso mensile di € 700,00 - Gare Commerciali - Benefit Aziendali <p>Si garantisce crescita professionale in ambienti dinamici.</p> <p>Possibilità di inserimento immediato.</p> <p>Per informazioni inviare curriculum vitae a selezioni.mt@jmnergia.it</p> <p>Tel. 3939404485 - 3929898756</p>	
--	---	--

	<p>SEGRETARIA Cercasi segretaria per sviluppo e gestione business plan. Richiesto iscrizione a garanzia giovani con profiler attivo. Zona Matera. Inviare curriculum a multiservizisirio@yahoo.it</p> <p>COLLABORATORI La OTTO.COM SNC, società di servizi specializzata nel no-profit ricerca nella provincia di Matera n° 4 Fiduciari Provinciali. Il/la ns. candidato/a ideale deve avere i seguenti requisiti: Diploma di ragioneria ed equipollente; Spiccate attitudini organizzative ed alle pubbliche relazioni; disponibilità a viaggiare; Automunito/a. Inviare curriculum a OTTO.COM SNC Via Mons. F. Tamborrino, 9 72017 Ostuni (BR) - e.mail otto.com-snc@libero.it</p>	
		CALABRIA
	<p>CATANZARO e PROVINCIA COMUNE DI BORGIA</p> <p>Concorso pubblico, per esami, per la copertura a tempo indeterminato e parziale di un posto di istruttore tecnico amministrativo categoria C, riservato ai soggetti di cui all'articolo 1, comma 1 della legge 12 marzo 1999, n. 68 «Norme per il diritto al lavoro dei disabili».</p> <p>RIF GUCE 84/2015- SCAD. 30/11/2015</p>	
	<p>COSENZA e provincia AZIENDA OSPEDALIERA DI COSENZA</p> <p>Concorso pubblico, per titoli ed esami, per due posti di Dirigente medico disciplina di Chirurgia pediatrica - riserva del 50% dei posti in favore del personale precario di cui al DPCM del 6 marzo 2015.</p> <p>Concorso pubblico, per titoli ed esami, per due posti di Dirigente medico - disciplina di Chirurgia vascolare, riserva del 50% dei posti in favore del personale precario di cui al DPCM del 6 marzo 2015.</p> <p>Concorso pubblico, per titoli ed esami, per due posti di Dirigente medico - disciplina di Dermatologia - riserva del 50% dei posti in favore del personale precario di cui al DPCM del 6 marzo 2015</p> <p>Concorso pubblico, per titoli ed esami, per otto posti di Dirigente medico - disciplina di Ematologia, riserva del 50% dei posti in favore del personale precario di cui al DPCM del 6 marzo 2015.</p> <p>Concorso pubblico, per titoli ed esami, per sei posti di Dirigente medico - disciplina di Gastroenterologia - riserva del 50% dei posti in favore del personale precario di cui al DPCM del 6 marzo 2015. Concorso pubblico, per titoli ed esami, per quattro posti di Dirigente medico - disciplina di Medicina generale, riserva del 50% dei posti in favore del personale precario di cui al DPCM del 6 marzo 2015.</p> <p>Concorso pubblico, per titoli ed esami, per tre posti di Dirigente medico - disciplina di Nefrologia, di cui un posto riservato in</p>	

	<p>favore del personale precario di cui al DPCM del 6 marzo 2015.</p> <p>Concorso pubblico, per titoli ed esami, per quattro posti di Dirigente medico - disciplina di Oncologia, riserva del 50% dei posti in favore del personale precario di cui al DPCM del 6 marzo 2015.</p> <p>Concorso pubblico, per titoli ed esami, per tre posti di Dirigente medico - disciplina di Ortopedia, di cui un posto riservato in favore del personale precario di cui al DPCM del 6 marzo 2015.</p> <p>Concorso pubblico, per titoli ed esami, per due posti di Dirigente medico - disciplina di Urologia, con la riserva del 50% dei posti in favore del personale precario di cui al DPCM del 6 marzo 2015</p> <p>Concorso riservato, per titoli ed esami, per quattro posti di TSRM</p> <p>RIF GUCE 87/2015- SCAD. 10/12/2015</p> <p>AZIENDA OSPEDALIERA DI COSENZA</p> <p>Concorso riservato, per titoli ed esami, per la copertura di 12 posti di operatore socio sanitario</p> <p>RIF GUCE 82/2015- SCAD. 23/11/2015</p>	
	<p>CROTONE e provincia</p> <p>COMUNE DI ISOLA DI CAPO RIZZUTO</p> <p>Avviso di mobilita' volontaria per la copertura di un posto di istruttore direttivo - categoria D, a tempo pieno e indeterminato da destinare al settore Urbanistica e gestione del territorio, riservato a personale di ruolo delle pubbliche amministrazioni</p> <p>RIF GUCE 87/2015</p>	
	<p>REGGIO CALABRIA e PROVINCIA</p> <p>AZIENDA OSPEDALIERA «B.M.M.» DI REGGIO CALABRIA</p> <p>Avviso pubblico, per titoli e colloquio, per il conferimento di incarico quinquennale di direttore di struttura complessa della disciplina di cardiochirurgia - area chirurgica e delle specialita' chirurgiche, per la U.O.C. di Cardiochirurgia.</p> <p>RIF GUCE 86/2015- SCAD. 7/12/2015</p>	
	<p>VIBO VALENTIA E PROVINCIA</p>	
	<p>NAPOLI E PROVINCIA</p> <p>COMUNE DI TORRE DEL GRECO</p> <p>Selezione pubblica per l'assunzione a tempo determinato, di un coordinatore amministrativo - categoria D/D1 da destinare all'Ufficio di staff del Sindaco, per la durata del mandato sindacale.</p> <p>Selezione pubblica per l'assunzione a tempo determinato, di un coordinatore tecnico - categoria D/D1 da destinare all'Ufficio di staff del Sindaco, per la durata del mandato sindacale.</p>	<p>CAMPANIA</p>

	<p>RIF GUCE 86/2015- SCAD. 7/12/2015</p> <p>AZIENDA OSPEDALIERA DI RILIEVO NAZIONALE «SANTOBONO-PAUSILIPON» DI NAPOLI</p> <p>Avviso pubblico, per titoli e colloquio, di mobilita' per la copertura di un posto di dirigente amministrativo da assegnare alla Struttura complessa gestione economico-finanziaria</p> <p>Avviso pubblico, per titoli e colloquio, di mobilita' per la copertura di un posto di dirigente ingegnere da assegnare alla Struttura complessa tecnico - patrimoniale e SSD Elaborazione e raccolta dati ECP.</p> <p>Avviso pubblico, per titoli e colloquio, di mobilita' per la copertura di due posti di collaboratore amministrativo professionale categoria Ds/D</p> <p>RIF GUCE 85/2015- SCAD. 3/12/2015</p> <p>COMUNE DI ACERRA</p> <p>Selezione pubblica, per il conferimento dell'incarico, a tempo parziale e determinato, di dirigente amministrativo.</p> <p>Selezione pubblica per il conferimento dell'incarico, a tempo pieno e determinato, di dirigente tecnico.</p> <p>RIF GUCE 82/2015- SCAD. 23/11/2015</p>	
	AVELLINO E PROVINCIA	
	BENEVENTO E PROVINCIA	
	<p>CASERTA E PROVINCIA</p> <p>COMUNE DI CASAGIOVE</p> <p>Selezione pubblica, per titoli ed esami, per la copertura, a tempo pieno ed indeterminato, di un posto con profilo professionale di dirigente dell'area finanziaria da inquadrare nella categoria unica dirigenziale</p> <p>RIF GUCE 82/2015- SCAD. 23/11/2015</p>	
	<p>SALERNO E PROVINCIA</p> <p>AZIENDA SPECIALE DEL COMUNE DI SAN VALENTINO TORIO</p> <p>Concorso pubblico, per titoli ed esami, per l'assunzione a tempo pieno ed indeterminato di un operatore amministrativo livello 3b, area operativo funzionale Tecnica - amministrativa.</p> <p>RIF GUCE 88/2015- SCAD. 14/12/2015</p>	
	<p>Bologna e provincia</p> <p>REGIONE EMILIA-ROMAGNA</p> <p>Procedure pubbliche di selezione per la copertura, con contratto di assunzione a tempo determinato, di varie posizioni dirigenziali.</p> <p>RIF GUCE 85/2015- SCAD. 3/12/2015</p>	EMILIA ROMAGNA
	Ferrara e provincia	
	Forlì- Cesena e provincia	

	Modena e provincia	
	<p>Parma e provincia AZIENDA UNITA' SANITARIA LOCALE DI PARMA Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di un posto di dirigente medico - disciplina di neurologia. RIF GUCE 41/2015- SCAD. 29/6/2015</p>	
	Piacenza e provincia	
	Ravenna e provincia	
	Reggio Emilia e provincia	
	<p>Rimini e provincia COMUNE DI RICCIONE Procedura selettiva, per titoli e colloquio, finalizzata alla costituzione di un rapporto di lavoro a tempo determinato di alta specializzazione, presso l'Istituzione «Riccione per la cultura» (Biblioteca, musei e archivi storici). RIF GUCE 87/2015- SCAD. 30/11/2015</p>	
		FRIULI VENEZIA GIULIA
	Trieste e provincia	
	Gorizia e provincia	
	Pordenone e provincia	
	Udine e provincia	
		LAZIO
	<p>Roma e provincia COMUNE DI MENTANA Concorso pubblico, per soli esami, per l'assunzione di un istruttore direttivo amministrativo - categoria D1, con contratto a tempo indeterminato, con impiego a tempo pieno riservato esclusivamente alle categorie protette di cui all'art. 18, comma 2, della legge n. 68/1999, art. 1, comma 2, della legge n. 407/1998</p>	

ed art. 3, comma 123 della legge n. 244/2007.

RIF GUCE 86/2015- SCAD. 7/12/2015

UNIVERSITA' «LA SAPIENZA» DI ROMA

Concorso pubblico, per titoli ed esami, per l'assunzione a tempo indeterminato, di tre posti di categoria EP, posizione economica EP1, per le funzioni direttive, dell'area delle biblioteche principalmente per le esigenze della gestione del sistema bibliotecario - un posto e' riservato al personale di Sapienza rivestente la categoria D, in possesso degli stessi requisiti previsti per l'accesso dall'esterno e che non sia incorso negli ultimi due anni in sanzioni disciplinari piu' gravi del rimprovero scritto.

RIF GUCE 85/2015- SCAD. 3/12/2015

AZIENDA SANITARIA LOCALE ROMA F

Avviso pubblico di mobilita' nazionale, per titoli e colloquio, per la copertura di due posti a tempo indeterminato di operatore socio sanitario - categoria B - livello economico BS, per la Casa della Salute - distretto F/2, Cerveteri - Ladispoli.

Avviso pubblico di mobilita' nazionale, per titoli e colloquio, per la copertura di due posti a tempo indeterminato di Collaboratore professionale sanitario - Ostetrica - categoria D, per la UOC Ostetricia e Ginecologia dell'Ospedale di Civitavecchia.

RIF GUCE 87/2015- SCAD. 10/12/2015

AZIENDA SANITARIA LOCALE (A.S.L.) - ROMA D

Avviso pubblico per il conferimento di un incarico, a tempo determinato, di durata quinquennale per la copertura di un posto di Direzione di struttura complessa - area Medica e delle specialita' mediche - disciplina Medicina e Chirurgia d'accettazione e d'urgenza per l'U.O.C «Pronto Soccorso e Medicina d'Urgenza» del Presidio Ospedaliero Unico dell'ASL Roma D.

Avviso pubblico per il conferimento di un incarico, a tempo determinato, di durata quinquennale per la copertura di un posto di Direzione di struttura complessa - area della Medicina diagnostica e dei servizi - disciplina Anestesia e Rianimazione per l'U.O.C «Anestesiologia e Rianimazione» del Presidio Ospedaliero Unico dell'ASL Roma D.

Avviso pubblico per il conferimento di un incarico, a tempo determinato, di durata quinquennale per la copertura di un posto di Direzione di struttura complessa - area di Chirurgia e delle Specialita' Chirurgiche - disciplina Ortopedia e Traumatologia per l'U.O.C «Ortopedia» del Presidio Ospedaliero Unico dell'ASL Roma D

RIF GUCE 87/2015- SCAD. 10/12/2015

AZIENDA SANITARIA LOCALE ROMA H - ALBANO LAZIALE

Avviso pubblico per il conferimento di un incarico di direttore di struttura complessa - UOC Autorizzazioni accreditamento e

	<p>controlli in sostituzione di titolare assente.</p> <p>Avviso pubblico per il conferimento di un incarico di direttore di struttura complessa Area Farmaceutica - Farmaceutica territoriale</p> <p>Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente delle Professioni Sanitarie Infermieristiche.</p> <p>RIF GUCE 88/2015- SCAD. 14/12/2015</p>	
	<p style="text-align: center;">Frosinone e provincia</p> <p>COMUNE DI FROSINONE</p> <p>Concorso pubblico, per titoli ed esami, per la copertura di un posto di istruttore amministrativo socio sanitario categoria giuridica «C» ed economica «C1» a tempo indeterminato e parziale 27 ore settimanali e di un posto di istruttore direttivo amministrativo socio sanitario categoria giuridica ed economica «D1» a tempo indeterminato e parziale 27 ore settimanale, a valere sui resti assunzionali 2011/2013</p> <p>RIF GUCE 85/2015- SCAD. 3/12/2015</p>	
	<p style="text-align: center;">Latina e provincia</p> <p>.</p>	
	<p style="text-align: center;">Rieti e provincia</p>	

	<p>Viterbo e provincia</p> <p>AZIENDA UNITA' SANITARIA LOCALE DI VITERBO</p> <p>Avviso pubblico di incarico quinquennale, per titoli e colloquio, per un posto di dirigente medico di struttura complessa disciplina di Medicina e chirurgia d'accettazione e d'urgenza.</p> <p>Avviso pubblico di incarico quinquennale, per titoli e colloquio, per un posto di dirigente veterinario di struttura complessa disciplina di igiene della produzione, trasformazione, commercializzazione e trasporto degli alimenti di origine animale e loro derivati</p> <p>RIF GUCE 84/2015- SCAD. 30/11/2015</p> <p>COMUNE DI VALLERANO</p> <p>Selezione pubblica, per titoli ed esami, per l'assunzione, a tempo indeterminato e parziale al 33%, di un posto di categoria C1, con profilo professionale di istruttore di Polizia Locale.</p> <p>RIF GUCE 88/2015- SCAD. 14/12/2015</p>	
		LIGURIA
	Genova e provincia	
	Imperia e provincia	
	<p>La Spezia e provincia</p> <p>AZIENDA SANITARIA LOCALE N. 5 SPEZZINO - LA SPEZIA</p> <p>Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di tre posti per Collaboratore professionale sanitario - Personale di vigilanza ed ispezione - Tecnico della prevenzione nell'ambiente e nei luoghi di lavoro - categoria D.</p> <p>Selezione pubblica per il conferimento di incarico quinquennale di Direttore della struttura complessa di Assistenza psichiatrica distrettuale e SERT - Distretto 18 - del Dipartimento Salute mentale e SERT ad un Dirigente medico - disciplina Psichiatria</p> <p>RIF GUCE 87/2015- SCAD. 10/12/2015</p>	
	Savona e provincia	
/		
		LOMBARDIA

	<p style="text-align: center;">Milano e provincia</p> <p>POLITECNICO DI MILANO</p> <p>Selezione pubblica, per esami, a un posto a tempo indeterminato di categoria D, posizione economica D1, area amministrativa gestionale, a tempo pieno (36 ore settimanali) per l'Area Comunicazione e Relazioni Esterne - Servizio Progetti Internazionali</p> <p>Selezione pubblica, per esami, a un posto a tempo indeterminato di categoria C, posizione economica C1, area tecnica, tecnico scientifica ed elaborazione dati, a tempo pieno (36 ore settimanali) per l'Area comunicazione e relazioni esterne - Servizio web e grafica d'Ateneo.</p> <p>RIF GUCE 85/2015- SCAD. 3/12/2015</p> <p>AZIENDA OSPEDALIERA DI DESIO E VIMERCATE</p> <p>Concorso pubblico, per titoli ed esami, congiunto con azienda ospedaliera istituti clinici di perfezionamento di Milano, per la copertura di dieci posti di collaboratore professionale sanitario - infermiere.</p> <p>RIF GUCE 85/2015- SCAD. 3/12/2015</p> <p>AZIENDA OSPEDALIERA «OSPEDALE S. PAOLO» DI MILANO</p> <p>Concorso pubblico, per titoli ed esami, per un posto di collaboratore tecnico categoria D - da assegnare all'Ufficio flussi</p> <p>RIF GUCE 85/2015- SCAD. 3/12/2015</p> <p>AZIENDA OSPEDALIERA FATEBENEFRATELLI E OFTALMICO DI MILANO</p> <p>Concorsi pubblici, per titoli ed esami, per la copertura di sedici posti a tempo indeterminato di dirigente medico di varie discipline</p> <p>RIF GUCE 87/2015- SCAD. 10/12/2015</p> <p>UNIVERSITA' DI MILANO-BICOCCA</p> <p>Selezione pubblica, per esami, per il reclutamento di una unita' di personale di categoria D, area amministrativa gestionale, posizione economica D1, con rapporto di lavoro subordinato a tempo determinato (12 mesi) per le esigenze dell'Area della Formazione e dei Servizi agli Studenti. (Selezione COD. 5453).</p> <p>Selezione pubblica, per esami, per il reclutamento di una unita' di personale di categoria C, posizione economica C1, area amministrativa, con rapporto di lavoro subordinato a tempo determinato (12 mesi) per le esigenze dell'Area della Ricerca. (COD. 5433)</p> <p>RIF GUCE 88/2015- SCAD.14/12/2015</p>	
	Bergamo e provincia	
	<p style="text-align: center;">Brescia e provincia</p> <p>AZIENDA OSPEDALIERA SPEDALI CIVILI DI BRESCIA</p> <p>Avviso pubblico, per titoli e colloquio, per il conferimento di</p>	

	<p>incarico quinquennale di direzione di struttura complessa U.O. pronto soccorso - area della medicina diagnostica e dei servizi - disciplina anestesia e rianimazione.</p> <p>Avviso pubblico, per titoli e colloquio, per il conferimento di incarico quinquennale di direzione di struttura complessa U.O. chirurgia generale 2 - area chirurgica e delle specialità chirurgiche - disciplina chirurgia generale.</p> <p>RIF GUCE 86/2015- SCAD. 7/12/2015</p> <p>COMUNE DI DESENZANO DEL GARDA</p> <p>Concorso pubblico, per un posto di istruttore direttivo informatico a tempo indeterminato (categoria D1)</p> <p>RIF GUCE 84/2015- SCAD. 30/11/2015</p>	
	Como e provincia	
	Cremona e provincia	
	Lecco e provincia	
	Lodi e provincia	
	<p>Mantova e provincia</p> <p>AZIENDA OSPEDALIERA «CARLO POMA» DI MANTOVA</p> <p>Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di due posti di dirigente psicologo - disciplina di psicoterapia</p> <p>RIF GUCE 86/2015- SCAD. 7/12/2015</p> <p>AZIENDA OSPEDALIERA «CARLO POMA» DI MANTOVA</p> <p>Avviso pubblico di conferimento di incarico quinquennale per la copertura a tempo indeterminato di un posto di dirigente fisico - area di Fisica sanitaria - disciplina di Fisica sanitaria direttore della struttura complessa di Fisica sanitaria.</p> <p>RIF GUCE 84/2015- SCAD. 30/11/2015</p>	
	Monza e provincia	
	Pavia e provincia	
	<p>Sondrio e provincia</p> <p>AZIENDA OSPEDALIERA DELLA VALTELLINA E DELLA VALCHIAVENNA - SONDRIO</p> <p>Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di tre posti di dirigente medico - area chirurgica e delle specialità chirurgiche - disciplina: ostetricia e ginecologia</p> <p>RIF GUCE 86/2015</p> <p>AZIENDA OSPEDALIERA DELLA VALTELLINA E DELLA</p>	

	VALCHIAVENNA - SONDRIO Concorsi pubblici, per titoli ed esami, per la copertura a tempo indeterminato di 11 posti di dirigente medico di varie discipline e quattro posti di collaboratore professionale sanitario ostetrica - categoria D. Rif guce 84/2015- SCAD. 30/11/205	
	Varese e provincia	
		MARCHE
	Ancona e provincia COMUNE DI MONTEMARCIANO Concorso pubblico, per titoli ed esami, per la copertura di un posto a tempo indeterminato e a tempo parziale (66,66% 24 h/sett.li) nel profilo professionale di funzionario assistente sociale (categoria D - posizione economia D1). RIF GUCE 83/2015- SCAD. 27/11/2015	
	Ascoli Piceno e provincia	
	Fermo e provincia	
	Macerata e provincia COMUNE DI MACERATA Selezione pubblica, per titoli ed esami, per l'assunzione, a tempo pieno e determinato, con incarico a contratto, di un dirigente (Comandante) del Servizio «Polizia Municipale» RIF GUCE 86/2015- SCAD. 7/12/2015 AZIENDA SANITARIA UNICA REGIONALE AREA VASTA N. 3 DI MACERATA Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico di psichiatria. RI GUCE 86/20115- SCAD. 7/12/2015 COMUNE DI SAN SEVERINO MARCHE Concorso pubblico, per titoli ed esami, per l'assunzione a tempo parziale al 55,56% (20 ore) e indeterminato di un istruttore contabile presso l'area finanziaria a valere sul Budget residuo 2014 non vincolato ex articolo 1, comma 424, legge 190/2014. Concorso pubblico, per titoli ed esami, per l'assunzione a tempo parziale al 55,56% (20 ore) e indeterminato di un istruttore addetto stampa presso l'area amministrativa a valere sul Budget residuo 2014 non vincolato ex articolo 1, comma 424, legge 190/2014. Concorso pubblico, per titoli ed esami, per l'assunzione a tempo parziale al 55,56% (20 ore) e indeterminato di un istruttore amministrativo presso l'area amministrativa a valere sul Budget	

	<p>residuo 2014 non vincolato ex articolo 1, comma 424, legge 190/2014</p> <p>RIF GUCE 87/2015- SCAD. 10/12/2015</p> <p>COMUNE DI MACERATA</p> <p>Selezione pubblica, per titoli ed esami, per l'assunzione, a tempo pieno e determinato, con incarico a contratto, di un dirigente del Servizio «Servizi alla Persona».</p> <p>RIF GUCE 83/2015- SCAD. 27/11/2015</p>	
	Pesaro- Urbino e provincia	/
		MOLISE
	Campobasso e provincia	
	Isernia e provincia	
		PIEMONTE
	Torino e provincia	
	Alessandria e provincia	
	Asti e provincia	
	Biella e provincia	
	Cuneo e provincia	
	Novara e provincia	
	COMUNE DI NOVARA	
	Concorso pubblico, per esami, per la copertura a tempo pieno ed indeterminato di un posto di istruttore direttivo tecnico contabile - categoria D - posizione economica D1, presso il Servizio personale e organizzazione - Unita' trattamento giuridico ed economico del personale.	
	RIF GUCE 87/2015- SCAD. 10/12/2015	
	Verbania e provincia	
	Vercelli e provincia	
	AZIENDA FARMACEUTICA MUNICIPALIZZATA DI VERCCELLI	
	Concorso pubblico, per la copertura, a tempo pieno e indeterminato di un posto di farmacista collaboratore livello 1^ del contratto collettivo nazionale di lavoro per i dipendenti delle imprese gestite o partecipate dagli enti locali, esercenti farmacie,	

	<p>parafarmacie, magazzini farmaceutici all'ingrosso, laboratori farmaceutici, per lo svolgimento delle relative mansioni</p> <p>RIF GUCE 88/2015- SCAD. 14/12/2015</p>	
		PUGLIA
	<p>Bari e provincia</p> <p>AZIENDA SANITARIA LOCALE DELLA PROVINCIA DI BARI</p> <p>Avvisi pubblici per il conferimento di incarichi quinquennali di direttore medico</p> <p>RIF GUCE 88/2015- SCAD. 14/12/2015</p> <p>COMUNE DI RUVO DI PUGLIA</p> <p>Concorso pubblico, per titoli ed esami, per la copertura, a tempo indeterminato, di un posto di assistente amministrativo contabile, categoria C, interamente riservato alle categorie protette</p> <p>RIF GUCE 82/2015- SCAD. 23/11/2015</p> <p>ADDETTI VENDITA</p> <p>FUTURWEB SPA azienda nazionale che si occupa della distubuzione per la propria sede di Bari ricerca collaboratori commerciali.</p> <p>Sei una persona intraprendente che ama lavorare in gruppo e mettersi alla prova? Possiedi ambizione, tenacia ed una buona proprietà di linguaggio?</p> <p>Se ritieni di avere queste caratteristiche unisciti a noi!</p> <p>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.</p> <p>Gli interessati potranno inviare il proprio curriculum vitae dando autorizzazione al trattamento dei dati personali (D.Lgs 196/03), al seguente indirizzo mail: selezioni.bari@futurwebonline.it</p> <p>La ricerca si intende rivolta ad entrambi i sessi tra i 18-45 anni max.</p> <p>CONSULENTI TELEFONICI</p> <p>Upgrade Tlk S.r.l. azienda leader nel settore delle telecomunicazioni Selezione consulenti telefonici ambosessi per ampliamento organico della propria struttura.</p> <p>Si richiedono:</p> <ul style="list-style-type: none"> - Buone capacità relazionali; - Forte predisposizione a lavorare in team e al guadagno; 	

	<ul style="list-style-type: none"> - Capacità d'ascolto e di gestione del colloquio telefonico; - Competenze informatiche e dimestichezza nell'uso del PC; - Massima Serietà; <p>Si offre:</p> <ul style="list-style-type: none"> - Corso di formazione iniziale riguardante aspetti tecnici del servizio, fondamenti della comunicazione, della gestione del cliente e continuo aggiornamento ed assistenza da parte dello staff; - Ampie e realistiche opportunità di crescita nel settore, all'interno dell'azienda; - Compenso fisso mensile più incentivi tra i più alti nel settore; Le risorse prescelte si occuperanno del contatto telefonico verso potenziali clienti per attività di Teleselling. <p>http://www.upgradetlk.it</p> <p>GRAFICI E AGENTI</p> <p>Società operante nell'editoria digitale ricerca per ampliamento organico le seguenti figure:</p> <p>n.Ro 2 agenti di vendita (settore pubblicitario)</p> <p>n.Ro 2 grafici pubblicitari</p> <p>solo per candidati residenti in zona:</p> <p>* bari e provincia</p> <p>requisiti indispensabili per la figura di agente di vendita: bella presenza, ottima padronanza di linguaggio, totale assenza di accenti dialettali. L'aver avuto esperienze pregresse nella mansione costituisce un titolo preferenziale.</p> <p>requisiti indispensabili per la figura di grafico pubblicitario: ottima padronanza di software grafici: pacchetto adobe e corel draw. Buona conoscenza lingua inglese. Il candidato ideale ha un'età compresa tra i 20 e i 30 anni, è residente a bari (ba) o zone limitrofe, in possesso di spiccate doti relazionali e creative. L'aver avuto esperienze pregresse nella mansione costituisce un titolo preferenziale.</p> <p>tutte le informazioni relative al tipo di inquadramento e al compenso saranno discusse in sede di colloquio.</p> <p>per candidarsi all'offerta di lavoro, inviare il proprio curriculum vitae aggiornato all'indirizzo selezioni.Bari@yahoo.It, con oggetto la tipologia di figura per la quale ci si candida.</p> <p>50 OPERATORI CUCINA</p> <p>La Galena Chef Academy, scuola di alta formazione di cucina e pasticceria con sede a Bari, seleziona oltre 50 operatori di cucina, bar e sala da assegnare a stage formativi e retribuiti nelle maggiori mete del turismo e invernale che apriranno la stagione vacanziera già dal 4 dicembre 2015 fino a marzo. Sestriere, Marilleva, Marmolada, Canazei, San Martino di Castrozza e Valle D'Aosta saranno le destinazioni alberghiere che portano i marchi di due grandi tour operator internazionali: Valtur e Orovacanze. Cucina, pasticceria, bar e sala (cameriere) saranno le competenze richieste, ambosessi, a partire dai 18 anni (o compiuti entro il 30 novembre 2015) e senza obbligo di qualifica, salvo minima esperienza o formazione scolastica alberghiera, anche in corso. Oltre alla regolare retribuzione prevista, vitto e alloggio saranno gratuiti. Al termine dello stage verrà rilasciato un regolare attestato di qualifica. Le candidature saranno</p>	
--	---	--

accolte solo ed esclusivamente il 25 e 26 novembre 2015, presentadosi (personalmente) presso la Galena Chef Academy, in Via 2° Tratto - Inizio Statale 98 a Modugno (Ba) dalle 10.00 alle 19.00, previo invio di curriculum a info@galenachef.it. Informazioni al 392 8201968

COLLABORATORI

Agenzia di Marketing diretto è alla ricerca di nuovo e giovane personale, da formare e introdurre nella nostra realtà aziendale. Cerchiamo 6 giovani , dinamici, motivati, volenterosi: pronti ad imparare.

L'esperienza non è richiesta nel settore vendita.

Offriamo ai nostri collaboratori:

- Inizio Immediato
- Orari flessibili
- Viaggi
- Formazione gratuita
- Lavorare in team
- Ambiente positivo , giovanile e meritocratico

Diamo la possibilità di Crescere all'interno dell'ufficio, fino a ricoprire anche cariche Manageriali.

Per candidarti chiamaci al numero: +39 338 1838 848 (dalle 10.00 alle 15.30)

O inviaci il tuo CV tramite questo sito.

AGRONOMO

La Plastic- Puglia, con sede in Monopoli, ricerca agronomo possibilmente giornalista per la stesura di alcuni articoli da pubblicare sul proprio blog.

La figura richiesta deve necessariamente avere conoscenze nel settore agricolo e capacità di scrittura di articoli di giornale.

Si prega di inoltrare curriculum alla c.se attenzione della dott.ssa Miriam Colucci.

info@plasticpuglia.it oppure

m.colucci@consorziogic.com

COMMERCIALI

SENTEL SRL, Agenzia Partner Telecom italia Business seleziona per n° 4

posizioni :

COMMERCIALE BUSINESS

La risorsa avrà il compito di occuparsi dello sviluppo e della gestione del

portafoglio clienti della propria zona; relazionandosi in modo diretto con i

clienti, analizzando i loro bisogni al fine di offrire le soluzioni migliori

garantendo la MASSIMA consulenza tecnica/commerciale nelle fasi di pre e

post vendita.

Il profilo ricercato deve possedere le seguenti caratteristiche:

- Capacità di negoziazione e comunicazione
- Predisposizione alla trattativa e al contatto col pubblico
- Capacità di lavoro per obiettivi

<ul style="list-style-type: none"> - Passione per le tecnologie e la telefonia - Automunito <p>Completano il profilo: determinazione, intraprendenza, spiccate doti comunicative e relazionali e spirito imprenditoriale.</p> <p>La figura commerciale sarà supportata da:</p> <ul style="list-style-type: none"> - Portafoglio clienti - Appuntamenti giornalieri - Piano provvisionale tra i più competitivi del mercato - Percorso formativo continuo - Supporto e gestione centralizzata del backoffice - Quality call e caring clienti - Piano strutturato e personalizzato di crescita professionale interna. - Welcome bonus e fisso mensile - Affidabilità del marchio Telecom italia <p>Andrea Parisi Responsabile commerciale Tel. 3450022020 E-mail: andrea.parisi@sentel.it</p> <p>PERSONALE RISTORAZIONE Ristorante a bari ricerca figure professionali nel settore ristorativo che abbiano maturato esperienza come camerieri e personale di sala.eta max 25 anni curate e pulite nell'aspetto e disponibili per fine settimana. Astenersi tutti coloro che non abbiano tali requisiti. Per invio curriculum ger80@libero.it</p> <p>CONSULENTI Azienda leader fornitrice diretta di energia elettrica e gas, operante nel settore dello small business, cerca CONSULENTI ENERGIA ELETTRICA E GAS privilegiando candidati con esperienza nel settore o provenienti dal settore servizi alle aziende. Si valutano candidature anche prima esperienza con percorso formativo personalizzato a supporto . Offriamo compensi sopra la media del settore con un minimo mensile previsto. Se interessati inviare i propri riferimenti ed il proprio curriculum vitae all'indirizzo di posta elettronica: personale@lenergia.eu. Per info sull'azienda consultare il sito web www.lenergia.eu.</p> <p>AGENTI Per ampliamento organico nei 3 Store (negozi diretti marchio 3) all'interno dei principali Centri Commerciali di Bari, ricerchiamo AGENTI di vendita con esperienza nell'ambito Commerciale. Si richiede: Bella presenza ed immagine curata; Utilizzo del pc; Ottima dialettica commerciale; Massima determinazione nel conseguimento degli obiettivi di vendita condivisi; Flessibilità e disponibilità massima a lavorare su turni impegnativi legati agli orari dei Centri Commerciali. Si offre: Contesto serio, dinamico e qualificante;</p>	
---	--

	<p>Inserimento immediato; Formazione adeguata; Remunerazione certa e puntuale.; Fisso mensile Importante +iva oltre ad incentivi e gare. INVIARE CV CORREDATO DA FOTO SOLO SE IN POSSESSO DEI REQUISITI RICHIESTI A: 3storepuglia@risorse3.it</p> <p>CONSULENTI Feliceincontro Group Srl Selezione consulenti con partita iva x aperture di nuove Agenzie Matrimoniali con GESTIONE PROPRIA nessuna FEE di ingresso (DIRITTO DI ENTRATA) di età compresa tra i 30 e i 60 anni. Desideriamo incontrare candidati di buona cultura generale, che hanno predisposizione ai contatti umani. preferibilmente che hanno maturato precedenti esperienze nella vendita di servizi INVIARE CV sede@feliceincontro.net</p> <p>AGENTI Per Azienda leader nel settore Trasformazione Vasca/Doccia e Vasca con Sportello si cercano agenti per consulenze a domicilio presso clienti forniti dall'Azienda. Inviare curriculum alla mail : curriculummicsrl@gmail.com</p> <p>CITY MANAGER OM-NETWORK, per agenzia business partner di H3G, ricerca un CITY MANAGER per la vendita di servizi di telefonia H3G business per la città di BARI.</p> <p>RICHIEDIAMO:</p> <ul style="list-style-type: none"> - Esperienza commerciale nel settore servizi alle imprese/telefonia - Auto propria - Possesso di P.IVA o disponibilità ad apertura <p>OFFRIAMO:</p> <ul style="list-style-type: none"> - Lavoro su appuntamenti prefissati da operatori telefonici dedicati - Provvigioni ai più alti livelli di mercato - Rimborso spese/Premio mensile al raggiungimento degli obiettivi - Bonus incrementale al raggiungimento di obiettivi - Training e aggiornamento tecnico e commerciale periodico a totale carico dell'azienda. <p>Inviare il curriculum autorizzando il trattamento dei dati in conformità alla Legge 196/2003 sulla privacy. www.om-group.it</p> <p>ADDETTA PULIZIE CPS Srl ricerca una operatrice addetta alle pulizie con esperienza in pulizie di negozi Si richiede disponibilità ogni lunedì e venerdì dalle ore 09.00 alle ore 10.00 Per candidarsi all'offerta di lavoro inviare il curriculum a: cv@cpsfacility.it</p>	
	<p style="text-align: center;">Barletta-andra-trani e provincia</p> <p>CONSULENTE PUBBLICITARIO MEPCOM Group, azienda da anni operante nel settore IT, in forte espansione sul territorio nazionale, RICERCA personale qualificato da inserire nel proprio organico in qualità di "consulente settore pubblicitario e</p>	

	<p>supporto alle vendite".</p> <p>Il candidato ideale deve essere in grado di effettuare spostamenti in autonomia, di buona cultura (diploma o equipollente), con buona capacità di interfacciarsi con il pubblico, in quanto buona parte del lavoro si svolge con relazioni esterne.</p> <p>Si offre regolare contratto e trattamento economico di massima serietà, oltre a formazione specifica.</p> <p>Gli interessati sono pregati di inviare CV con foto all'indirizzo e-mail risorseumane@mepcom.it.</p> <p>OPERATORI TELEFONICI</p> <p>PUBLITALIA SERVICE seleziona operatori/ci telefoniche per teleselling per un nuovo servizio con alte probabilità di vendità. Si richiede: Disponibilità immediata, massima serietà, buona dialettica, forti motivazioni e ambizione alla crescita.</p> <p>Si offre: Contesto giovane e professionale, massima trasparenza e puntualità nei pagamenti, possibilità di Full Time. Retribuzione: FISSO /PROVVIGIONI Sedi di lavoro: BARLETTA INVIA IL TUO CURRICULUM VITAE VIA EMAIL. info.publitaliaservice@yahoo.it</p> <p>PERSONALE</p> <p>MEPCOM Group, azienda da anni operante nel settore IT, in forte espansione sul territorio nazionale, RICERCA personale qualificato da inserire nel proprio organico in qualità di "consulente settore pubblicitario e supporto alle vendite".</p> <p>Il candidato ideale deve essere in grado di effettuare spostamenti in autonomia, di buona cultura (diploma o equipollente), con buona capacità di interfacciarsi con il pubblico, in quanto buona parte del lavoro si svolge con relazioni esterne.</p> <p>Si offre regolare contratto e trattamento economico di massima serietà, oltre a formazione specifica.</p> <p>Gli interessati sono pregati di inviare CV con foto all'indirizzo e-mail risorseumane@mepcom.it.</p> <p>CONSULENTI</p> <p>Azienda leader fornitrice diretta di energia elettrica e gas, operante nel settore dello small business, cerca CONSULENTI ENERGIA ELETTRICA E GAS privilegiando candidati con esperienza nel settore o provenienti dal settore servizi alle aziende. Si valutano candidature anche prima esperienza con percorso formativo personalizzato a supporto . Offriamo compensi sopra la media del settore con un minimo mensile previsto. Se interessati inviare i propri riferimenti ed il proprio curriculum vitae all'indirizzo di posta elettronica: personale@lenergia.eu. Per info sull'azienda consultare il sito web www.lenergia.eu.</p> <p>GEOMETRA</p> <p>Si ricerca giovane geometra, residente a Barletta, che sappia utilizzare autocad, per effettuare periodo di tirocinio presso nostro studio tecnico. 3387787937</p> <p>CONSULENTI COMMERCIALI</p> <p>Musa Gruppo Scuole, Ente formativo specializzato in corsi per figure professionali, istruzione tecnica superiore, recupero anni scolastici, università telematica, e-learning, per incrementare la propria rete commerciale, ricerca in Puglia:</p> <p>5 Consulenti commerciali</p> <p>Requisiti:</p> <p>Età compresa tra i 25 e i 50 anni;</p> <p>Diploma di scuola media superiore;</p> <p>Costituisce titolo preferenziale la laurea breve in indirizzo informatico</p> <p>Spiccate doti commerciali;</p> <p>Preferibile precedente esperienza di vendita servizi a privati;</p> <p>Capacità di lavorare per obiettivi e in team;</p>	
--	---	--

	<p>Full time; Auto propria. Si offre: Provvidigioni ai massimi livelli del settore; Rimborso spese; Appuntamenti prefissati settore Consumer; Sviluppo dell'attività nella propria provincia di residenza; Formazione a carico dell'azienda; Affiancamento e supporto sul campo a carico dell'azienda; Possibilità di carriera; Inquadramento a norma di legge; Non necessaria P. IVA. Costituiscono titoli preferenziali precedenti esperienze nel settore della vendita a privati e conoscenza dei supporti informatici. Per inoltrare la propria candidatura allegare il proprio CV a: recruiting@centrodiformazione.it</p> <p>AGENTI agenzia leader nel settore delle telecomunicazioni da più di 12 anni , cerca per rinforzare la propria rete vendita agenti business H3G sul mobile FASTWEB sul fisso. offriamo un supporto totale alla nostra rete: backoffice , formazione , supporto clienti , supporto vendita. usciamo con le provvidigioni più alte nel mercato della telefonia mobile aziendale , fino a 250€ per sim sciolta (no pacchetti)ed abbiamo una copertura ferie agosto e natale. cerchiamo (-agenti-area manager-strutture) nel ramo delle TLC CON LA MASSIMA ESPERIENZA NEL SETTORE SPECIFICO ATTUALE , no negozianti , no standisti , no centralinisti o venditori di altri prodotti , alla ricerca di un'agenzia seria disposta ad intraprendere un percorso di crescita con i nostri agenti inviare cv a selezione@apinetonline.com oppure chiamare il 3393345994</p> <p>COLLABORATORI</p> <p>Alternative Solutions srl da 8 anni Partner Nazionale di Enel Energia spa valuta collaborazioni con gruppi di minimo 4 persone cui affidare un mandato diretto di agenzia. Si valutano eventuali collaborazioni come Filiali dirette o singoli agenti commerciali. Mandato a 360' Luce e Gas residenziale, Luce e Gas Business, Led residenziali, Efficienza Energetica (caldaie, climatizzatore e scaldacqua a pompe di calore, fotovoltaico, solare termico, e tanti altri prodotti in arrivo!! Ottimi compensi con l'affidabilità di un marchio n° 1 Astenersi per tempo e mercenari inviare curriculum a: direzione@alternativesolutions.it</p> <p>OPERATORI TELEFONICI La Editsicurlav srl ricerca giovani ambossi da inserire come operatori telefonici per ampliare l'attuale rete vendita. L'azienda, che si occupa di sicurezza sul lavoro, offre: l'opportunità di seguire un corso di formazione prima dell'inserimento immediato nel proprio organico; fisso mensile; bonus e provvidigioni; affiancamento costante di Team Leader turni agevolati di sole 4 ore. Si pregano gli interessati ambossi di trasmettere un dettagliato Curriculum Vitae all'indirizzo e-mail: lavorosicurlav@libero.it</p>	
	<p style="text-align: center;">Brindisi e provincia</p> <p>INGEGNERE PERITO Si ricerca, per ampliamento organico aziendale, un ingegnere informatico o perito informatico, esperto SEO e con conoscenza dei linguaggi di programmazione HTML, CSS e JAVA, per gestione, aggiornamento, implementazione, indicizzazione e posizionamento sito Aziendale. Il</p>	

	<p>candidato ideale ha maturato esperienze in altre aziende nello stesso ambito e deve essere residente a Ostuni o zone limitrofe. Per candidarsi all'offerta inviare esclusivamente il curriculum all'indirizzo e-mail: contabilita@autotecnicapunzi.it Eventuali candidature non rientranti nel profilo richiesto saranno ignorate.</p> <p>AGENTI</p> <p>La società ZEROCOMMISSIONE IMMOBILIARE ricerca, per la propria sede di BRINDISI, due AGENTI da avviare alla professione immobiliare. Cerchiamo n'2 candidati tra i 18 e i 28 anni con forte determinazione, motivazione per la propria crescita professionale e grande entusiasmo. Il compenso previsto sarà proporzionale all'impegno profuso, costituito da un fisso mensile. OLTRE ALLA PERCENTUALE SULLE VENDITE E PREMI PRODUZIONE, che in presenza di ottimi risultati porteranno l'agente ad ottenere lauti stipendi mensili.</p> <p>La formazione sarà erogata in modo gratuito e permanente e dal continuo affiancamento in agenzia.</p> <p>Se il tuo sogno è quello di diventare un imprenditore di successo allora inviaci il tuo curriculum all'indirizzo zerocommissione@alice.it</p> <p>TIROCINANTE</p> <p>Per azienda, operante nel settore aeronautico, si ricerca un TIROCINANTE per la posizione di Ingegnere</p> <p>Requisiti:</p> <ul style="list-style-type: none"> o Laurea Triennale o Magistrale in Ingegneria area industriale (preferibile ingegneria meccanica, aerospaziale, chimica o dei materiali); o Conoscenza del Catia V5 e del Nastran & Patran, per il calcolo strutturale; o Adesione già effettuata al programma GARANZIA GIOVANI o possibilità di aderire <p>Luogo di lavoro: Francavilla Fontana (BR)</p> <p>Tipologia contrattuale: tirocinio</p> <p>Inviare il CV a info.brindisi@etjca.it, indicando il riferimento ING GG FF</p> <p>CONSULENTI</p> <p>APINET agenzia vip h3g e diretta fastweb , cerca consulenti commerciale per rafforzare la propria rete vendita.</p> <p>siamo alla ricerca di figure con esperienza ATTUALE o almeno non passata da più di 3 anni nel settore specifico della vendita business TLC.</p> <p>REQUISITI NECESSARI:</p> <ul style="list-style-type: none"> -padronanza dell'utilizzo dei sistemi informatici -orientamento al lavoro di gruppo -spiccate doti commerciali -automuniti -capacità comunicative -bella presenza <p>SI OFFRE:</p> <ul style="list-style-type: none"> -formazione tecnica pratica -concrete possibilità di crescita (area manager) -costante supporto -provvigioni ai massimi livelli , fino a 250€ per sim sciolti -copertura ferie dicembre e agosto -appuntamenti prefissati <p>inviare cv a selezione@apinetonline.com oppure chiamare il 339345994</p> <p>DOCENTI</p> <p>Istituto Paritario ARCADIA Scuola Privata - Recupero Anni Scolastici BRINDISI - via Dalmazia 21C - Tel 0831 517319 info@arcadiaprogress.it L'Istituto Tecnico Economico Paritario ARCADIA indirizzo Amministrazione Finanza & Marketing, con sede Brindisi, Scuola Privata e Recupero Anni Scolastici ricerca Docenti preferibilmente con Abilitazione Insegnamento per le materie di</p>	
--	--	--

	<p>Indirizzo Amministrazione Finanza & Marketing, relative alle seguenti Classi di Concorso</p> <p>50A - Italiano - Storia 346A - Inglese 47a - 48a - 49a - Matematica 19A - Diritto - Diritto ed Economia - Economia Politica 60A - Scienze Integrate 29A - Scienze Motorie 38A -49A - Fisica 12A - 13A - 60A - Chimica 39A - 60A -Geografia 42A - 75A -76A - Informatica 46A - Francese Il lingua 17A - Economia Aziendale</p> <p>SHAMPISTA</p> <p>selezioniamo candidate per mansioni di SHAMPISTA Si accettano solo candidature provenienti da francavilla fontana. richiesta esperienza consolidata.</p> <p>Per potersi candidare inviare il curriculum correddato di foto al seguente indirizzo: italegi.seleziona@gmail.com</p> <p>AGENTI</p> <p>salutacqua srl gruppo MAXIMUM INTERNATIONAL CORP.,azienda di origine canadese presente nel mercato italiano dal 1995 leader nel settore del trattamento acque,seleziona agenti di vendita per ampliare l'organico della nostra sede in Puglia. ZONE Lecce,Brindisi,Taranto</p> <p>I candidati devono essere automuniti,avere ottime capacita' comunicative e relazionali e disponibilita' full time.</p> <p>Offriamo un ottimo compenso ed appuntamenti fissati dall'azienda.</p> <p>Gli interessati possono inviare il curriculum vitae all'indirizzo:salutacquapuglia@yahoo.it</p> <p>OPERATORI TELEFONICI</p> <p>Direct phone, Call Center autorizzato Fastweb, ricerca sul territorio (prov. BR e TA) OPERATORI TELEFONICI per ampliamento organico.</p> <p>Richieste:</p> <ul style="list-style-type: none"> - spiccate doti comunicative e commerciali, - conoscenza base del pc, - disponibilità full time (9.00/12.30-14.30/18.00), - determinazione e impegno, <p>Si offre compenso fisso più incentivi sull'intera produzione.</p> <p>Per info e cv : risorse@directphone.it</p> <p>OPERATORI CALL CENTER</p> <p>Media Team Contact Center, agenzia autorizzata FASTWEB con sede a Francavilla Fontana (BR) ricerca operatori call center sulla prov. TA e BR con disponibilità full time per attività residenziale (17.00/21.00).</p> <p>Il candidato ideale possiede le seguenti caratteristiche:</p> <ul style="list-style-type: none"> - capacità relazionali e commerciali; - conoscenza dei principali strumenti informatici; - precisione ed affidabilità; <p>L'azienda offre:</p> <ul style="list-style-type: none"> - periodo di formazione professionalizzante; - contratto di lavoro a norma di legge - compenso crescente in base ai risultati raggiunti; <p>Inviare curriculum via mail a : risorse@mediateam.it</p>	
	<p>Foggia e provincia</p> <p>OSPEDALI RIUNITI - AZIENDA OSPEDALIERO-UNIVERSITARIA DI FOGGIA</p> <p>Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico nella disciplina di direzione medica di</p>	

presidio ospedaliero.

RIF GUCE 86/2015- SCAD. 7/12/2015

COMUNE DI MANFREDONIA

Selezione comparativa per il conferimento di incarico a tempo determinato per la copertura del posto di dirigente del 7° Settore «Urbanistica ed Edilizia», con durata fino alla scadenza del mandato elettivo del Sindaco.

RIF GUCE 87/2015- SCAD. 10/12/2015

AMBOSESSI

Azienda Infinity ricerca a Foggia urgentemente 4 ambosessi 18/40 anni. Solo full time. Esperienza non necessaria. Mansioni da definire in sede. Per colloquio conoscitivo Tel 08816310180

10 AMBOSESSI

Agenzia con sede in Foggia operante per conto di Gala s.p.a. ricerca numero:

10 ambosessi per gestione e fidelizzazione clienti.

-Lavoro full time con disponibilità immediata dal lunedì al venerdì;

-anche prima esperienza;

-disponibilità di alloggio aziendale per fuori sede.

-fisso mensile 400 euro più 1500 di bonus.

Per accedere alle selezioni inviare c.v. con foto al seguente indirizzo:

foselezioni@libero.it

AGENTI IMMOBILIARI

Ricerchiamo N° 3 Giovani Agenti Immobiliari, di età compresa fra 20/25 anni diplomati, da inserire nel nostro organico. Offriamo fisso mensile più provvigioni. INFO 0881/725563

VENDITORI

PER AXPO SI SELEZIONANO VENDITORI PER IL MERCATO CONSUMER E BUSINESS.

NEW DREAM OFFRE:

-PAGAMENTO SETTIMANALE PER SEMPRE-

-RIMBORSO SPESE SETTIMANALE-

-PROVVIGIONI DA MANDATO DIRETTO-

-OPPORTUNITÀ CONCRETA DI CARRIERA CON APERTURA FILIALE A ZERO SPESE-

VALUTA CONCRETEAMENTE LA NOSTRA PROPOSTA, CONTATTACI

A:

sviluppo@newdreamitalia.com

3924063838

COLLABORATORI

La OTTO.COM SNC, società di servizi specializzata nel no-profit ricerca nella provincia di Foggia n° 6 Fiduciari Provinciali. Il/la ns. candidato/a ideale deve avere i seguenti requisiti:

Diploma di ragioneria ed equipollente;

Spiccate attitudini organizzative ed alle pubbliche relazioni;

disponibilità a viaggiare;

Automunito/a.

Inviare curriculum a OTTO.COM SNC Via Mons. F. Tamborrino, 9 72017

Ostuni (BR) - e.mail otto.com-snc@libero.it

PROMOTER

Vodafone Italia attraverso qualificato partner commerciale ricerca Promoter per spazio dedicato all' interno dei centri commerciali. I candidati ideali hanno un'età compresa tra i 20 ed i 40 anni, bella presenza, forte orientamento all'obiettivo, competenza e professionalità nella gestione del cliente, spirito d'iniziativa, disponibilità full time anche nel week end.

Costituisce titolo preferenziale aver svolto pregressa esperienza nel settore.

Per i candidati ritenuti idonei l' azienda prevede provvigioni e premi produzione senza limiti per le vendite di valore. Si prega di inviare CV correddati di foto. Si prega di rispondere inserendo nell'oggetto la zona di

	<p>provenienza. Go Next Srl segreteria@gonext.it www.agenziagonext.it</p> <p>PERSONALE MEPCOM Group, azienda da anni operante nel settore IT, in forte espansione sul territorio nazionale, RICERCA personale qualificato da inserire nel proprio organico in qualità di "consulente settore pubblicitario e supporto alle vendite". Il candidato ideale deve essere in grado di effettuare spostamenti in autonomia, di buona cultura (diploma o equipollente), con buona capacità di interfacciarsi con il pubblico, in quanto buona parte del lavoro si svolge con relazioni esterne. Si offre regolare contratto e trattamento economico di massima serietà, oltre a formazione specifica. Gli interessati sono pregati di inviare CV con foto all'indirizzo e-mail risorseumane@mepcom.it.</p> <p>BADANTE Signora cerca una badante per assistere una signora di 85anni ricoverata presso l'ospedale di don Uva a foggia l assistenza prevista e di 25 notti compenso 130 euro a notte inf 3662359976</p> <p>COMMERCIALI Multinazionale, per ampliamento propria struttura di Foggia, cerca una figura Commerciale con esperienza nella vendita, per le zone di Foggia e provincia Ci occupiamo di vendita di prodotti specifici per commercialisti, avvocati, notai, consulenti del lavoro e aziende. I nostri collaboratori hanno la responsabilità di promuovere i prodotti e le soluzioni, e allo stesso tempo hanno come obiettivo quello di sviluppare l'attività di vendita su portafoglio clienti esistenti e su nuovi clienti. Cosa ti offriamo? <ul style="list-style-type: none"> - Formazione gratuita e approfondita (Corso Tecnico + Corso Commerciale - Opportunità di crescita professionale e di carriera - portafoglio clienti già acquisito -Fisso ? 500,00 come rimborso spese, provvigioni ai massimi livelli di mercato + bonus a raggiungimento obiettivi Inviare C.V. a: m.casulli@mwipsoa.it</p> <p>OPERATORI CALL CENTER Comunicare Srl, seleziona, per ampliamento proprio organico n° 10 operatori call center outbound. Si richiede: <ul style="list-style-type: none"> - diploma di maturità - disponibilità immediata - buona dialettica - propensione a lavorare in team. Si offre: <ul style="list-style-type: none"> - Corso di formazione gratuito - ambiente ed oraio lavorativo dinamico - fisso mensile pari all'incirca euro 200,00 in più pacchetti aggiuntivi e cumulativi - premi produzione Per colloqui inviare c.v. ad ufficionuoverisorse@gmail.com</p>	
	<p style="text-align: center;">Lecce e provincia</p> <p>COMUNE DI LEVERANO</p> <p>Selezione pubblica, per titoli ed esami, per l'assunzione a tempo indeterminato e parziale (venti ore settimanali) di un istruttore tecnico geometra - categoria C1</p> <p>RIF GUCE 86/2015- SCAD. 7/12/2015</p> <p>COMUNE DI MATINO</p> <p>Concorso pubblico, per titoli ed esami, per la copertura a tempo</p>	

indeterminato di due posti di funzionario amministrativo/contabile
- categoria D - posizione giuridica di accesso D.3 - di cui uno riservato al personale interno full time e uno riservato all'accesso dall'esterno part time al 50%.

RIF GUCE 85/2015- SCAD. 3/12/2015

COLLABORATORI

Per azienda operante nel settore commerciale, cerchiamo una risorsa da inserire nel nostro organico, in possesso dei seguenti requisiti:

- Disponibilità full-time
- Buona propensione a ruoli di contatto
- Puntualità e precisione

Completano il profilo l'orientamento alla vendita e le ottime capacità relazionali.

L'azienda offre contratto a norma di legge, formazione e supporto costante, crescita professionale.

Per pre-selezioni inviare il cv all'indirizzo direzione.lecce@gmail.com.

AGENTE

Latino ADV, azienda di grafica pubblicitaria in Nardò (LE) è alla ricerca di un Agente di Commercio il quale si occupi di vendere i propri prodotti ai possibili acquirenti.

Requisiti:

- Auto propria
- Poco distante dal luogo di lavoro
- Retribuzione calcolata in base ai clienti ottenuti

Inviare CV dettagliato, completo di autorizzazione trattamento dei dati personali ai sensi del d.lgs 196/2003, a grafica@latinoadv.it

PERSONALE

La SEA WORK s.r.l. di Maglie situata in via Dante Alighieri 62, seleziona personale ambossi con mansioni di Badante/ Baby-Sitter /OSS/ Infermiere/Colf/Assistenti familiari, da effettuarsi nell'ambito della provincia di Lecce

Contratto da Dipendente, stipendio come da CCNL. Selezione in Sede a Maglie, previa appuntamento telefonico al numero: 3396678187 negli orari 10-13 e 16-19 . La selezione dei candidati avviene esclusivamente tramite colloquio,muniti di CV. Non verranno prese in considerazione le mail.

IMPIEGATI

Wave on ricerca per la sede operativa di Lecce, nuovi impiegati commerciali.

La figura ideale ha tra i 18 e i 35 anni, ha voglia di lavorare e desiderio di affermarsi professionalmente.

Se valutato positivamente, il candidato verrà ammesso ad un corso di formazione tenuto da un team di esperti, seguendo questo iter:

formazione teorica/pratica;
attuazione delle basi lavorative nell'ambito commerciale/aziendale;
aggiornamenti costanti;
crescita graduale motivata da incentivi economici;
carriera.

Chi verrà ammesso al corso di formazione inizierà a lavorare sin da subito.

Si offre:

remunerazione di sicuro interesse;
bonus mensile e benefit aziendali.
avanzamenti di ruolo.

Per essere valutati ed accedere alla formazione, inviare curriculum vitae a: offertalavorole@gmail.com

AGENTI

Azienda in rapida espansione, per il potenziamento della propria rete vendite cerca agenti o procacciatori. Requisiti indispensabili: serietà, professionalità lavorativa, voglia di operare concretamente, esperienza nel settore vendite, auto muniti. Si offre interessante retribuzione adeguata alla

	<p>produzione e possibilità di crescita economica e professionale. 380 3200734 - 380 3201378</p> <p>OPERATORI TELEFONICI</p> <p>CCLife, per ampliamento organico Seleziona ed assume operatori telefonici outbound</p> <p>Il nostro profilo ideale:</p> <ul style="list-style-type: none"> - residente a Lecce città e immediate vicinanze, preferita esperienza pregressa di operatore/ice telefonica. - buona conoscenza ed uso del pc ed abitudine al lavoro per obiettivi. <p>La nostra proposta economica:</p> <ul style="list-style-type: none"> - contratto CCNL a norma di legge con remunerazione fissa di € 600,00 più incentivi al raggiungimento di obiettivi - gare settimanali/mensili. <p>I nostri collaboratori:</p> <ul style="list-style-type: none"> - vengono formati e certificati durante corsi di formazione mirati a sviluppare in breve tempo spiccate doti commerciali. - sono sempre affiancati durante le sessioni di lavoro da professionisti con l'obiettivo di ottimizzare i contatti -raggiungono sempre gli obiettivi preposti. <p>Per candidarti inviaci il tuo CV con autorizzazione al trattamento dei dati personali a risorseumanecclife@gmail.com con specificato in oggetto la dicitura Candidatura Operatore</p> <p>MAGAZZINIERI</p> <p>CSS SRL Ditta di Lecce zona industriale operante nel settore logistico ricerca 3 magazzinieri ambossessi per preparazione merci e ordini.</p> <p>Il candidato ideale sarà in grado di svolgere le seguenti attività:</p> <p>Preparazione degli ordini e dei bancali Movimentazione merci; Controllo flussi di merce; Analisi delle giacenze; Supporto alla gestione dei rapporti con i fornitori; Supporto alle attività di inventario. Consegne al cliente</p> <p>Sede di lavoro: LECCE</p> <p>Profilo ideale:</p> <ol style="list-style-type: none"> 1. Motivazione e determinazione; 2. Affidabilità, massima serietà, costanza, dedizione al lavoro 3. Precisione, ordine, lingua italiana fluente <p>Requisiti essenziali richiesti:</p> <ul style="list-style-type: none"> - Residenza a LECCE PROVINIA E BRINDISI PROVINCIA - Disponibilità ad un lavoro full time di otto ore sin da subito; - Età massima 40 anni anche senza esperienza <p>Il contratto previsto, sarà a tempo determinato di 1 anno, con possibilità di proroga.</p> <p>INVIARE I CV A colloquiomagazzino@libero.it</p> <p>VENDITORI</p> <p>PER AXPO SI SELEZIONANO VENDITORI PER IL MERCATO CONSUMER E BUSINESS.</p> <p>NEW DREAM OFFRE:</p> <ul style="list-style-type: none"> -PAGAMENTO SETTIMANALE PER SEMPRE- -RIMBORSO SPESE SETTIMANALE- -PROVVIGIONI DA MANDATO DIRETTO- -OPPORTUNITÀ CONCRETA DI CARRIERA CON APERTURA FILIALE A ZERO SPESE- <p>VALUTA CONCRETEAMENTE LA NOSTRA PROPOSTA, CONTATTACI</p> <p>A: sviluppo@newdreamitalia.com 3924063838</p>	

Taranto e provincia

AZIENDA SANITARIA LOCALE DI TARANTO

Avviso pubblico per il conferimento di un incarico di dirigente medico direttore della struttura complessa di nefrologia e dialisi del P.O. Centrale

RIF GU 88/2015- SCAD.14/12/2015

COMUNE DI MASSAFRA

Concorso pubblico, per titoli ed esami, per l'assunzione, a tempo pieno ed indeterminato, di un dirigente delle risorse umane e finanziarie.

RIF GUCE 82/2015- SCAD. 23/11/2015

ADDETTO PULIZIE LAVAPIATTI

IL RISTORANTE LE MILLE E UNA NOTTE AL GIARDINETTO ,CERCA CAMERIERE CON ESPERIENZA E DONNA DELLE PULIZIE E LAVA PIATTI ,INTERESSATI POSSONO CHIAMARE DALLE ORE 11 ALLE ORE 14 ,E DALLE ORE 18 ALLE ORE 20 ,AL NUMERO 3883651669 ,
CONSULENTI

Pagine Si! S.p.A. Seleziona Consulenti Commerciali Web per implementare la propria rete vendita - Taranto e Provincia

La posizione ricercata prevede esperienza di vendita, conoscenze web e social.

Fisso, provvigioni, premi su fatturato.

Pagine Si! S.p.A.

Divisione Vendite

Piazza San Giovanni Decollato

Terni

393 6273524

10 COLLABORATORI

Mach 10 Group, leader di mercato per le telecomunicazioni, ricerca per la sede di Taranto n.10 collaboratori da inserire nel proprio organico.

Richiediamo:

attitudine commerciale, orientamento al lavoro per obiettivi, capacità di lavorare in team e forte ambizione.

Requisito preferenziale:

esperienza pregressa nella vendita diretta di servizi TLC e presa appuntamenti in TMK.

Turni a rotazione PART TIME -mattina/pomeriggio -

Possibilità di FULL TIME

La turnazione PART TIME verrà stabilita in accordo con il candidato con piano di lavoro settimanale.

Offriamo:

contratto nazionale del lavoro con retribuzione oraria e premi sia individuali che di gruppo.

solo se seriamente interessati inviare curriculum a:

taranto2@mach10.eu

oppure contattare lo 099/9945855

15 OPERATORI CALL CENTER

Call center di TIM GRUPPO TELECOM ITALIA, leader nella telecommunicazione in Italia, cerca 15 operatori telefonici ambosessi, per ampliamento proprio organico.

La sede è situata in Taranto.

L'azienda offre:

- fisso mensile

- provvigioni e vari bonus

- ambiente giovanile e dinamico

- Turni part time

-Corso di formazione totalmente gratuito

<p>-Possibilità di crescita L'azienda richiede: - minimo di conoscenza pc - esperienza maturata nel settore - disponibilità immediata - massima serietà, costanza ed entusiasmo Inviare curriculum tramite mail: info.telesaving@gmail.com e sarete contattati il prima possibile per fissare un colloquio dalla responsabile delle risorse umane. Per info contattare: 0997392081 PARRUCCHIERE Cercasi parrucchiere/a e barbiere per parrucchiere uomo a Taranto; REQUISITI RICHIESTI: diploma da parrucchiere oppure studente al II o III ANNO di scuola; Età dai 18 ai 26 anni Entrambi i sessi Inviare curriculum con foto tamaraingrosso89@gmail.com AMBOSESSI La M.P. Multiutility unica società multi servizi con sede in Taranto , ricerca ambo sessi per potenziamento del proprio organico di lavoro per acquisizione dati e gestione della clientela. Si richiede : - Predisposizione nel lavoro in team , - Professionalità , - Proprietà di linguaggio. Si offre : - Provvidioni al top del mercato nazionale, - Retribuzione settimanale , - Crescita professionale, - Formazione specifica Per candidarsi inviare curriculum vitae al indirizzo email : risorse_umane@mmpmultiutility.it con i propri recapiti telefonici RECEPTIONIST hotel borgo taranto 4+++ cerca addetto alla reception turnante- necessaria conoscenza inglese e altra lingua straniera ed esperienza pregressa nella specifica mansione da comprovare con curriculum da allegare. residenza taranto o comuni provincia contermini VENDITORI PER AXPO SI SELEZIONANO VENDITORI PER IL MERCATO CONSUMER E BUSINESS. NEW DREAM OFFRE: -PAGAMENTO SETTIMANALE PER SEMPRE- -RIMBORSO SPESE SETTIMANALE- -PROVVIDIONI DA MANDATO DIRETTO- -OPPORTUNITÀ CONCRETA DI CARRIERA CON APERTURA FILIALE A ZERO SPESE- VALUTA CONCRETEAMENTE LA NOSTRA PROPOSTA, CONTATTACI A: sviluppo@newdreamitalia.com 3924063838 CONSULENTI ENERGETICI JMENERGIA CERCA CONSULENTI ENERGETICI PER AMPLIAMENTO DELLA PROPRIA RETE COMMERCIALE Non è richiesta esperienza pregressa in quanto gli agenti selezionati verranno poi prontamente formati ed affiancati all'interno dell'azienda. Si offre: - Fisso mensile di € 700,00 - Gare Commerciali - Benefit Aziendali </p>	
--	--

	<p>Si garantisce crescita professionale in ambienti dinamici. Possibilità di inserimento immediato. Per informazioni inviare curriculum vitae a selezioni.mt@jmnergia.it Tel. 3939404485 - 3929898756</p> <p>AMBOSESSI Azienda leader nel settore Sport, Nutrizione e Estetica, seleziona amboessi per ampliamento rete commerciale per le zone di Massafra, Taranto, Martina Franca, Palagiano, Crispiano, Castellaneta, Ginosa Marina, Laterza, Gioia del Colle. Anche part-time.</p> <p>Requisiti richiesti:</p> <ul style="list-style-type: none"> - Forte motivazione alla crescita professionale - Buona dialettica - Operatività sul territorio <p>Gli interessati possono inviare la propria candidatura all'indirizzo di posta elettronica: officesdm@virgilio.it</p> <p>BARISTE Bar di prossima apertura a Manduria seleziona bariste con esperienza nel settore. Si richiede massima serietà e bella presenza. INVIARE CURRUCULUM VITAE CON FOTO ESCLUSIVAMENTE A QUESTO INDIRIZZO: m.c.fuel@virgilio.it</p>	
		SARDEGNA
	Cagliari e provincia	
	Carbonia-iglesias e provincia	
	Medio campidano e provincia	
	<p>Nuoro e provincia</p> <p>COMUNE DI BIRORI</p> <p>Procedura selettiva di mobilità, con priorità al personale soprannumerario degli enti di area vasta, per l'assunzione, a tempo indeterminato e parziale per 24 ore settimanali, di un istruttore direttivo, categoria D, posizione economica D1, operatore sociale, da assegnare al settore socio-culturale</p> <p>RIF GUCE 84/2015- SCAD. 30/11/2015</p>	
	Ogliastra e provincia	
	Olbia-tempio e provincia	
	<p>Oristano e provincia</p> <p>AZIENDA SANITARIA LOCALE ORISTANO</p> <p>Concorso pubblico, per esami e per titoli, per due posti di dirigente sanitario - profilo professionale medico - disciplina psichiatria.</p> <p>RIF GUCE 84/2015- SCAD. 30/11/2015</p>	
	Sassari e provincia	
		SICILIA
	<p>Palermo e provincia</p> <p>AZIENDA OSPEDALIERA UNIVERSITARIA POLICLINICO «P.</p>	

GIACCONE» DI PALERMO

Concorso pubblico, per titoli ed esami, per l'assegnazione di una borsa di studio, gravante su fondi aziendali, della durata di mesi dodici, eventualmente rinnovabile, per laureato in chimica o chimica e tecnologie farmaceutiche

RIF GUCE 88/2015- SCAD.14/12/2015

AZIENDA OSPEDALIERA OSPEDALI RIUNITI VILLA SOFIA - CERVELLO DI PALERMO

Avviso pubblico, per titoli e colloquio, per il conferimento degli incarichi di durata quinquennale, con rapporto di lavoro esclusivo, di direttore di struttura complessa, per varie unita' operative.

RIF GUCE 83/2015- SCAD. 26/11/2015

OPERATORI MARKETING

Azienda pubblicitaria ricerca per costituzione nuova Struttura di Telemarketing "10 Operatori di outbound" per presa appuntamenti.

L'azienda offre:

- Paga oraria da CCNL
- Compenso aggiuntivo

Sono gradite l'esperienza nel settore o affini, la disponibilità a lavorare per obiettivi, serietà e determinazione, predisposizione ai rapporti interpersonali , buone doti negoziali, ottima dialettica.

Si invitano gli interessati di entrambi i sessi ad inviare il proprio curriculum vitae, autorizzando il trattamento dei dati personali in base al D. Lgs.

196/2003, via mail a: ufficiopersonale@pubbliworks.it

RESPONSABILI

Plasticonf Shop S.r.l, leader settore packaging per il Sud Italia, distributore esclusivo Minipack-Torre Spa, Sealed air, Tusibio, Tusichef..... Seleziona responsabile vendite per potenziamento rete commerciale esterna.

Invia Cv a direzioneforyou@gmail.com

OPERATRICI TELEFONICHE

Azienda di servizi didattici Centro Studi Sicala seleziona operatrici telefoniche per il potenziamento del proprio call center a PALERMO.

Si richiedono buona dizione, predisposizione ai rapporti interpersonali, età compresa tra i 20 e i 40 anni, disponibilità a turni.

Si offrono fisso e formazione in sede.

Se interessate inviare curriculum con recapito telefonico a :

amministrazione@sicala.it

OPEARTORI CALL CENTER

Marlet srl call center Fastweb, cerca personale per ampliamento organico. La figura da noi ricercata è quella di operatore call center outbound per promuovere servizi di telefonia fissa e mobile. L'annuncio è rivolto a coloro i quali sono alla ricerca di un lavoro part-time ,con possibilità di scelta del proprio turno lavorativo tra i seguenti orari: 9.00-13.00 / 13.00-17.00 / 17.00 -21.00 Se entrerai a far parte del nostro staff ,lavorerai in un ambiente serio, dinamico , affidabile, ma anche divertente, giovane e stimolante.

Saranno ritenuti fondamentali i seguenti requisiti: - Motivazione al lavoro proposto - Buona dialettica - Conoscenza base del pc - Possesso del diploma di maturità Si offre corso di formazione gratuito ,fisso mensile, più incentivi alla produzione, settimana di prova retribuita. I candidati dovranno inviare curriculum vitae e recapito telefonico tramite mail. Recapito telefonico 0919824468

PROCACCIATORI

Azienda operante nel settore del risparmio energetico ricerca procacciatori e/o agenti plurimandatari per la promozione di un dispositivo per la riqualificazione energetica degli edifici.

Offriamo idonea provvigione.

Sono ben accetti amministratori di condominio.

Per info telefonare al seguente numero di telefono: 340 6248969

	<p>VENDITORI La nostra società sta ricercando dei venditori Freelance che anche come secondo lavoro vendano il nostro prodotto. OTTIMA RETRIBUZIONE per ogni contratto firmato.</p> <p>Per qualsiasi informazione chiamare il numero 388 1892565</p> <p>RAPPRESENTANTI</p> <p>Blue Company , azienda leader nella produzione made in italy di cover per smartphone, per lancio brand COVER YOUNG, ricerca su tutto il territorio nazionale rappresentanti, anche plurimandatari coni esperienza pregressa. Particolare interesse per agenti settore tabacchi e cartolibrerie.</p> <p>Offriamo zona in esclusiva, provvigioni, liquidazione mensile.</p> <p>I candidati sono pregati di inviare il proprio CV a info.coveryoung@gmail.com www.coveryoung.com riferimento A1</p> <p>ANIMATORE</p> <p>Ocean Staff, agenzia leader nell'Animazione Turistica ricerca, per le proprie strutture Turistico-Alberghiere ATTIVE TUTTO LANNO</p> <p>Animatori con buona conoscenza della lingua Tedesca.</p> <p>Offresi: Bellissime Location (no campeggi), possibilità di continuità Inverno/Estate e ottime retribuzioni</p> <p>Tutti i Candidati dovranno inviare Curriculum vitae completo di foto a mezzo mail specificando nell'oggetto candidatura animatore TEDESCO.</p> <p>Oppure chiamare il numero 3914006332 per fissare un colloquio.</p> <p>ARCHITETTO</p> <p>Cercasi giovane architetto, preferibilmente donna, da inserire all'interno della nostra agenzia di rappresentanza di materiale termo-idraulico</p> <p>LA persona selezionata si occuperà di sviluppare progetti interni all'azienda e di visitare i progettisti a Palermo e provincia</p> <p>Previsto rimborso spese (€400) e percentuale provvigioni</p> <p>E' previsto l'utilizzo della macchina propria quindi deve essere automunito/a</p> <p>Inviare Curriculum Vitae a gvrappresentanze2@gmail.com</p> <p>Sito http://www.gvrappresentanzesicilia.com/rappresentanze-sicilia-gv</p> <p>GIOVANI</p> <p>RB Service per Ramo Odontoiatrico in nuova sede operativa</p> <p>SELEZIONA</p> <p>Giovani tra 25 e 29 anni, anche prima esperienza, da formare ed introdurre su vari livelli nella informazione e distribuzione di innovativa linea in esclusiva di prodotti specialistici per dentisti.</p> <p>Contratto per tirocinio con formazione ed affiancamento retribuiti</p> <p>Inviare curriculum in formato ?europeo a job@rbservice.eu www.rbservice.eu</p> <p>INGEGNERE</p> <p>Cercasi giovane ingegnere termo-tecnico, preferibilmente donna, da inserire all'interno della nostra agenzia di rappresentanza di materiale termo-idraulico</p> <p>LA persona selezionata si occuperà di sviluppare progetti interni all'azienda e di visitare i progettisti a Palermo e provincia</p> <p>Previsto rimborso spese (€400) e percentuale provvigioni</p> <p>E' previsto l'utilizzo della macchina propria quindi deve essere automunito/a</p> <p>Inviare Curriculum Vitae a gvrappresentanze2@gmail.com</p> <p>Sito http://www.gvrappresentanzesicilia.com/rappresentanze-sicilia-gv</p>	
	<p>Agrigento e provincia</p> <p>RESPONSABILE VENDITE</p> <p>Plasticonf Shop S.r.l., industria materie plastiche, leader settore packaging per il Sud Italia, distributore esclusivo Minipack-Torre Spa, Sealed air, Tusibio, Tusichef.... Selezione Responsabile vendite per potenziamento rete commerciale esterna.</p>	

	<p>Invia Cv a : direzioneforyou@gmail.com</p> <p>RAPPRESENTANTI</p> <p>Blue Company , azienda leader nella produzione made in italy di cover per smartphone, per lancio brand COVER YOUNG, ricerca su tutto il territorio nazionale rappresentanti, anche plurimandatari con esperienza pregressa. Particolare interesse per agenti settore tabacchi e cartolibrerie.</p> <p>Offriamo zona in esclusiva, provvigioni, liquidazione mensile.</p> <p>I candidati sono pregati di inviare il proprio CV a info.coveryoung@gmail.com www.coveryoung.com riferimento A1</p> <p>OPERATORI</p> <p>Penta Servizi SRL affiliato 4Ultalia, azienda leader nei servizi di vendita telefonica, ricerca operatori per ampliare il proprio organico lavorativo per l'azienda committente Eni Gas & Luce e Vodafone.</p> <p>L'AZIENDA OFFRE CONTRATTO DI COLLABORAZIONE AUTONOMA COORDINATA E CONTINUATIVA A PROGETTO COME PREVISTO DALL'ACCORDO COLLETTIVO NAZIONALE DEL 1 AGOSTO 2013 (AI SENSI ART. 61, COMMA1 D.LGS. N. 276/2003 COME MODIFICATO DALL'ART. 24BIS D. L. N 83/2012)</p> <p>Ci rivolgiamo a coloro i quali sono alla ricerca di un lavoro part-time, dinamico e flessibile da svolgere in un ambiente giovane e stimolante.</p> <p>Saranno ritenuti fondamentali i seguenti requisiti :</p> <ul style="list-style-type: none"> - Buon utilizzo del PC - Buona dialettica - Predisposizione alla vendita <p>Per candidarsi inviare il Curriculum Vitae, correddato di recapiti telefonici, tramite mail all'indirizzo, selezione@agrigento.key4u.it scrivendo nell'apposito campo oggetto "Candidatura per Agrigento" o tramite posta presso Via Mazzini 56/58 92100 Agrigento.</p> <p>VENDITORI</p> <p>AR OFFICE SUPPLIES con sede a Palermo seleziona su tutto il territorio nazionale addetti alla vendita, rappresentanti, per la vendita di prodotti per l'ufficio ad utente finale. Si richiedono i seguenti requisiti: capacità organizzativa e comunicativa, professionalità, conoscenza informatica dei principali pacchetti applicativi Windows, buona presenza. Si offre: formazione sia teorica che pratica per facilitare l'inserimento nel settore, anticipo provvigioni durante la fase di inserimento, premi sul fatturato legati ad obiettivi prefissati, strumenti operativi e commerciali interessanti. Inviare curriculum vitae fotografico autorizzando al trattamento dei dati e specificando la provincia di interesse all'indirizzo riccardo.aleo@icloud.com</p> <p>LOGOPEDISTA</p> <p>Importante azienda specializzata nelle cure domiciliari ricerca la figura del logopedista</p> <p>da impiegare nel servizio di assistenza domiciliare integrata nel territorio di Agrigento, Caltanissetta, Messina, Palermo, e Siracusa</p> <p>per inviare le vostre candidature e curricula collegatevi al nostro sito: www.consorziosisifo.it alla voce Lavora con noi</p> <p>VENDITORI</p> <p>PER ENEL ENERGIA SI SELEZIONANO VENDITORI PER IL MERCATO CONSUMER E BUSINESS.</p> <p>24 GROUP SRL OFFRE:</p> <ul style="list-style-type: none"> -PAGAMENTO SETTIMANALE PER SEMPRE- -RIMBORSO SPESE SETTIMANALE- -PROVVIGIONI DA MANDATO DIRETTO- -OPPORTUNITA' CONCRETA DI CARRIERA CON APERTURA FILIALE A ZERO SPESE- <p>VALUTA CONCRETAMENTE LA NOSTRA PROPOSTA, CONTATTACI A: sviluppo@newdreamitalia.com 3924063838</p>	
--	---	--

<p>COMMERCIALI Azienda specializzata nel settore del Packaging, macchine confezionatrici e materie plastiche per il confezionamento seleziona figure commerciali (con esperienza alla vendita) per le seguenti zone: Catania, Messina, Agrigento, Trapani e Ragusa. Si offre corso di formazione gratuito e assistenza commerciale. Inviare curriculum vitae all'indirizzo info@ipackitalia.it</p> <p>ADDETTE VENDITA Società cosmetica ricerca per ampliamento organico aziendale CONSULENTI DI BELLEZZA ADDETTE ALLA VENDITA TELEFONICA (REPARTO NORD ITALIA) Sono requisiti graditi: Ottima dialettica - Proprietà di linguaggio e di comunicazione - Predisposizione al lavoro su obiettivi Età compresa tra 20-50 anni Offriamo base fisso mensile + Provvigioni sul Venduto Part time mattutino dalle ore 9:00 alle 13:00 Sede di lavoro Favara (AG). I colloqui si svolgeranno SOLO su appuntamento concordato telefonicamente CHIAMANDO ALLO 0922 1808728</p> <p>AGENTE cercasi agente introdotto presso tabaccherie per le province di CL/EN inviare curriculum vita a : diesssesas@virgilio.it</p> <p>AGENTI Azienda operante nell'erogazione di servizi alle imprese ricerca agenti per ampliamento della propria rete vendita. Si ricercano agenti nelle seguenti province: Palermo, Agrigento, Enna, Caltanissetta, Messina. Si offre zona in esclusiva, formazione, provvigioni elevate di sicuro interesse. inviare cv dettagliato, con foto e autorizzazione al trattamento dei dati personali a spconsultingspa@gmail.com</p>	
<p style="text-align: center;">Caltanissetta e provincia</p> <p>OPERATORI CALL CENTER Call Solutions in continua espansione, per la propria sede di Caltanissetta, seleziona 5 operatori telefonici per attivita' di assistenza per importante azienda leader nel settore delle telecomunicazioni. Si richiede: -buon uso del pc; -disponibilità immediata al colloquio di selezione e successiva formazione; -buone doti comunicative; -predisposizione al raggiungimento di obbiettivi; Si offre: -retribuzione fissa secondo norme vigenti ; -inserimento in ambiente giovane e dinamico; -possibilità di crescita all'interno dell'azienda; -affiancamento costante da parte del nostro staff. Si valutano anche candidati alla prima esperienza. Se realmente interessati, inviare CV completo di foto a selezione.callsolutions@gmail.com</p> <p>15 OPERATORI TELEFONICI A.F.I. srl, azienda in espansione operante nel settore dei servizi informatici, ricerca n'15 operatori telefonici da inserire nella propria struttura. Il candidato deve possedere ottime capacità relazionali e comunicative, una buona conoscenza del pc, disponibilità pomeridiana. inviare il proprio cv a: ufficio.selezioneafi@gmail.com</p> <p>AGENTI Ame Delan Srl, azienda al top nella produzione di abbigliamento e calzature uomo Made in Italy, ricerca per tutta Italia agenti di commercio con esperienza pregressa nel settore. Si richiede conoscenza del prodotto e disponibilità di contratto sia monomandatario che plurimandatario. Si offre: formazione, supporto commerciale, provvigioni mensili sul venduto. Rimborso spese. Si prega di inoltrare curriculum a info@amedelan.com oppure contattare il numero 06 5911207</p> <p>COLLABORATORE</p>	

	<p>Cerco una persona che abbia esperienza nella creazione di un catalogo prodotti e possibilmente vorrei vedere i lavori precedenti. Inoltre deve essere in possesso del programma per lavorare!</p> <p>Previsione di lavoro: 2/3 settimane dal lunedì al venerdì 9.30/12.30 16/20 ma gli orari si possono concordare per esigenze diverse. La paga sarà settimanale. disponibilità immediata. contatti SOLO telefonici al 3920056880</p> <p>VENDITORE</p> <p>PER ENEL ENERGIA SI SELEZIONANO VENDITORI PER IL MERCATO CONSUMER E BUSINESS.</p> <p>24 GROUP SRL OFFRE:</p> <ul style="list-style-type: none"> -PAGAMENTO SETTIMANALE PER SEMPRE- -RIMBORSO SPESE SETTIMANALE- -PROVVIGIONI DA MANDATO DIRETTO- -OPPORTUNITÀ CONCRETA DI CARRIERA CON APERTURA FILIALE A ZERO SPESE- <p>VALUTA CONCRETAMENTE LA NOSTRA PROPOSTA, CONTATTACI A: sviluppo@newdreamitalia.com 3924063838</p> <p>OPERATORI OUTBOUND</p> <p>Tlmk Service, società di nuova costituzione che offre servizi di contact center, cerca collaboratori per il profilo di operatore call center outbound per la sede di Caltanissetta.</p> <p>Ci rivolgiamo a coloro i quali sono alla ricerca di un lavoro part-time, dinamico e flessibile da svolgere in un ambiente giovane e stimolante, con ottime opportunità di guadagno (fisso+provvigioni).</p> <p>L'attività si svolge nei seguenti orari: MATTUTINO dalle 09:00 alle 15:00 POMERIDIANO dalle 12.00 alle 18.00, Saranno ritenuti fondamentali i seguenti requisiti:</p> <ul style="list-style-type: none"> - Buon utilizzo del PC - Buona dialettica - Predisposizione al lavoro di gruppo - Motivazione al lavoro proposto. <p>Per candidarsi inviare il Curriculum Vitae, corredata di recapiti telefonici, tramite mail all'indirizzo: info@tlmk.it</p> <p>AGENTI</p> <p>Azienda operante nell'erogazione di servizi alle imprese ricerca agenti per ampliamento della propria rete vendita. Si ricercano agenti nelle seguenti province: Palermo, Agrigento, Enna, Caltanissetta, Messina. Si offre zona in esclusiva, formazione, provvigioni elevate di sicuro interesse. inviare cv dettagliato, con foto e autorizzazione al trattamento dei dati personali a spconsultingspa@gmail.com</p> <p>CONSULENTI ASSICURATIVI</p> <p>Intesa srl Agenzia di assicurazioni ricerca 2 consulenti da inserire nella propria rete di vendita Divisione Sanita'. Il Consulente dovrà proporre ai medici ospedalieri e privati le coperture assicurative offerte dalle nostre Compagnie partner. Offriamo corso di formazione, affiancamento, aggiornamento professionale e rimborso spese. Invia il tuo curriculum a Info@agenzaintesamit</p>	
	<p align="center">Catania e provincia</p> <p align="center">UNIVERSITA' DI CATANIA</p> <p>Selezioni pubbliche per l'assunzione di personale tecnico-amministrativo, con rapporto di lavoro subordinato a tempo determinato.</p>	

Ferrovia Circumetnea Catania: concorsi, assunzioni tempo indeterminato

**Il Ministero delle Infrastrutture e dei Trasporti e
la Gestione Governativa Ferroviaria**

Circumetnea hanno indetto dei concorsi pubblici, per titoli ed esami, per l'assunzione di Tecnici da assumere **a tempo indeterminato** presso l'area operativa amministrazione e servizi C.C.N.L. Autoferrotranvieri.

Le selezioni sono rivolte a laureati ed il termine ultimo per l'invio delle domande di partecipazione è fissato il **7 Dicembre 2015**, data di scadenza dei bandi pubblici.

POSTI DI LAVORO DISPONIBILI

I profili professionali ricercati sono i seguenti:

- due posti di **Specialista tecnico area tecnologie** par. 193;
- cinque posti di **Specialista tecnico area tecnologie** par. 193.

REQUISITI

Per partecipare al concorso per assunzioni a tempo indeterminato presso la Ferrovia Circumetnea Catania è necessario essere in possesso dei requisiti relativi al profilo per il quale ci si candida.

- aver conseguito un diploma di **laurea magistrale** tra LM 28 Ingegneria elettrica, LM 26 Ingegneria della sicurezza, LM 27 Ingegneria delle telecomunicazioni, LM 29 Ingegneria elettronica, LM 25 Ingegneria dell'automazione oppure diploma di laurea specialistica o vecchio ordinamento equiparate alle suddette lauree magistrali ai

sensi del D.I. 9 luglio 2009;

- abilitazione alla professione di Ingegnere;
- cittadinanza italiana o di uno degli Stati membri dell’Unione Europea;
- godimento dei diritti politici;
- posizione regolare rispetto agli obblighi di leva;
- inesistenza di condanne penali, di misure di sicurezza o prevenzione, e/o di procedimenti penali pendenti;
- non essere stati dispensati o destituiti dal lavoro presso le Pubbliche Amministrazioni;

DOMANDA

Per partecipare ai concorsi Ferrovia Circumetnea Catania è necessario inviare la propria domanda di ammissione, compilata come da modello allegato al bando e comprensiva di tutti gli allegati richiesti, entro il **7 Dicembre 2015.**

Le domande di ammissione al concorso dovranno essere inviate esclusivamente tramite **raccomandata** con ricevuta di ritorno al seguente indirizzo: Gestione Governativa Ferroviaria Circumetnea, Via Caronda n° 352 A – 95128 Catania. La domanda dovrà essere spedita in busta chiusa contenente all'esterno indicazione del mittente, codice fiscale e specifica del concorso al quale si vuol prendere parte.

BANDO

Per maggiori informazioni in merito ai concorsi presso la Ferrovia Catania si consiglia un'attenta lettura dei bandi specifici:

- Specialista Tecnico (2 posizioni): **BANDO** (Pdf 1 Mb);
- Specialista Tecnico (5 posizioni): **BANDO** (Pdf 1 Mb).

Ulteriori informazioni in merito all'ente sono disponibili sul **sito web** della Ferrovia Circumetnea.

AMBOSESSI

PER AVVIO APERTURA NUOVI PUNTI COMMERCIALI PER LE SEDI IN CATANIA-SIRACUSA-ENNA SI RICERCANO AMBOSESSI DI ETA' COMPRESA TRA I 18/35 DA AVVIARE AL SETTORE :AMMINISTRAZIONE - MAGAZZINO - LAVORO INTERNO/ESTERNO . LA GIORNATA LAVORATIVA SI SVOLGE PART/TIME O FULL/TIME PER INFORMAZIONI INVIARE CURRICULUM VITAE A : studio.cosentino@tiscali.it REQUISITO ESSENZIALE ONESTA E TANTA VOGLIA DI LAVORARE

PERSONALE

Ricerchiamo persone per lavoro part time fino a 1000 euro al mese, full time fino a 2000 euro al mese, nel settore salute e benessere, per sviluppo , assistenza e gestione clienti.

Requisiti richiesti:

Essendo un settore in forte crescita cerchiamo persone con buone predisposizioni nei rapporti umani che abbiano un vero interesse al settore, Voglia di imparare, voglia di crescere all'interno della nostra compagnia; i requisiti richiesti sono fondamentali al fine della selezione.

No rappresentanza no vendita porta a porta.

Per info/colloqui nella propria zona di residenza inviare curriculum a:

business.e.benessere@gmail.com

BABYT SITTER

cerco ragazza massimo 40 anni automunita per accudire coppia di gemelli di otto mesi. Il lavoro si svolgerà sempre in mia presenza con un orario che va una settimana dalle 8 alle 14 e una settimana dalle 12.30 alle 20 . Non chiedo pulizie domestiche ma soltanto accudire i bambini con le loro esigenze. Pertanto come referenza chiedo esperienza nel settore. La paga avverrà settimanalmente e sarà di 60 euro a settimana in caso di orario extra sarà retribuito. chi fosse interessato può contattarmi al numero 3451661228 solamente chi ha tali requisiti in caso contrario non potrò accettare grazie

5 OPERATORI TELEFONICI

<p>Call Center in continua espansione, per la propria sede di Acireale, seleziona 5 operatori telefonici per vendita di prodotti e servizi per importante azienda leader nel settore delle telecomunicazioni.</p> <p>Si richiede:</p> <ul style="list-style-type: none"> -buon uso del pc; -disponibilità immediata al colloquio di selezione e successiva formazione; -buone doti comunicative; -predisposizione al raggiungimento di obiettivi; -residenza ad Acireale e zone limitrofe. <p>Si offre:</p> <ul style="list-style-type: none"> -retribuzione fissa secondo norme vigenti ; -bonus extra e gare mensile; -inserimento in ambiente giovane e dinamico; -possibilità di crescita all'interno dell'azienda; -periodo di formazione retribuita; -affiancamento costante da parte del nostro staff. <p>Si valutano anche candidati alla prima esperienza.</p> <p>Se realmente interessati, inviare CV completo di foto a hr@siciltel.it</p> <p>200 ANIMATORI</p> <p>LA MAGIC MOON EQUIPE</p> <p>SUMMER 2016 :</p> <p>Stiamo cercando 200 ragazzi/e dinamici e con ottime capacità relazionali,doti comunicative,artistiche e sportive da inserire nelle strutture turistiche di tutta Italia ed Ester, le quali verranno formate attraverso lo Stage d'Animazione e formazione.</p> <p>Requisiti necessari :</p> <p>Età minima 18 anni ;</p> <p>Ottime capacità relazionali e predisposizione a lavorare in gruppo.</p> <p>Disponibilità a spostamenti ;</p> <p>Gradita minima esperienza nel settore o affini ;</p> <p>Capacità o esperienza nello sport , fitness, balli , mini club , dj , teatro e recitazione o affini ;</p> <p>La quota dello Stage comprende 7 giorni e 6 notti in Villaggio pensione completa , corso di formazione .</p> <p>Ai partecipanti ritenuti idonei quindi ai più meritevoli gli sarà fatta una</p>	
--	--

proposta di lavoro (con contratto a tempo determinato) presso una delle strutture turistiche presenti in tutta Italia.

Per partecipare inviate un vostro cv con foto e richiedete il regolamento e la scheda di iscrizione scrivete a questa mail info.magicmoon@gmail.com

OPERATORI CALL CENTER

Firenet, per ampliamento organico su mandato diretto Fastweb Spa, seleziona n. 20 operatori call center per la sede di Catania per la commercializzazione di prodotti di telefonia - settore residenziale e business.

Organizzazione su n.4 turnazioni part-time da 4 ore cad. dalle 09.00 alle 21.00.

Gli operatori selezionati, saranno da subito contrattualizzati secondo quanto previsto dal "Contratto collettivo nazionale di riferimento per i collaboratori telefonici dei Call Center Outbound".

Il candidato ideale è una persona determinata e con una spiccata attitudine commerciale, deve possedere ottime capacità comunicative, una buona abilità nel gestire relazioni e attività di gruppo e una forte predisposizione al raggiungimento degli obiettivi prefissati.

Si offre:

- Fisso garantito e compenso provvigionale secondo le nuove disposizioni di legge vigenti per il settore della vendita outbound.
- Inquadramento a norma di legge.
- Formazione tecnica, metodologie di vendita e affiancamento costante.

L'aver maturato esperienza nel settore, è una credenziale obbligatoria al fine della valutazione della candidatura;

Inviare Curriculum Vitae collegandosi sul sito aziendale www.firenetsrl.it oppure inviandolo al seguente indirizzo mail: CV@Firenetsrl.it

AGENTE

Azienda nazionale capostipite di 4 direzioni commerciali ricerca in tutta Italia ed in particolare in Sicilia agenti di commercio e o rappresentanti mono o plurimandatari per divisione commerciale .

offresi inquadramento di legge con contratto a tempo indeterminato

Retribuzione fisso mensile Più provvigioni..... Più premi..... Più

	<p>incentivazioni trimestrali.....</p> <p>Corsi commerciali di tecniche di vendita e specializzazione settore merceologico della divisione commerciale scelta in sede regionale.....</p> <p>si richiede minima esperienza di vendita.....Disponibilita'</p> <p>immediata.....Assunzioni entro il 10 dicembre 2015.....Inviare curriculum a direzioneitaliamylif@libero.it</p> <p>PROCACCIATORE</p> <p>Azienda leader nel settore delle energie rinnovabili, per ampliamento della rete vendita ricerca in tutta la Sicilia agenti - consulenti commerciali procacciatori d'affari anche prima esperienza. Saranno destinati a procacciare clienti sia residenziali che business facendo il porta a porta, oppure agenti con più esperienza possibilità di avere un'agenda clienti giornaliera. Possibilità di carriera e di apertura di una propria filiale.</p> <p>Pagamenti rapidi e sicuri retribuiti. Per Capo gruppi o gruppi di almeno 2 persone piano provvisionali personalizzati, premi produzioni. Corsi formativi e assistenza con materiale sempre aggiornato, gratuito. Solo serietà, professionalità, trasparenza e dinamismo. Se interessati inviare Cv a studio.cosentino@tiscali.it con un Vostro recapito telefonico.</p> <p>VENDITORE</p> <p>Fradullo Anna Maria cerca venditori /rappresentanti con esperienza nel settore per vendita prodotti dolciari nella zona provincia di Catania (paesi etnei). Retribuzione a provvigioni+ eventuale rimborso spese da definire. Astenersi se non con requisiti richiesti. No perditempo. Inviare curriculum vitae a: Anna.fradullo@gmail.com</p> <p>ADDETTE PULIZIE</p> <p>La riccioli srl , ricerca personale operatrici per pulizia civili e industriali,e operatori genereci con mansioni di muratori,idraulici,elecristici, mandare curriculum ricciolisrlcr@libero.it sarete ricontattati per eventuali riscontri grazie.</p>	
	Enna e provincia	

	<p>PROCACCIATORE Azienda leader nel settore delle energie rinnovabili, per ampliamento della rete vendita ricerca in tutta la Sicilia agenti - consulenti commerciali procacciatori d'affari anche prima esperienza. Saranno destinati a procacciare clienti sia residenziali che business facendo il porta a porta, oppure agenti con più esperienza possibilità di avere un'agenda clienti giornaliera. Possibilità di carriera e di apertura di una propria filiale. Pagamenti rapidi e sicuri retribuiti. Per Capo gruppi o gruppi di almeno 2 persone piano provvisionali personalizzati, premi produzioni. Corsi formativi e assistenza con materiale sempre aggiornato, gratuito. Solo serietà, professionalità, trasparenza e dinamismo. Se interessati inviare Cv a studio.cosentino@tiscali.it con un Vostro recapito telefonico.</p> <p>CONSULENTE Prestigiosa S.p.A italiana seleziona ambossessi da integrare nel proprio organico. Offresi 700 euro mensili più bonus sulla produzione. Prenota il tuo colloquio al 3273572175, anche via sms con nome cognome e città di residenza oppure inviando il tuo CV via e-mail al seguente indirizzo: antoninoprot089@gmail.com</p> <p>VENDITORI AR OFFICE SUPPLIES con sede a Palermo seleziona su tutto il territorio nazionale addetti alla vendita, rappresentanti, per la vendita di prodotti per l'ufficio ad utente finale. Si richiedono i seguenti requisiti: capacità organizzativa e comunicativa, professionalità, conoscenza informatica dei principali pacchetti applicativi Windows, buona presenza. Si offre: formazione sia teorica che pratica per facilitare l'inserimento nel settore, anticipo provvigioni durante la fase di inserimento, premi sul fatturato legati ad obiettivi prefissati, strumenti operativi e commerciali interessanti. Inviare curriculum vitae fotografico autorizzando al trattamento dei dati e specificando la provincia di interesse all'indirizzo riccardo.aleo@icloud.com</p> <p>AGENTE Azienda del settore dei servizi presente da oltre 20 anni sul mercato, Ricerca dipendenti e/o Agenti di vendita per zone libere per visitare negozi attività artigianali ed imprenditoriali. Si offre fisso mensile, provvigioni ed incentivi All'agente e/o dipendente verrà affidata la rappresentanza nella provincia di residenza La vasta gamma di prodotto offre una grande opportunità di vendita nel settore. Formazione iniziale, zona in esclusiva, premi e provvigioni di sicuro interesse. Per candidarsi rispondere direttamente all'annuncio inserendo il CV a proxima@virgilio.it</p> <p>VENDITORE PER ENEL ENERGIA SI SELEZIONANO VENDITORI PER IL MERCATO CONSUMER E BUSINESS.</p> <p>24 GROUP SRL OFFRE:</p> <ul style="list-style-type: none"> -PAGAMENTO SETTIMANALE PER SEMPRE- -RIMBORSO SPESE SETTIMANALE- -PROVVIGIONI DA MANDATO DIRETTO- -OPPORTUNITÀ CONCRETA DI CARRIERA CON APERTURA FILIALE A ZERO SPESE- <p>VALUTA CONCRETAMENTE LA NOSTRA PROPOSTA, CONTATTACI A: sviluppo@newdreamitalia.com 3924063838</p> <p>COMMERCIALI APINET agenzia vip h3g e diretta fastweb , cerca consulenti commerciale per rafforzare la propria rete vendita. siamo alla ricerca di figure con esperienza ATTUALE o almeno non passata da più di 3 anni nel settore specifico della vendita business TLC.</p> <p>REQUISITI NECESSARI:</p> <ul style="list-style-type: none"> -padronanza dell'utilizzo dei sistemi informatici -orientamento al lavoro di gruppo -spiccate doti commerciali -automuniti 	
--	---	--

	<p>-capacità comunicative -bella presenza SI OFFRE: -formazione tecnica pratica -concrete possibilità di crescita (area manager) -costante supporto -provvigioni ai massimi livelli , fino a 250€ per sim sciolti -copertura ferie dicembre e agosto -appuntamenti prefissati inviare cv a selezione@apinetonline.com oppure chiamare il 339345994</p> <p>LAUREATI INTESA SRL ricerca 2 laureati da inserire nella propria rete di vendita' divisione sanità. Il consulente si occuperà di contattare medici ospedalieri e liberi professionisti per la copertura di R.C. Professionale. Collaboriamo con le Compagnie assicurative più importanti del mercato. Accompagniamo l'avviamento professionale con corso iniziale, iscrizione Registro Unico Intermediari, affiancamento iniziale e formazione continua. In fase di avviamento eroghiamo contributo spese. Sei sei fissato con il posto fisso non rispondere, se non è così invia il curriculum a info@agenziaintesa.it</p>	
	<p style="text-align: center;">Messina e provincia</p> <p>UNIVERSITA' DI MESSINA</p> <p>Selezione pubblica, per titoli ed esami, per la copertura di un posto di categoria D, posizione economica D1, area tecnica, tecnico-scientifica ed elaborazione dati, con rapporto di lavoro subordinato a tempo indeterminato in regime di tempo pieno, per le esigenze dei laboratori di ricerca in vari settori dell'ingegneria</p> <p>Selezione pubblica, per titoli ed esami, per l'assunzione a tempo indeterminato di una unità di personale di categoria D, posizione economica D1, area tecnica, tecnico-scientifica ed elaborazione dati con rapporto di lavoro subordinato in regime di tempo pieno, per esperto informatico ed in elaborazione dati.</p> <p>Selezione pubblica, per titoli ed esami, per la copertura di tre posti di categoria D, posizione economica D1, area tecnica, tecnico-scientifica ed elaborazione dati, di cui un posto riservato ai sensi dell'articolo 1014 e dell'articolo 678 del decreto legislativo 15 marzo 2010, n. 66, con rapporto di lavoro subordinato a tempo indeterminato in regime di tempo pieno, per esperto chimico.</p> <p>RIF GUCE 86/2015- SCAD. 7/12/2015</p> <p>UNIVERSITA' DI MESSINA</p> <p>Selezione pubblica, per esami, per la copertura di un posto di categoria C, posizione economica C1, area amministrativa, con rapporto di lavoro subordinato a tempo indeterminato, in regime di tempo pieno, di supporto attività del nucleo di valutazione e controllo di gestione, riservato al personale disabile</p> <p>RIF GUCE 82/2015- SCAD. 23/11/2015</p> <p>OPERATORI CALL CENTER</p> <p>Job Consulting & Service Srls è una nuova Agenzia specializzata nella promozione e vendita, sia per il settore business che per quello consumer, di prodotti e abbonamenti a marchio H3g (Telefonia Mobile 3). Quello che ci distingue è un team giovane e flessibile nei confronti delle</p>	

	<p>necessità aziendali, formato sia da centralinisti/e call center outbound che da Agenti qualificati presenti sul territorio nazionale.</p> <p>Per la nostra sede di San Filippo del Mela (ME) nelle immediate vicinanze di Milazzo</p> <p>RICERCHIAMO</p> <p>10 Addetti/e Call Center Outbound</p> <p>per implementare il team presente all'interno dei nostri uffici, con il compito di gestire/creare e organizzare le agende degli Agenti nostri collaboratori.</p> <p>L'azienda offre:</p> <ul style="list-style-type: none"> - iniziale Contratto a Progetto finalizzato all'assunzione a Tempo Indeterminato da Gennaio 2016; - Fisso di € 350,00 per 4 ore lavorative al giorno più ottimi piani provvigionali; - bonus a raggiungimento di obiettivi; - corso di formazione sulle Tecniche di Vendita; - affiancamento e supporto sul posto di lavoro al momento dell'ingresso; - possibilità di crescita professionale. <p>Requisiti obbligatori:</p> <ul style="list-style-type: none"> - precedente e comprovata esperienza all'interno di call center outbound; - disponibilità immediata; - disponibilità a lavorare su turni di 4 ore al giorno dal lunedì al venerdì; - doti relazionali, ottime proprietà di linguaggio e capacità di entrare subito in empatia con l'interlocutore. <p>Completano il profilo:</p> <ul style="list-style-type: none"> - Dinamismo; - Spiccate doti commerciali; - Capacità di lavorare per obiettivi; - Esperienza commerciale precedente e spirito di sacrificio. <p>Si prega di inviare dettagliato curriculum con foto all'indirizzo mail risorseumane@jobsrls.it</p> <p>12 COACH</p> <p>Sani&Belli cerca 12 nuovi " PROFESSIONAL COACH DEL BENESSERE " in provincia di Messina per un attività PART TIME O FULL TIME.</p> <p>Se sei disoccupato</p> <p>Se sei una casalinga</p> <p>Se sei un pensionato</p> <p>Se sei uno studente</p> <p>o se vuoi realizzare un guadagno extra...</p> <p>QUESTA POTREBBE ESSERE LA TUA OPPORTUNITÀ'</p> <p>Per un colloquio di selezione invia il tuo CV od i tuoi dati a saniebelli398@gmail.com</p> <p>AGENTI</p> <p>Tabacchi e fini, azienda di tabacchi ricerca agenti da inserire nella propria rete vendita . Il candidato svolgerà un lavoro autonomo nella propria zona assegnata, deve essere automunito e con partita IVA. Si garantiscono provvigioni di rilievo . Inviare curriculum a. giovannigiudice85@icloud.com</p> <p>PHONISTA</p> <p>Polverini Parrucchieri sito a taormina cerca phonista pratico/a come extra per qualche giornata nel periodo di dicembre, e poi magari chissà..anche per un futuro...</p> <p>Se veramente interessati contattare il 3482527020</p> <p>OPERATORI CALL CENTER</p> <p>Cerchiamo operatori call center outbound per vendita servizi telefonici e utenze varie nella sede operativa di Messina (ME).</p> <p>Offriamo:</p> <p>formazione</p> <p>affiancamento</p> <p>un fisso mensile e interessanti incentivi al raggiungimento di obiettivi aziendali.</p> <p>Cerchiamo candidati determinati e motivati, dinamici, con buona dizione e</p>	
--	--	--

orientamento ai risultati .

Orario di lavoro 16:00-21:30.

Per candidarsi e partecipare alle selezioni inviare curriculum all'indirizzo e-mail curriculum@i-call.it

TELEFONISTA

OP.AS S.R.L. ricerca, per la sede di MESSINA CENTRO (VIA LA FARINA) , operatori per ampliare il proprio organico lavorativo per le aziende committenti:TELECOM-VODAFONE-FASTWEB-INFOSTRADA-TISCALI. L'AZIENDA OFFRE CONTRATTO DI COLLABORAZIONE AUTONOMA COORDINATA E CONTINUATIVA A PROGETTO COME PREVISTO DALL'ACCORDO COLLETTIVO NAZIONALE DEL 1 AGOSTO 2013 (AI SENSI ART. 61, COMMA1 D.LGS. N. 276/2003 COME MODIFICATO DALL'ART. 24BIS D. L. N 83/2012) COMPENSO FISSO PART TIME + PROVVIGIONI AI MASSIMI LIVELLI DI MERCATO Ci rivolgiamo a coloro i quali sono alla ricerca di un lavoro part-time, dinamico e flessibile da svolgere in un ambiente giovane e stimolante. Saranno ritenuti fondamentali i seguenti requisiti : - Buon utilizzo del PC - Buona dialettica - Possesso del diploma di scuola media superiore - Predisposizione alla vendita. Per candidarsi inoltrare il proprio Curriculum Vitae Ad amministrazione@operatoriassociati.it o visita il sito Internet www.operatoriassociati.it

AGENTE

La ELETTRONMEDICALI s.r.l. esclusivista per la Sicilia di una nota Azienda Tedesca, cerca Agenti monomandatari per le seguenti zone: Palermo; Messina; Catania; Ragusa e Siracusa.

Si richiede:

- auto propria
- esperienza minima nel settore
- partita iva
- completano il profilo:
- forte predisposizione alle relazioni interpersonali
- autonomia nella gestione
- dinamicità , flessibilità e serietà.

Si offre:

- contratto di agenzia
- zona in esclusiva
- provvigioni superiori allo standard di mercato
- alti incentivi al raggiungimento degli obbiettivi
- no fisso
- gli interessati possono inviare il proprio CV a safetydental@libero.it autorizzando l'Azienda al trattamento dei dati personali, secondo la D. Lgs. 196/03 –

ANIMATORE

Ocean Staff, agenzia leader nell'Animazione Turistica, per le proprie strutture INVERNALI in Montagna e in Sicilia, ricerca 100 Animatori.

Selezioniamo tutte le figure che compongono i nostri staff:

- Capi Animazione
- Responsabile Diurno
- Piano Bar (Cantanti)
- Ballerini Coreografi
- Istruttori di Fitness
- Responsabili Mini Club
- Addette/i Mini Club
- Sportivi/ Istruttori di Tennis
- Contattisti / Hostess
- Tecnici Audio Luci (Dj).
- Fotografi

Tutti i Candidati dovranno inviare Curriculum vitae completo di foto all' indirizzo email info@oceantstaff.it indicando il ruolo per il quale ci si candida.

	<p>PROMOTER SELEZIONIAMO 4 PROMOTER PER DEMOSTRAZIONE . OFFRIAMO FISSO GIORNALIERO PIU PROVVISORI. TEL.090.9436000 CV. bioacquapura_cv@libero.it</p> <p>AGENTI KERRIA OFFICE, nell'ambito dell'ampliamento della propria rete organica ricerca agenti commerciali per i seguenti settori: - Noleggio Fotocopiatrici e Stampanti professionali - Stampanti termiche barcode - Office Automation Si richiede: - Conoscenza e dimestichezza nell'utilizzo del PC, di internet e dei principali programmi di office - esperienza nella vendita di prodotti e servizi a professionisti, aziende e rivenditori di settore Si offre: - Fisso mensile - Compensi provvisorionali - Programma formativo - Gestionale crm online per tracciare le attività - Supporto tecnico e commerciale - Formazione tecnica e commerciale Completano il profilo: - Flessibilità, creatività ed atteggiamento positivo - Ottima predisposizione ai rapporti interpersonali - Determinazione nel raggiungimento degli obiettivi - Capacità a gestire in autonomia il proprio lavoro Trattative economiche riservate Si prega di inviare CV al seguente indirizzo: info@kerriaoftice.com</p>	
	<p>Ragusa e provincia</p> <p>AZIENDA SANITARIA PROVINCIALE DI RAGUSA</p> <p>Avviso pubblico, per titoli e colloquio, per l'attribuzione dell'incarico di direttore di struttura complessa di urologia</p> <p>RIF GUCE 86/2015- SCAD. 7/12/2015</p> <p>CONTABILE</p> <p>Salve, la I.G. consulting studio di consulenza del lavoro cerca collaboratore da poter inserire nell'organico dello studio con garanzia giovani . Astenersi privi di esperienza nel settore . inviare curriculum all'indirizzo igconsulting@virgilio.it</p> <p>FUNZIONARI</p> <p>Franco Di Mauro Editore Fortitudo Scientia concessionaria Sicilia seleziona nr 2 Funzionari della Vendita per opere di pregio a tirature limitate e numerata riservata ad una clientela esclusiva Sono previsti: appuntamenti prefissati - Rimborso spese - Provvigioni di rilievo La provenienza dal settore editoriale/arte determinerà condizioni privilegiate. La ricerca è rivolta al personale di ambo i sessi Invia la Tua Candidatura a sviluppo@dimauroeditoresicilia.it</p> <p>VENDITORE</p> <p>La Concessionaria Cappello. Azienda Leader nel mercato delle automobili, seleziona VENDITORI per attività di consulenza e vendita auto e veicoli commerciali, con buone capacità comunicative e commerciali, gestione dei rapporti interpersonali e predisposizione alla vendita, entusiasmo, determinazione, professionalità, capacità organizzativa, conoscenza delle</p>	

auto.

Il lavoro si svolgerà nel territorio locale e si richiede esperienza minima di 5 anni e residenza in zona.

Gli interessati possono inviare la propria candidatura completa di autorizzazione al trattamento dati personali

all'indirizzo di posta elettronica: ricambiando15@gmail.com

IMPIEGATO

Azienda dinamica che opera da più di 20 anni nella progettazione e costruzione di gruppi elettrogeni per l'industria, il terziario e l'agricoltura. La produzione si completa con le motosaldatrici, motopompe, torrifaro e gruppi antincendio, con sede nella Z.I. Modica - Pozzallo

Selezione

IMPIEGATO/A SETTORE TECNICO-COMMERCIALE ITALIA/ESTERO

Lingue INGLESE E FRANCESE

La risorsa si occuperà di:

- acquisizione richiesta del cliente
- elaborazioni e sviluppo preventivi, proposte commerciali.
- gestire rapporti con clienti.
- supporto e Assistenza telefonica con clienti esteri, in particolare dell'Africa.
- Fornire assistenza al cliente durante la trattativa commerciale e anche post-vendita e tiene traccia delle proposte in corso.
- Rilevare i dati di vendita e produrre rendiconti periodici al fine di interpretare l'andamento delle vendite.

Dovrà essere dotata di,

buona autonomia nell'organizzazione del lavoro,
meticolosità nell'esecuzione dei compiti

dynamismo e proattività sono considerati requisiti importanti per il ruolo

OTTIMA CONOSCENZA DELLA LINGUA INGLESE E FRANCESE

Richiesta inoltre disponibilità a TRASFERTE ESTERE

Se hai tra i 25-35 anni, hai capacità relazionali e risiedi in zone limitrofe all'azienda

TI OFFRIAMO: contratto a norma di legge, formazione+addestramento e sicure possibilità di crescita

Invia il tuo c.v. alla e-mail selezione@expanditalia.com

BADANTE

Cerco badante a pozzallo vitto e alloggio stipendio.....,a tempo pieno cell 3386805249.

COMMERCIALE

ACTIVE WELLNESS CLUB s.r.l. sita ad Acate in via M.Ilo Giudice 193, cerca personale commerciale/istruttori da inserire nel proprio organico.

Sono richiesti i seguenti requisiti:

- motivazione e ottimismo;
- diploma e linguaggio fluente in italiano;
- capacità di gestione dei social media (facebook, whatsapp ecc.);
- ottime capacità relazionali e organizzative;
- propensioni alla vendita e al raggiungimento degli obiettivi aziendali;
- richiesta bella presenza, con figura in linea per centro fitness.

Si accettano candidature su curriculum da inviare a:

active.palestra@gmail.com

ADDETTI VENDITA

Eismann, multinazionale leader in Europa nel servizio a domicilio di prodotti surgelati, presente in Italia da 28 anni con 55 filiali seleziona per la filiale di Ragusa

n. 10 incaricati alle vendite.

Al candidato dopo un iter di selezione e formazione verrà affidato un automezzo per la vendita dei prodotti surgelati al portafoglio clienti acquisito.

Il candidato ideale ha esperienza o predisposizione alla vendita e deve sviluppare in accordo con l'azienda e il proprio team manager il proprio territorio di riferimento.

<p>La sua attività si realizza nell'acquisizione dei clienti, tra le famiglie nel territorio assegnato, al fine di realizzare il proprio portafoglio clienti. L'attività viene svolta attraverso una presenza costante sul territorio e la pianificazione con il proprio team manager delle attività da svolgere.</p> <p>Si richiede:</p> <ul style="list-style-type: none"> - automunito - Patente categoria B - diploma - Assenza di carichi pendenti e penali - Buone capacità relazionali - Capacità di impegno e costanza per il raggiungimento degli obiettivi <p>Si offre:</p> <ul style="list-style-type: none"> - fisso più provvigioni dopo il primo mese di formazione - Inquadramento a norma di Legge 173/05 e Dlgs 114/98 - Corso interno di formazione e addestramento - Percorso di crescita professionale - Automezzo in comodato d'uso - Trattamento economico di sicuro interesse <p>Si prega di mandare il proprio curriculum vitae con foto e autorizzazione al trattamento dei propri dati a: info@eismannisole.it</p> <p>Per informazioni visitate il sito eismann.it o contattateci al cell. 3475851412</p> <p>ACCETTATORE</p> <p>Per officina meccanica di concessionaria ricerchiamo Accettatore di Officina con esperienza. Il candidato ideale ha maturato alcuni anni di esperienza nella mansione.</p> <p>Le sue competenze sono in estrema sintesi:</p> <ul style="list-style-type: none"> - Coordinamento dei meccanici delle Officine interne, - Programmazione delle manutenzioni - Gestione manutenzione ordinaria e straordinaria - Verifica che le riparazioni dei mezzi siano state correttamente eseguite dai meccanici, - Contatti e accettazione Clienti, - Gestione della ricambistica, - Buona predisposizione alla vendita dei servizi offerti, - predisposizione preventivi/fatture lavori officina, - sviluppo garanzie veicoli. <p>Lavoro full time.</p> <p>Sono requisiti necessari:</p> <ul style="list-style-type: none"> - Esperienza come CAPO OFFICINA e/o ACCETTATORE - Esperienza nel ruolo di almeno 5 anni - Buon utilizzo PC per utilizzo gestionale aziendale. <p>Si prega di inviare CURRICULUM VITAE AGGIORNATO E DETTAGLIATO a ricambiando15@gmail.com</p> <p>VENDITORI</p> <p>PER ENEL ENERGIA SI SELEZIONANO VENDITORI PER IL MERCATO CONSUMER E BUSINESS.</p> <p>24 GROUP SRL OFFRE:</p> <ul style="list-style-type: none"> -PAGAMENTO SETTIMANALE PER SEMPRE- -RIMBORSO SPESE SETTIMANALE- -PROVVIGIONI DA MANDATO DIRETTO- -OPPORTUNITA' CONCRETA DI CARRIERA CON APERTURA FILIALE A ZERO SPESE- <p>VALUTA CONCRETAMENTE LA NOSTRA PROPOSTA, CONTATTACI A: sviluppo@newdreamitalia.com 3924063838</p>	
<p align="center">Siracusa e provincia</p> <p>AMBOSESSI</p> <p>PER AVVIO APERTURA NUOVI PUNTI COMMERCIALI PER LE SEDI IN CATANIA-SIRACUSA-ENNA SI RICERCANO AMBOSESSI DI ETA' COMPRESA TRA I 18/35 DA AVVIARE AL SETTORE :AMMINISTRAZIONE - MAGAZZINO - LAVORO INTERNO/ESTERNO . LA</p>	

	<p>GIORNATA LAVORATIVA SI SVOLGE PART/TIME O FULL/TIME PER INFORMAZIONI INVIARE CURRICULUM VITAE A : studio.cosentino@tiscali.it REQUISITO ESSENZIALE ONESTA E TANTA VOGLIA DI LAVORARE MURATORE Cerco muratore con esperienza x fine settimana; orario di lavoro dalle 9 alle 14 pago 40 euro a giornata. Cerco persona con esperienza, non muratori improvvisati. Per ulteriori informazioni chiamare al num 328/1928499</p> <p>ADDETTO RICEVIMENTO Cercasi assistente ricevimento hotel. Requisiti: ottima conoscenza lingua inglese ed altra lingua straniera, esperienza lavorativa all'estero, disponibilità a partire da marzo 2016. Inviare CV, indicando nell'oggetto "Ricevimento", in lingua inglese, max. 2 pagine e con foto a: hotel.lavoro.2015@gmail.com. Astenersi obbligatoriamente da telefonate e visite.</p> <p>ADDETTO PULIZIE Cercasi addetto/a per pulizie camere in hotel. Disponibilità a partire da marzo 2016. Inviare CV, indicando nell'oggetto "Camere", max. 2 pagine e con foto a: hotel.lavoro.2015@gmail.com. Astenersi obbligatoriamente da telefonate e visite.</p> <p>ADDETTO PRIMA COLAZIONE Cercasi addetto/a per preparazione prima colazione in hotel. Requisiti: conoscenza base lingua inglese, disponibilità a partire da marzo 2016. Inizio turno: ore 06.00. Inviare CV, indicando nell'oggetto "Prima colazione", max. 2 pagine e con foto a: hotel.lavoro.2015@gmail.com. Astenersi obbligatoriamente da telefonate e visite.</p> <p>AGENTI Tabacchi e fini, azienda di tabacchi ricerca agenti da inserire nella propria rete vendita . Il candidato svolgerà un lavoro autonomo nella propria zona assegnata, deve essere automunito e con partita IVA. Si garantiscono provvigioni di rilievo . Inviare curriculum a. giovannigiudice85@icloud.com</p> <p>BADANTE Seleziono per assunzione un'assistente domiciliare che possa prendersi cura di una signora 80enne con demenza senile. Sede di lavoro: Siracusa. Requisiti essenziali: esperienza specifica e referenze documentabili; responsabilità e serietà. Gradita patente di guida. Inviare breve profilo o cv all'indirizzo email: renatare@tiscali.it</p> <p>PROCACCIATOREAzienda leader nel settore delle energie rinnovabili, per ampliamento della rete vendita ricerca in tutta la Sicilia agenti - consulenti commerciali procacciatori d'affari anche prima esperienza.Saranno destinati a procacciare clienti sia residenziali che business facendo il porta a porta, oppure agenti con più esperienza possibilità di avere un'agenda clienti giornaliera.Possibilità di carriera e di apertura di una propria filiale. Pagamenti rapidi e sicuri retribuiti.Per Capo gruppi o gruppi di almeno 2 persone piano provvisionali personalizzati, premi produzioni. Corsi formativi e assistenza con materiale sempre aggiornato, gratuito. Solo serietà,professionalità,trasparenza e dinamismo. Se interessati inviare Cv a studio.cosentino@tiscali.it con un Vostro recapito telefonico.</p> <p>AGENTELA ELETTROMEDICALI s.r.l. esclusivista per la Sicilia di una nota Azienda Tedesca, cerca Agenti monomandatari per le seguenti zone: Palermo; Messina; Catania; Ragusa e Siracusa. Si richiede: <ul style="list-style-type: none"> - auto propria - esperienza minima nel settore - partita iva - completano il profilo: - forte predisposizione alle relazioni interpersonali - autonomia nella gestione - dinamicità , flessibilità e serietà. Si offre:</p>	
--	--	--

<ul style="list-style-type: none"> - contratto di agenzia - zona in esclusiva - provvigioni superiori allo standard di mercato - alti incentivi al raggiungimento degli obiettivi - no fisso <p>- gli interessati possono inviare il proprio CV a safetydental@libero.it autorizzando l'Azienda al trattamento dei dati personali, secondo la D. Lgs. 196/03 -</p> <p>STAGE</p> <p>UNIT SRL ricerca per la propria filiale le seguenti figure:</p> <p>-FRONT OFFICE e ADDETTO VENDITA</p> <p>È richiesta: ottima presenza e padronanza del linguaggio, conoscenze informatiche, disponibilità al lavoro full time.</p> <p>Stage retribuito per la durata di 1 mese per lo svolgimento della prova, con assunzione in caso di conferma e ottima paga mensile.</p> <p>Età max 30 anni</p> <p>Per colloqui in sede telefonare allo 0931781168</p> <p>AGENTE</p> <p>Cercasi personale per ampliamento organico ,trattasi di vendita diretta con appuntamenti prefissati ,con fisso mensile di 700 al raggiungimento degli obiettivi più provvigioni per eventuali vendite, richiesta serietà e voglia di lavorare, annuncio rivolto ad entrambi i sessi. si richiede massima disponibilità ma soprattutto massima serietà. ci saranno corsi di formazioni periodici per aumentare le proprie qualità nel settore.</p> <p>Si richiede bella presenza e buona dialettica.</p> <p>per colloqui inviare il proprio curriculum rispondendo all'annuncio o scrivendo una email a diegoitag@gmail.com</p> <p>OPERATORI CALL CENTER</p> <p>BSI - Best Service International s.r.l. ricerca operatori call-center Back Office e Front Office su contatti telefonici</p> <p>per colloqui d'assunzione, sia part-time che full-time.</p> <p>Inoltre, possibilità di sviluppare e svolgere intermediazione assicurativa e finanziaria Back Office e Front Office.</p> <p>Luogo di lavoro Augusta e/o possibilità di poter operare da casa dopo un breve corso di formazione.</p> <p>Remunerazione provvigionale... nel caso di sviluppo nel settore assicurativo la remunerazione provvigionale genera un fisso.</p> <p>Si richiede:</p> <ul style="list-style-type: none"> -buona conoscenza del PC e dei principali applicativi informatici. -serietà, buona dialettica, predisposizione alle pubbliche relazioni. -Disponibilità immediata anche prima esperienza,part-time o full-time. <p>Si offre:</p> <ul style="list-style-type: none"> -Formazione specializzata. -Possibilità di sviluppo carriera in attività altamente professionale. <p>I candidati interessati possono allegare il proprio curriculum corredata di autorizzazione al trattamento dei dati personali in risposta all'inserzione, oppure mandando un'e-mail su lavoraconnoi@bsimanagement.it.</p>	
<p>Trapani e provincia</p> <p>OPERATORI TELEFONICI</p> <p>3g D&R seleziona per la sede di Marsala 10 nuove risorse da inserire a partire dal 01 Dicembre come Operatori telefonici outbound a cui offriamo:</p> <ul style="list-style-type: none"> - un percorso di formazione e training on the job - un compenso mensile FISSO ORARIO indipendentemente dalle vendite - sistema con bonus per ciascun contratto stipulato - premi di produzione - un regolare inquadramento contrattuale - possibilità di crescita professionale per accedere a posizioni interne all'azienda <p>Inviare C.V. con autorizzazione al trattamento dei dati personali all'indirizzo</p>	

e-mail selezione-marsala@3gdr.net e visita il nostro sito www.3gdr.net o vienici a trovare in via Eliodoro Lombardi, 16 (stradina del Liceo Classico)
AIUTO CUOCO

Friggitoria a Trapani cerca un aiuto cuoco esclusivamente palermitano specializzato nella gastronomia tipica palermitana ed, in particolare: panelle, crocchette ed arancine.

Si prega inviare curriculum vitae aggiornato con prova documentale delle attività svolte dentro rosticcerie al seguente indirizzo email:

info@residencetrapanirdv.com

AGENTE

Ame Delan Srl, azienda al top nella produzione di abbigliamento e calzature uomo Made in Italy, ricerca per tutta Italia agenti di commercio con esperienza pregressa nel settore. Si richiede conoscenza del prodotto e disponibilità di contratto sia monomandatario che plurimandatario.

Si offre: formazione, supporto commerciale, provvigioni mensili sul venduto. Rimborso spese.

Si prega di inoltrare curriculum a info@amedelan.com oppure contattare il numero 06 5911207

Il presente annuncio è rivolto a 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. Indicare l'autorizzazione al trattamento dei dati personali ai sensi del D.Lgs. 196/03.

BADANTE

Opportunità di Lavoro: Si cerca signora o ragazza per lavorare come badante ad una anziana signora autosufficiente nonché come assistente tutto fare in casa(pulizie ecc.)

Requisiti: lavoratrice attiva,non fumatrice, amante degli animali e bambini

Si richiede: disponibilità di tutti i giorni,con flessibilità di orari.

Un giorno libero a settimana.

Si offre: vitto+alloggio in famiglia,compenso € da pattuire.

Siamo famiglia abitante a Castelvetrano (comune di trapani)

RICHIESTO Curriculum vitae CON FOTO oppure telefonare al 3318591928

BABY SITTER

Cercasi Babysitter e domestica con esperienza e referenziata, disponibile agli spostamenti.

Massima disponibilità e flessibilità negli orari.

OFFRO: vitto, alloggio e stipendio da concordare

Si richiede curriculum con foto.

Per info 331 8591928

COLLABORATORE

Luogo lavoro erice vetta...automUnito. ...volenteroso..full time ...con esperienza in ambito ristorativo...no prime esperienze. .mandare curriculum a .. info@laprimadea.it . Sarete ricontattati se di nostro gradimento.

PROMOTER

La C.I.A.O. di G. Asaro &Co. s.a.s. , società di servizi con quindiciennae esperienza nel campo della compravendita di Vini, in considerazione della presentazione di una nuova linea di prodotti sul territorio di Trapani e Provincia.

Cerca PROMOTER con e senza esperienza.

Per informazioni chiamare: 328-9268504

ADDETTI VENDITA

AR OFFICE SUPPLIES con sede a Palermo seleziona su tutto il territorio nazionale addetti alla vendita, rappresentanti, per la vendita di prodotti per l'ufficio ad utente finale. Si richiedono i seguenti requisiti: capacità organizzativa e comunicativa, professionalità, conoscenza informatica dei principali pacchetti applicativi Windows, buona presenza. Si offre: formazione sia teorica che pratica per facilitare l'inserimento nel settore, anticipo provvigioni durante la fase di inserimento, premi sul fatturato legati ad obiettivi prefissati, strumenti operativi e commerciali interessanti. Inviare curriculum vitae fotografico autorizzando al trattamento dei dati e specificando la provincia di interesse all'indirizzo riccardo.aleo@icloud.com

	<p>BADANTE Cerco badante per persona ammalata e allettata con Peg h24 che dovrà occuparsi della persona della casa e della famiglia con preparazione pasti pulizia casa ecc...urgente tel329 984 1589</p> <p>COMMESSI Il negozio carpisa in via fardella trapani 7\9 cerca personale addetto alla vendita per il periodo di natale per chi interessato inviare curriculum con foto all'indirizzo e-mail oggettisticaccessori@libero.it</p> <p>PERSONALE Azienda di servizi di prima utilità per apertura nuovo punto commerciale sulla città di Trapani seleziona nuove figure anche prima esperienza per ampliamento personale. Requisiti richiesti: - Età minima 18 anni; (max 33) - Buona dote comunicativa; - Predisposizione ai rapporti interpersonali; Per prenotare un colloquio conoscitivo inviare il proprio curriculum vitae all'indirizzo: selezionetrapani15@gmail.com oppure contattare l'agenzia al: - 3278139850</p> <p>COLLABORATORI ASSICURATIVI GENERALI, Agenzia Generale di Trapani, ricerca e seleziona 4 figure che verranno inserite in un percorso di formazione in aula e on the job con prospettive di carriera diversificate. L'iter è volto alla creazione di professionisti specializzati e orientati alla gestione e al coordinamento di collaboratori con mansioni e livelli di responsabilità crescenti. Le figure professionali, verranno inserite nelle nostre strutture di TRAPANI, ALCAMO, CARINI e PARTINICO, per sviluppare innovativi progetti di specializzazione riguardanti: - tutela della famiglia e patrimonio aziendale - risparmio e previdenza - controllo qualità. Si offre stage formativo retribuito di 3 mesi con successivo inserimento aziendale, affiancamento continuo da figure manageriali esperte, prospettive di carriera. Il colloquio è conoscitivo e subordinato alla valutazione del curriculum vitae.</p> <p>PER CANDIDARSI: Inviare Curriculum Vitae, completo di foto e dell'autorizzazione al trattamento dei dati personali (L.196/03), a: formazione@inatrapani.it o contattare il Centro Formazione al numero 0923/555555.</p>	
		TOSCANA
	Firenze e provincia	
	Arezzo e provincia	
	Grosseto e provincia	
	Livorno e provincia	
	Lucca e provincia	
	Massa-carrara e provincia	
	Pisa e provincia	

	<p>ESTAR REGIONE TOSCANA</p> <p>Concorso pubblico, per titoli ed esami, per la copertura di un posto di dirigente medico - disciplina: malattie metaboliche e diabetologia, per l'attivita' di gestione chirurgica del piede diabetico dell'Azienda ospedaliero-universitaria Pisana</p> <p>RIF GUCE 86/2015- SCAD. 7/12/2015</p> <p>SCUOLA NORMALE SUPERIORE DI PISA</p> <p>Selezione pubblica, per esami, per la copertura a tempo pieno ed indeterminato, di un posto di categoria D - posizione economica D1 - area tecnica, tecnico-scientifica ed elaborazione dati, per attivita' di supporto alla ricerca</p> <p>RIF GUCE 87/2015- SCAD. 26/11/2015</p>	
	Pistoia e provincia	
	<p>Prato e provincia</p> <p>COMUNE DI PRATO</p> <p>Concorso pubblico, per esami, per l'assunzione a tempo indeterminato di sei istruttori educativi, categoria C1, con riserva dei posti ai sensi dell'articolo 35, comma 3-bis, lettera a), decreto legislativo 165/2001.</p> <p>RIF GUCE 88/2015- SCAD. 14/12/2015</p>	
	Siena e provincia	
		Trentino alto adige
	Trento e provincia	
	Bolzano e provincia	
	<p>AZIENDA UNITA' SANITARIA LOCALE UMBRIA 2</p> <p>Concorso pubblico per tre posti di dirigente medico, disciplina di gastroenterologia</p> <p>RIF GUCE 86/2015- SCAD. 7/12/2015</p>	UMBRIA
	<p>Perugia e provincia</p> <p>AZIENDA UNITA' SANITARIA LOCALE UMBRIA 1 - PERUGIA</p> <p>Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di cinque posti di dirigente medico, area medica e delle specialita' mediche - disciplina di cardiologia.</p> <p>RIF GUCE 86/2015- SCAD. 7/12/2015</p> <p>AZIENDA OSPEDALIERA DI PERUGIA</p> <p>Concorso pubblico, per titoli ed esami, per la copertura a tempo indeterminato di nove posti di collaboratore professionale sanitario, tecnico sanitario di radiologia medica categoria D).</p> <p>RIF GUCE 84/2015- SCAD. 30/11/2015</p> <p>AZIENDA UNITA' SANITARIA LOCALE UMBRIA 1 - PERUGIA</p> <p>Avviso pubblico, per titoli e colloquio, per il conferimento di vari incarichi di direzione di struttura complessa rivolto ai candidati</p>	

	dell'uno e dell'altro sesso. RIF GUCE 83/2015- SCAD. 27/11/2015	
	Terni e provincia	
		VALLE D'AOSTA
	Aosta e provincia	
		VENETO
	Belluno e provincia	
	<p>Padova e provincia AZIENDA OSPEDALIERA DI PADOVA</p> <p>Concorsi pubblici, per titoli ed esami, per la copertura a tempo indeterminato, di un posto di Dirigente medico - disciplina: Pediatria, per la UOC Accettazione e Pronto Soccorso Pediatrico e di un posto di Dirigente medico - disciplina: Neuroradiologia, per la UOC Neuroradiologia.</p> <p>RIF GUCE 87/2015- SCAD. 10/12/2015</p>	
	Rovigo e provincia	
	<p>Treviso e provincia AZIENDA UNITA' LOCALE SOCIO SANITARIA N. 9 - TREVISO</p> <p>Concorso pubblico, per titoli ed esami, per l'assunzione a tempo indeterminato di un dirigente medico, ruolo sanitario, profilo professionale medici, posizione funzionale dirigente medico, area medica e delle specialita' mediche, disciplina Geriatria</p> <p>Concorso pubblico, per titoli ed esami, per l'assunzione a tempo indeterminato di un dirigente medico, ruolo sanitario, profilo professionale medici, posizione funzionale dirigente medico, area sanita' pubblica, disciplina Organizzazione dei Servizi Sanitari di Base</p> <p>RIF GUCE 88/2015- SCAD. 14/12/2015</p>	
	<p>Venezia e provincia AZIENDA UNITA' LOCALE SOCIO SANITARIA N. 12 VENEZIANA DI MESTRE</p> <p>Avviso pubblico per l'attribuzione di incarico quinquennale di dirigente medico ovvero dirigente biologo ovvero dirigente chimico direttore di struttura complessa UOC laboratorio analisi - presidio ospedaliero di Mestre</p> <p>RIF GUCE 86/2015- SCAD. 7/12/2015</p>	
	Verona e provincia	

	Vicenza e provincia	
OFFERTE DI LAVORO NAZIONALI ED EUROPEE		
	MINISTERO DEI BENI E DELLE ATTIVITA' CULTURALI E DEL TURISMO Bando di mobilita' rivolto ai dipendenti di Area III in servizio a tempo indeterminato presso le province in vari profili professionali RIF GUCE 84/2015 MINISTERO DELLA DIFESA DIREZIONE GENERALE PER IL PERSONALE MILITARE Concorsi, per titoli ed esami, per il reclutamento di complessivi 45 Ufficiali in servizio permanente nel ruolo speciale delle Armi dell'Arma Aeronautica, nel ruolo speciale del Corpo del Genio Aeronautico, nel ruolo speciale del Corpo di Commissariato Aeronautico e nel ruolo speciale del Corpo Sanitario Aeronautico RIF GUCE 86/2015- SCAD. 7/12/2015	<i>Concorsi pubblici</i>
<h2>Concorso Esercito: Bando 1750 Volontari VFP1</h2> <p>Aperto il bando 2016 per il reclutamento di volontari in ferma prefissata di un anno nell'Esercito Italiano. Per il nuovoconcorso VFP1 sono disponibili 1750 posti, la domanda di partecipazione deve essere inviata entro il 3 Dicembre 2015.</p> <p>Il Ministero della Difesa – Direzione Generale per il Personale Militare ha pubblicato, infatti, il nuovo concorso Esercito finalizzato alla selezione di 1750 volontari in ferma prefissata di un anno. Il reclutamento per il bando VFP1 2016 è effettuato in un unico blocco con prevista incorporazione nel mese di marzo 2016.</p> <p>BANDO VOLONTARI VFP1 2016</p> <p>Il concorso per volontari dell'Esercito Italiano prevede la selezione di 1750 VFP1, di cui:</p>		

1.702 per incarico/specializzazione che sarà assegnato/a dalla Forza Armata;

- **12** Muratori;
- **12** Meccanico di Automezzi;
- **12** Elettricisti;
- **12** Idraulici.

REQUISITI

Possono partecipare al bando Esercito 2016 per VFP1 i candidati in possesso dei seguenti requisiti:

- cittadinanza italiana;
- godimento dei diritti civili e politici;
- età compresa tra i **18** e i **25 anni**;
- assenza di condanne per delitti non colposi e di procedimenti penali in atto per delitti non colposi;
- non essere stati destituiti, dispensati o dichiarati decaduti dall'impiego presso una Pubblica Amministrazione, o licenziati dallo stesso a seguito di procedimento disciplinare, o prosciolti, d'autorità o d'ufficio, da precedente arruolamento nelle Forze armate o di Polizia, eccetto che per inidoneità psico fisica;
- possesso di **licenza media** (diploma di istruzione secondaria di primo grado, ex scuola media inferiore);
- non essere stati sottoposti a misure di prevenzione;
- aver tenuto condotta incensurabile;
- 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;
- idoneità psico fisica;
- esito negativo agli accertamenti diagnostici per l'abuso di alcool o sostanze stupefacenti o psicotrope ad uso non terapeutico;
- non essere in servizio quali volontari nelle Forze Armate.

PROCEDURE CONCORSUALI

L'ammissione dei volontari VFP1 sarà subordinata al superamento di una **selezione** articolata nelle **seguenti fasi**:

- acquisizione, istruttoria delle domande pervenute e verifica;
- esclusione dal reclutamento dei candidati carenti dei requisiti richiesti;
- accertamento del contenuto delle autocertificazioni rese dai candidati nelle domande;
- svolgimento degli accertamenti di competenza da parte della DGPM e successivo inoltro delle domande alla commissione valutatrice;
- valutazione, da parte della predetta commissione valutatrice, dei titoli di merito e formazione della relativa graduatoria unica;
- convocazione dei candidati compresi nella graduatoria presso i Centri di Selezione indicati dalla Forza Armata per lo svolgimento delle prove di efficienza fisica;
- accertamento dei requisiti di idoneità psico-fisica e attitudinale;
- formazione, da parte della commissione valutatrice, di cinque distinte graduatorie di merito, per ciascuna delle tipologie di posti a concorso in base alla valutazione dei titoli e dell'eventuale punteggio incrementale ottenuto nelle prove di efficienza fisica;
- approvazione delle graduatorie da parte della DGPM;
- assegnazione ai vari Reggimenti addestrativi della Forza Armata da parte dello Stato Maggiore dell'Esercito e incorporazione dei candidati utilmente collocati nelle graduatorie;
- decretazione dell'ammissione dei candidati incorporati alla ferma prefissata di un anno nell'Esercito.

CARRIERA PROFESSIONALE E BENEFICI

L'ammissione al servizio VFP1 presso l'Esercito offre diverse opportunità per i giovani che intendono intraprendere una carriera militare, a cominciare dalla

possibilità di accedere alle **procedure direclutamento** dei VFP4, i volontari in ferma prefissata per 4 anni.

I posti messi a concorso nelle **carriere iniziali** delle **Forze di Polizia** a ordinamento militare e civile e del**Corpo militare della Croce Rossa** sono, inoltre, riservati ai VFP 1, ai volontari in raffferma annuale e a quelli per i quali è stato prolungato il periodo di ferma, ed i titoli di merito, il periodo di servizio svolto, le caratterizzazioni affini al posto per cui si concorre e le specializzazioni acquisite sono considerati requisiti utili al fine della formulazione delle relative graduatorie.
Infine, **brevetti e specializzazioni** acquisiti durante il servizio militare VFP1 costituiscono **titolo valutabile** ai sensi delle vigenti normative di settore.

DOMANDA

Le domande di partecipazione al concorso 2016 dovranno essere presentate attraverso l'apposita procedura informatizzata, accessibile tramite il **portale web** dedicato ai concorsi online del Ministero della Difesa, sul quale sarà reso disponibile l'apposito modulo per inoltrare l'istanza, dopo aver cliccato su 'Partecipa' ed aver effettuato la registrazione al portale.

Le istanze dovranno essere inviate al sistema informatico centrale entro il **3 Dicembre 2015**.

BANDO

Per maggiori informazioni, vi invitiamo a leggere attentamente il **BANDO** (Pdf 4 Mb) relativo al concorso Esercito per Volontari VFP1.

MINISTERO DELLA DIFESA DIREZIONE GENERALE PER IL PERSONALE MILITARE

Concorso, per titoli ed esami, per l'ammissione di complessivi 30 (trenta) Allievi al 7° corso Allievi Ufficiali in Ferma Prefissata (AUFP) per il conseguimento della nomina a Ufficiale in Ferma

	<p>Prefissata dell'Aeronautica Militare, ausiliario del ruolo normale del corpo Sanitario Aeronautico e dei ruoli speciali del corpo del Genio Aeronautico, del corpo di Commissariato e delle Armi dell'Arma Aeronautica</p> <p>RIF GUCE 83/2015- SCAD. 26/11/2015</p>	
	<p>MINISTERO DELL'INTERNO DIPARTIMENTO DEI VIGILI DEL FUOCO DEL SOCCORSO PUBBLICO E DELLA DIFESA CIVILE</p> <p>Diario della prova preselettiva del concorso pubblico, per esami, a dieci posti nella qualifica di funzionario amministrativo - contabile vice direttore del ruolo dei funzionari amministrativo contabili direttori del Corpo nazionale dei vigili del fuoco</p> <p>RIF GUCE 86/2015</p> <p>MINISTERO DELLE POLITICHE AGRICOLE ALIMENTARI E FORESTALI CORPO FORESTALE DELLO STATO</p> <p>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 raffferma annuale, in servizio o in congedo (articolo 7, comma 1, del bando).</p> <p>RIF GUCE 85/2015</p> <p>MINISTERO DELLA DIFESA DIREZIONE GENERALE PER IL PERSONALE MILITARE</p> <p>Avviso relativo alla pubblicazione del decreto dirigenziale concernente l'approvazione della graduatoria di merito del concorso, per esami, per l'ammissione di 40 allievi al primo anno del 197° corso dell' Accademia Militare per la formazione di base degli Ufficiali dell' Arma dei Carabinieri per l'anno accademico 2015-2016, indetto, tra gli altri, con decreto interdirigenziale n. 337 del 24 dicembre 2014</p> <p>Avviso relativo alla pubblicazione del decreto dirigenziale concernente l'approvazione delle graduatorie di merito del concorso, per esami, per l'ammissione di 141 allievi al primo anno del 197° corso dell'Accademia Militare dell'Esercito per l'anno accademico 2015-2016, indetto, tra gli altri, con decreto interdirigenziale n. 337 del 24 dicembre 2014.</p> <p>RIF GUCE 84/2015</p> <p>MINISTERO DELLA DIFESA DIREZIONE GENERALE PER IL PERSONALE MILITARE</p> <p>Approvazione delle graduatorie di merito, per i posti del ruolo normale delle Armi dell'Arma Aeronautica e del ruolo normale del Corpo di Commissariato Aeronautico, del concorso, per esami, per l'ammissione di 84 Allievi Ufficiali alla prima classe dei corsi regolari dell'Accademia Aeronautica per l'anno accademico 2015-2016, indetto tra gli altri, con decreto interdirigenziale n. 337 del 24 dicembre 2014.</p>	<p><i>Concorsi in corso</i></p>

	RIF GUCE 83/20115	
	CONSIGLIO NAZIONALE DELLE RICERCHE - ISTITUTO PER I SISTEMI AGRICOLI E FORESTALI DEL MEDITERRANEO DI ERCOLANO Selezione pubblica per il conferimento di una borsa di studio per laureati RIF GUCE 86/20115- SCAD. 26/11/2015 CONSIGLIO NAZIONALE DELLE RICERCHE - ISTITUTO DI METODOLOGIE PER L'ANALISI AMBIENTALE Selezione pubblica per una borsa di studio nell'ambito dei progetti attivi sulla commessa TA.P06.006.006., presso la sede di Polo di Marsico Nuovo. RIF GUCE 85/- SCAD. 3/12/2015	<i>Borse di studio</i>
		<i>stage</i>
	<h2>Sarenza: 100 Assunzioni a Parigi nel 2016</h2> <p>Vi piacerebbe lavorare in Sarenza? La nota azienda di e-commerce ha aperto un recruiting per ben 100 nuove assunzioni nel 2016.</p> <p>La selezione è rivolta a vari profili, per la copertura di posti dilavoro a tempo indeterminato e stage in Francia, a Parigi. Ecco cosa sapere.</p> <p>SARENZA ASSUNZIONI 2016 IN FRANCIA</p> <p>A dare la notizia è il quotidiano La Stampa, attraverso un recente articolo relativo al nuovo piano assunzioni Sarenza, lanciato in occasione del decennale del Gruppo. Sembra, infatti, che dopo i primi 10 anni di attività, la strada intrapresa dall'azienda nel settore del commercio elettronico sia ancora in salita e, anzi, le prospettive per il futuro sono più che rosee dato che, a quanto sembra, prevede di raggiungere oltre 15 milioni di prodotti venduti e 200 milioni di Euro di fatturato entro la fine dell'anno</p>	<i>euro occasioni</i>

Dato l'elevato tasso di crescita registrato dal Gruppo negli ultimi anni, la società francese ha deciso di proseguire in questa espansione, con l'obiettivo di raggiungere un fatturato da **500 milioni di Euro entro il 2019**, e, per far fronte a questo programma, provvederà ad **incrementare l'organico** impiegato presso l'headquarter francese del Gruppo, con 100 nuove assunzioni a Parigi. Il **programma assunzionale** fa seguito ai 100 posti di lavoro Sarenza creati già quest'anno, ed i nuovi inserimenti saranno rivolti a candidati di **provenienza internazionale**, anche italiani, per creare un team multi etnico nella sede centrale del Gruppo.

Stando ancora a quanto riportato dal giornale, le assunzioni in Francia per lavorare in Sarenza saranno effettuate mediante contratti di lavoro a tempo indeterminato, una modalità che l'azienda ha già applicato a circa il 90% del personale attualmente impiegato. Ai dipendenti, il Gruppo garantirà programmi dedicati **disviluppo carriera e aggiornamento professionale**, e condizioni lavorative soddisfacenti, con la **giusta conciliazione** dei tempi di vita e lavoro.

PROFILO RICHIESTI

Quali saranno le figure ricercate? I posti di lavoro in Sarenza per il 2016 saranno rivolti, per lo più, a **ingegneri, addetti al servizio clienti, addetti alla divisione retail, ed esperti in ambito ICT, Sales, Marketing e Comunicazione**. Le assunzioni non mancheranno per i **giovani anche senza esperienza**, per i quali sono già disponibili diverse opportunità di stage a Parigi.

L'AZIENDA

Sarenza SA è una società francese di commercio online, specializzata nella vendita di calzature ed accessori, con sede a Parigi. Il Gruppo, nato nel 2005, propone,

	<p>attraverso il portale web www.sarenza.it, un'ampia scelta di scarpe e borse, con oltre 700 marchi per le prime e ben 100 per le seconde, acquistabili online senza spese per la consegna. Sarenza opera, attraverso distinti siti web, in Francia, Italia, Svizzera, Germania, Paesi Bassi, Regno Unito, Spagna, Polonia, Danimarca e Svezia, effettua le consegne in 14 Paesi europei e, ad oggi, vanta più di 6 milioni di articoli venduti nel nostro Paese.</p> <p>CANDIDATURE</p> <p>Gli interessati alle future assunzioni Sarenza e alle opportunità di lavoro a Parigi possono candidarsi visitando la pagina dedicata alle <u>posizioni aperte</u> – Sarenza Lavora con noi e registrando il curriculum vitae nell'apposito form online, in risposta agli annunci di interesse.</p>	
		<u>Mondo lavoro</u>
	<h2>Accor: lavoro e stage negli Alberghi</h2> <p>Nuove opportunità di lavoro nel settore alberghiero con il Gruppo Accor. Si ricerca personale anche senza esperienza in vista di assunzioni e stage in Italia, e per lavorare negli alberghi situati all'estero.</p> <p>AccorHotels è un gruppo alberghiero francese tra i maggiori al mondo, proprietario dei marchi Sofitel, Pullman, MGallery, Mercure Grand, The Sebel, ibis, ibis Styles, ibis budget, Adagio access, hotelF1, Novotel, Suite Novotel, Mercure e Adagio. La società, nata nel 1967, opera oggi in ben 92 Paesi del mondo, attraverso una rete di 3.800 alberghi, per un totale di 500.000 camere, e circa 180.000 dipendenti. Accor è presente anche nel nostro Paese, dove conta 69 alberghi in 32 destinazioni, con 9.000</p>	<u>Settore alberghiero</u>

stanze complessive, sia a gestione diretta che in franchising.

ACCOR OFFERTE DI LAVORO IN ITALIA

Il Gruppo alberghiero è al momento alla ricerca di personale per assunzioni e stage negli alberghi situati in Italia. I **recruiting** sono finalizzati alla copertura di posti di lavoro in Accor Hotels, presso la sede legale italiana del Gruppo, e negli hotel Novotel, Mercure e ibis, e potranno lavorare in **Lombardia, Piemonte, Veneto, Sardegna e Lazio**.

Ecco una breve descrizione delle **posizioni aperte** al momento per lavorare in Accor Italia:

STAGE SUPPORTO MICE & LEISURE, Milano – Sede

Per la Direzione Commerciale milanese si ricercano laureati, per svolgere un tirocinio retribuito con una borsa di stage, della durata di 3 mesi. Ai candidati si richiede una buona preparazione nella lingua inglese scritta e parlata, e, preferibilmente, anche di quella francese.

STAGE CAMERIRE / BARISTA, Novotel Torino

Si ricercano diplomati da inserire in uno stage retribuito, con rimborso spese di 600 Euro al mese più vitto, della durata di 6 mesi (3+3). L'offerta di tirocinio Accor è rivolta a giovani appena usciti dal sistema scolastico, privi di esperienza nel settore alberghiero, con conoscenza di una o, preferibilmente, due lingue straniere, disponibili a lavorare su turni di 8 ore spezzati o continuativi (mattina, pranzo o sera), con due riposi settimanali.

RESPONSABILE RISTORAZIONE, Novotel Torino

Si richiedono diploma, esperienza nel ruolo o in ambito ristorativo, ottima conoscenza di Fols / VR / VS, buona conoscenza delle lingue straniere (Francese, Inglese), spiccate doti relazionali ed orientamento al cliente.

NIGHT AUDITOR, Mercure Venezia – Marghera

I candidati ideali hanno una formazione in ambito turistico, 1 o 2 anni di esperienza pregressa in mansioni analoghe e la conoscenza di una o più lingua straniere tra Francese, Spagnolo e Tedesco.

SEGRETARIO RICEVIMENTO, Mercure Olbia

L'offerta di lavoro in hotel è rivolta a candidati con formazione nel turismo, in possesso di un'esperienza pregressa nel ruolo, di uno o due anni, e della conoscenza della lingua inglese e di quella francese.

STAGE CAMERIERE, ibis Roma – Fiera

Il tirocinante sarà inserito in un percorso di formazione e lavoro semestrale, retribuito, all'interno del team del ristorante bar e cucina. Si richiede la conoscenza della lingua inglese e, preferibilmente, anche di quella francese.

CUOCO POLIVALENTE / CAMERIERE, ibis Roma – Fiera

La ricerca è rivolta ad una persona dinamica e allegra, capace di lavorare in squadra, con conoscenza della lingua inglese, e dei programmi Excel e Word, e attestato HACCP. Gradita la conoscenza anche della lingua francese.

OPPORTUNITA' DI LAVORO ACCOR ALL'ESTERO

Sono davvero numerose le offerte di lavoro Accor disponibili per lavorare negli alberghi del Gruppo situati all'estero. Le ricerche in corso al momento sono oltre 2Mila, distribuite tra **Egitto, Guinea, Marocco, Cambogia, Cina, Indonesia, Hong Kong, India, Giappone, Corea, Macao, Malesia, Filippine, Singapore, Thailandia, Vietnam, Austria, Belgio, Francia, Germania, Ungheria, Irlanda, Lussemburgo, Paesi Bassi, Spagna, Svizzera, Turchia, Regno Unito, Argentina, Brasile, Messico, Colombia, Iran, Kuwait, Qatar, Arabia Saudita, Emirati Arabi, Canada, USA,**

Australia, Nuova Zelanda e altri Paesi.

Tra le **figure ricercate** ci sono corrieri, impiegati, segretari, direttori, manager, project leader, operatori telefonici, autisti, hostess, assistenti esecutivi, legali, addetti e – commerce, recruiters, addetti risorse umane, addetti acquisti, terapisti, estetiste, receptionist, dietisti, massaggiatori, receptionist, medici, istruttori sportivi, bagnini, baristi, informatici, portieri notturni e diurni, chef, addetti front office e accoglienza clienti, personale di sala e cucina, addetti alle pulizie, governanti, addetti marketing e comunicazione, manutentori, tecnici e molti altri profili.

COME CANDIDARSI

Gli interessati alle future assunzioni **Accor** e alle opportunità di lavoro negli hotel possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** (Lavora con noi) del Gruppo, e registrando il cv nell'apposito form online in risposta agli annunci di interesse.

Montaione, Firenze: 80 assunzioni, nuovo Hotel nel 2016

Nuovi posti di **lavoro** in **Toscana** nel settore alberghiero.

Entro il 2016 sorgerà un nuovo Hotel a **Castelfalfi**, frazione di Montaione, Firenze, e si prevedono 80 assunzioni, in particolare rivolte ai giovani.

IL PROGETTO

Castelfalfi è una frazione del comune di Montaione, nella città metropolitana di Firenze, un piccolo borgo medievale che è stato abitato fino agli anni '60, per essere poi completamente abbandonato dagli abitanti, restando

quasi un paese fantasma. Negli ultimi anni un progetto ad hoc ha riportato alla vita il borgo, rendendolo **di nuovo abitabile** e arricchendolo di ristoranti, negozi, strutture ricettive ecc.

Nell'ambito del programma di recupero di Castelfalfi sarà costruito anche un **lussuoso Hotel a 5 stelle**, che sarà ultimato entro il 2016 e creerà numerosi posti di lavoro. A dare la notizia è il quotidiano **Il Tirreno di Empoli**, in un recente articolo che fa il punto sulla situazione circa lo stato dei lavori di costruzione del nuovo albergo e sulle 80 assunzioni a Montaione previste.

Stando a quanto riportato dal giornale, la struttura, i cui lavori di edificazione sono iniziati a marzo di quest'anno, e che ha richiesto un **investimento** di ben **23,5 milioni di Euro**, messo a disposizione dalla **TUI AG**, Gruppo industriale tedesco che opera nel settore turistico, attraverso la **Toscana Resort Castelfalfi**, sorgerà su una superficie di 16mila 800 metri quadrati, che comprenderanno 120 camere, una spa, una palestra, una piscina ed una sala riunioni. Saranno ben 80 le assunzioni nel nuovo Hotel, che dovrebbe essere inaugurato non **oltredicembre 2016**, e particolare attenzione sarà riservata alle opportunità di lavoro per i giovani.

FIGURE RICERCATE

A partire dal mese di gennaio del prossimo anno si apriranno ufficialmente le candidature per lavorare nel nuovo Hotel Castelfalfi, grazie al quale, stando alle stime della TUI, saranno creati in tutto 180 posti di lavoro. Le 80 nuove assunzioni previste, è facile immaginarlo, saranno rivolte a vari profili, da **manager responsabili**, **a receptionist, portieri, addetti alle pulizie, governanti, manutentori** e così via.

CANDIDATURE

Le candidature per i posti di lavorare nel nuovo Albergo **si apriranno a gennaio** dell'anno prossimo, ma è già possibile inviare un'**autocandidatura** per essere assunti presso le strutture già operative sul territorio e in vista di prossime selezioni di personale.

Gli interessati alle future assunzioni a Firenze – Montaione e alle opportunità di lavoro a Castelfalfi possono candidarsi visitando la **pagina Lavora con noi** del Gruppo Toscana Resort Castelfalfi, e registrando il cv nell'apposito form online per lavorare nelle aree Reception e Front Office, Culinary Department, Barman e Housekeeping Department, o inviandolo tramite mail all'indirizzo di posta elettronica indicato.

Best Western Lavora con noi: Posizioni Aperte

Chi cerca un **impiego nel settore alberghiero** può valutare le nuove opportunità di lavoro Best Western in **Italia** e anche **all'estero**.

La nota catena alberghiera statunitense **seleziona personale** da inserire presso gli Hotel e la sede dell'azienda.

IL GRUPPO

Best Western International è una catena alberghiera americana, con sede centrale a Phoenix, USA, tra le maggiori al mondo, presente in 80 paesi con oltre 4200 hotel, di cui 170 nel nostro paese. Nel 1982, infatti, è nata Best Western Italia, affiliata italiana del gruppo alberghiero statunitense, che ha il suo headquarter a Milano e vanta una presenza in più di 100 località sul territorio nazionale. Best Western si posiziona tra i brand leader del settore della ricettività alberghiera e del turismo, grazie

soprattutto al **BWR – Best Western Rewards**, il programma fedeltà che permette ai clienti che soggiornano presso le strutture del marchio di accumulare punti per accedere a premi esclusivi quali notti gratuite, buoni acquisto, travel card e altro ancora.

Il Gruppo seleziona, periodicamente, personale per diverse strutture presenti nel nostro Paese, in vista di assunzioni e stage negli alberghi e in sede. Gli interessati a lavorare in Best Western Italia possono valutare le **ricerche in corso** in questo periodo, a cui l'azienda dà visibilità sulla pagina Best Western lavora con noi del proprio portale.

BEST WESTERN ASSUNZIONI

La ricerca è rivolta, generalmente, a candidati con conoscenza della lingua inglese, sia esperti, da inserire con contratti di lavoro a **tempo indeterminato** o **determinato**, che giovani senza

esperienza, per i quali si aprono possibilità di inserimento con contratto di **apprendistato professionalizzante** o attraverso percorsi di **tirocinio**. In questo periodo, ad esempio, si ricerca personale per assunzioni in **Lombardia, Pimonte, Venero, Liguria, Umbria, Lazio, Emilia Romagna e Veneto**.

Ecco un elenco delle **posizioni aperte** attualmente:

OFFERTE DI LAVORO NEGLI HOTEL BEST WESTERN

- **Front Office Turnante** – Torino;
- **Camerieri Sala / Bar** – Cinisello Balsamo (Milano), Bergamo, Genova, Assisi, Milano;
- **Apprendista segretario di ricevimento** – Milano;
- **Stage Resparto Sala / Bar** – Sesto San Giovanni (MI);
- **Segretari di Ricevimento** – Roma, Trezzano sul Naviglio (Milano), Milano;
- **Revenue and Marketing Manager** – Quinto di Treviso;

- **Capo Ricevimento** – Trezzano sul Naviglio;
- **Hostess ristorante / Guest Relation** – Trezzano sul Naviglio;
- **Responsabile Commerciale Part Time** – Bergamo;
- **Facchini** – Roma, Milano;
- **Tirocinanti Bar / Sala Colazione / Ricevimento** – Roma;
- **Addetti Front Office** – Genova, Santo Stefano al Mare (Imola);
- **Camerieri ai Piani** – Milano;
- **Barman** – Milano;
- **Personale responsabile di sala** – Formigine (Modena);
- **Personale di Cucina** per ristorante di nuova apertura – Formigine;
- **Addetti al Ricevimento** – Mantova, Verona, Modena;
- **Direttori** – Bergamo, Brescia, Como, Cremona, Lecco, Lodi, Mantova, Milano, Monza Brianza, Pavia, Sondrio, Varese;
- **Receptionist** – Padova, Assisi;
- **Addetto Amministrazione e Controllo** – Torino;
- **Portiere notturno** – Trezzano sul Naviglio;
- **Apprendista Segretario Amministrativo** – Milano;
- **Apprendista Segretario di Ricevimento e Cassa** – Milano;
- **Addetto Amministrazione, Economato e Front Office** – Torino;
- **Sales and Front office** – Torino.

POSTI DI LAVORO BEST WESTERN PER LA SEDE CENTRALE

- **Pricing & online distribution specialist**, Milano
- **Web Development Supervisor**, Milano;

BEST WESTERN LAVORO ALL'ESTERO

Chi è disponibile ed interessato a lavorare a livello **internazionale** può valutare anche le numerose opportunità di impiego attive presso le sedi estere degli Hotel Best Western, presenti in **Europa** oppure nel mondo

<p>(Stati Uniti, Canada, Africa, Asia, Australia, Messico ecc.). Al momento sono numerose le ricerche in corso, rivolte a diverse figure, tra cui: Addetti Food and Beverage, Hotel Manager, Parcheggiatori, Addetti Front Office e Prenotazioni, Sales Manager, Governanti, Portieri notturni, Camerieri ai piani, Capi Ricevimento, Segretari di Ricevimento, Addetti alla Lavanderia, Baristi, Cuochi, Lavapiatti, Vigilanti, Manutentori, Direttori Generali e molti altri profili.</p> <p>COME CANDIDARSI</p> <p>Gli interessati a Best Western assunzioni 2015 e alle opportunità di lavoro attive possono candidarsi visitando la pagina dedicata alle carriere e selezioni del gruppo Best western “lavora con noi” e registrando il curriculum vitae nell'apposito form. Attenzione, quando arrivate nella sezione dedicata alle risorse umane dovete scegliere se visionare le offerte di lavoro presso la sede del Gruppo oppure le opportunità di lavoro negli Hotel in Italia. A fine pagina è presente anche un link che porta nella pagina dedicata alle opportunità di impiego all'estero con Best Western International.</p>	
<p>Darwinstaff: lavoro per Animatori, inverno 2015</p> <p>Vi piacerebbe lavorare nel settore turistico? Partecipate alle selezioni Darwinstaff rivolte ad animatori turistici.</p> <p>La società di servizi per animazione e assistenza turistica seleziona infatti animatori per la stagione invernale 2015 destinati a strutture in Italia e all'estero.</p> <p>ANIMATORI LAVORO INVERNO 2015</p>	<p><u>Animazione turistica</u></p>

Darwinstaff offre un'ampia gamma di servizi professionali tra cui organizzazione eventi, marketing e coaching, entertainment e guest services, feste esclusive, testimonial, DJ set, ma anche consulenze per attività sportive, musicali, per bambini e allestimenti scenografici.

I candidati all'offerta di lavoro Darwinstaff opereranno **pertour operators**, compagnie alberghiere, villaggi turistici, parchi di divertimento, agriturismi ed **agenzie di servizi**. Le sedi di lavoro previste sono sia in Italia che all'estero e nello specifico Tunisia, Canarie, Egitto, Tanzania, Santo Domingo, Messico, Bahamas, Maldive, Mauritius e Kenya.

Per la stagione inverno 2015, l'agenzia è alla ricerca dei seguenti **profili professionali**:

- addetti al miniclub;
- sportivi;
- Dj;
- ballerine;
- hostess;
- promoter;
- responsabili staff;
- tecnici audio luci.

COME CANDIDARSI

Gli interessati all'offerta di lavoro per animatori Darwinstaff sono invitati ad inoltrare il proprio **Curriculum Vitae**, correddato da foto a figura intera, all'indirizzo mail: darwinstaff@yahoo.it

Amazon: 100Mila assunzioni

L'OPPORTUNITA

per Natale

Amazon ha lanciato un **maxi recruiting** per la copertura di ben **100Mila posti di lavoro** a livello internazionale, in vista del prossimo Natale.

Il colosso americano dell'e – commerce cerca **personale stagionale** per il periodo natalizio, per assunzioni prevalentemente nei **magazzini** e presso i **centri didistribuzione** del Gruppo. Gli inserimenti serviranno a sostenere il **picco di lavoro** previsto per le festività natalizie.

AMAZON ASSUNZIONI NATALE 2015

La notizia è stata data da Amazon attraverso un recente **comunicato**, ripreso più volte dagli organi di stampa internazionali, relativo alle opportunità di lavoro stagionali offerte dal Gruppo in vista delle **prossime festività natalizie**. L'azienda di Seattle ha presentato, infatti, il nuovo piano assunzioni Natale 2015, un **programma di inserimenti** a carattere stagionale, che servirà a far fronte all'aumento della domanda previsto in concomitanza con il periodo festivo, quando, come ogni anno, si registra un notevole incremento degli acquisti da parte della clientela.

Già lo scorso anno Amazon ha assunto circa 80.000 collaboratori per il periodo natalizio, ed una parte di questi è stata poi **inserita stabilmente** in azienda. Per il 2015 sono ben **100.000** le assunzioni Amazon in arrivo, che rappresenteranno, dunque, non solo un'ottima opportunità per quanti sono alla ricerca di un impiego per il periodo di Natale, ma anche una concreta **occasione di essere assunti** a tempo pieno nel Gruppo, beneficiando dei vantaggi offerti dai contratti di lavoro Amazon, quali benefits, assicurazioni e altro ancora.

FIGURE RICERCATE

Le assunzioni Amazon per Natale 2015 saranno effettuate prevalentemente all'interno dei magazzini che si occupano delle consegne, e nei centri di smistamento del Gruppo. Dunque non mancheranno le opportunità di lavoro per **magazzinieri, addetti allo smistamento, operatori, mulettisti e altri profili.**

Le 100Mila assunzioni Natale 2015 in Amazon saranno effettuate negli Stati Uniti, ma è facile immaginare che i posti di lavoro per il periodo natalizio non mancheranno anche in **Italia**. Al momento, ad esempio, sono già **in corso le selezioni** per la copertura di **1000 posti di lavoro** in Amazon Italia, per Magazzinieri da inserire presso il Centro di Distribuzione di **Piacenza**.

L'AZIENDA

Vi ricordiamo che **Amazon.com, Inc.** è una compagnia americana, con sede negli USA, a Seattle, specializzata nel commercio elettronico, fondata, nel 1995, da **Jeff Bezos**, che ne è tuttora il Presidente. Il Gruppo, che è quotato al **NASDAQ**, figura tra le 500 maggiori imprese presenti negli Stati Uniti ed è una delle maggiori al mondo attive nell'e – commerce. Amazon è presente, con le proprie sedi, in America, Italia, Regno Unito, Germania, Francia, Giappone, Canada e Cina, ed impiega oltre 90.000 dipendenti.

CANDIDATURE

Gli interessati alle future assunzioni Amazon e alle opportunità di lavoro Natale 2015 possono candidarsi visitando la pagina dedicata alle **ricerche in corso** (Lavora con noi) del Gruppo, e registrando il cv nell'apposito form online, in risposta agli annunci di interesse.

Imprenditoria femminile e giovanile: 50Miloni dal Governo

Il **MISE** mette a disposizione **nuovi finanziamenti** per l'imprenditoria femminile e giovanile. Il Governo ha stanziato ben 50 Milioni di Euro a favore **dell'autoimprenditorialità didonne e giovani**, per incentivare le imprese di micro e piccola dimensione.

Le domande per usufruire delle **agevolazioni per le imprese femminili e giovanili** possono essere inoltrate a partire dal 13 gennaio 2016. Eco cosa sapere.

FINANZIAMENTI PER DONNE E GIOVANI

Con il **Decreto 8 luglio 2015, n. 140** del **Ministero dello Sviluppo Economico** è stato adottato il **nuovo regolamento** che fissa i criteri e le modalità di concessione degli **incentivi a tasso zero** per l'imprenditoria femminile e giovanile. Sono state introdotte, infatti, delle modifiche nell'applicazione delle misure per l'autoimprenditorialità previste dal **decreto legislativo n. 185 / 2000**, con l'introduzione di nuove agevolazioni rivolte a donne e a giovani fino a 35 anni, a sostegno della nascita e dello sviluppo di **micro e piccole imprese** a prevalente o totale partecipazione giovanile o femminile.

Le risorse per i finanziamenti per nuove imprese femminili e giovanili disponibili ammontano a **50Miloni di Euro** e serviranno a finanziare la produzione di beni nei settori dell'industria, dell'artigianato e della trasformazione dei prodotti agricoli o servizi in vari settori, dal commercio al turismo. In particolare, le agevolazioni intendono sostenere **idee imprenditoriali** relative ai settori dell'innovazione sociale, del turismo, della cultura e del

patrimonio culturale e ambientale. **Invitalia**, l'Agenzia nazionale per l'attrazione degli investimenti e lo sviluppo d'impresa, è il soggetto incaricato della gestione delle agevolazioni per l'autoimprenditorialità di giovani e donne.

Chi può richiedere le agevolazioni? I finanziamenti MISE sono rivolti alle imprese di micro e piccola dimensione, **a prevalente partecipazione di giovani** di età compresa tra i **18 e i 35 anni**, o di **donne**, senza limiti di età. Le attività imprenditoriali devono essere costituite in **forma societaria** da non oltre un anno, e la partecipazione è aperta anche a persone fisiche non ancora costituite in società, purchè provvedano alla costituzione della stessa entro 45 giorni dall'eventuale e sito positivo della valutazione della richiesta di agevolazione.

AGEVOLAZIONI PREVISTE

Quali sono le sovvenzioni disponibili? Il nuovo regolamento per le agevolazioni per le imprese femminili e giovanili non prevede l'erogazione di contributi a fondo perduto ma la possibilità di usufruire di **mutui agevolati a tasso zero**, **per investimenti fino a 1,5 milioni di Euro**. In pratica ciascuna impresa potrà beneficiare di un finanziamento agevolato a tasso zero, della durata massima di **8 anni**, a copertura di non più del 75% delle spese per un programma di investimenti che non superi, appunto, il milione e mezzo di Euro

SETTORI AMMISSIBILI

Quali sono le iniziative d'impresa ammissibili? Possono richiedere le agevolazioni le nuove imprese su tutto il territorio nazionale, attive nella **produzione di beni** nei settori dell'**industria**, **dell'artigianato** e **della trasformazione** dei **prodotti agricoli**, nella **fornitura di servizi** alle imprese e alle persone, nel **commercio** di beni e servizi, e nel **turismo**. Sono stati individuati, inoltre, come **settori particolarmente rilevanti**, attività per la valorizzazione e

fruizione del patrimonio culturale, ambientale e paesaggistico, e per migliorare i servizi turistico culturali, e la produzione di beni e fornitura di servizi che creano nuove relazioni sociali o soddisfano nuovi bisogni sociali, anche in modo innovativo.

COME RICHIEDERE LE AGEVOLAZIONI

I finanziamenti saranno concessi sulla base di una procedura valutativa con **procedimento a sportello**. A partire **dal 13 gennaio 2016**, sarà possibile presentare richiesta di agevolazione, esclusivamente per **via telematica**, inviando apposita domanda, corredata dei piani di impresa e della documentazione, tramite la piattaforma web che sarà resa disponibile sul portale di Invitalia.

APPROFONDIMENTI

Per maggiori informazioni, mettiamo a vostra disposizione il testo integrale del **DECRETO 8 luglio 2015 n. 140** (Pdf 1,80 Mb), relativo al nuovo regolamento per l'accesso alle misure per l'autoimprenditorialità, e la**CIRCOLARE MISE n. 75445 del 9 ottobre 2015** (Pdf 183Kb), recante termini e modalità per la presentazione delle domande di agevolazione.

Vi terremo aggiornati sull'attivazione della procedura online per richiedere i finanziamenti per l'imprenditoria femminile e giovanile previsti dal Governo. Continuate a seguirci per **restare informati** sulle agevolazioni per l'autoimprenditorialità.

BioUpper Bando per Start up:

150mila Euro in voucher

Siete aspiranti **imprenditori**? Iscrivetevi al concorso BioUpper, il bando per start up che mette in palio voucher da**150.000 Euro**.

BioUpper è la prima **piattaforma** italiana di training **eaccelerazione** che sostiene le **nuove idee d'impresa** nel campo delle scienze della vita e le trasforma in iniziative imprenditoriali concrete. Sarà possibile partecipare al bando fino al **20 Novembre 2015**.

START UP BANDO

BioUpper è un'iniziativa promossa da **Novartis Italia** e **Fondazione Cariplo** e realizzata con la collaborazione di Fondazione Politecnico di Milano. Il progetto vuole supportare nuove idee imprenditoriali nel campo medico scientifico. Le **idee progettuali** dovranno quindi riferirsi ad una delle seguenti **tematiche**:

Bioteconomie orientate alle scienze mediche

- Prodotti farmaceutici;
- Medicina rigenerativa;
- Medicina personalizzata;
- Terapia genica;
- Immunoterapia;
- Prodotti nutraceutici.

Strumenti digitali al servizio della salute e dispositivi medicali

- Rilevazione parametri vitali / sintomi;
- Dispositivi terapeutici;
- Dispositivi per la diagnostica.

Servizi orientati al paziente o alla sanità (anche supportati da strumenti digitali)

- Gestione del servizio socio-sanitario (es. servizi di prenotazione, di pagamento, etc.);
- Erogazione del servizio socio-sanitario (es.

- | | | |
|--|--|--|
| | <p>riabilitazione, cura, assistenza, etc.);</p> <ul style="list-style-type: none">– Servizio di informazione/formazione al paziente. | |
|--|--|--|

DESTINATARI

Il bando BioUpper è rivolto a progetti di **impresa Start Up**, quindi non ancora costituti in forma giuridica. Potranno perciò inviare la loro candidatura al contest gli aspiranti **imprenditori** maggiorenni collocabili in uno dei seguenti gruppi:

- lavoratori dipendenti, collaboratori e liberi professionisti provenienti dal mondo delle imprese e pubblica amministrazione;
- diplomati degli istituti primari, secondari e superiori;
- studenti universitari, professori, laureati, dottorandi, ricercatori e assegnisti di ricerca.

SELEZIONE

I progetti pervenuti verranno valutati da un'apposita giuria sulla base dei seguenti **criteri**:

- soddisfacimento di un bisogno / necessità;
- innovatività della soluzione;
- impatto tecnologico;
- fattibilità tecnica e sostenibilità economica;
- qualità e competenze del team;
- scalabilità/replicabilità.

La giuria sceglierà le 20 proposte migliori e convocherà i progettisti ad un **colloquio** conoscitivo di approfondimento, di persona oppure tramite videoconferenza, che avranno successivamente accesso alla training week.

TRAINING WEEK E PROGRAMMA DI ACCELERAZIONE

La **Training Week** consiste in un percorso di **5 giorni** a Milano durante i quali i candidati potranno approfondire la propria proposta progettuale e predisporre una presentazione efficace grazie al supporto di un tutor. Terminato il percorso, gli aspiranti imprenditori

presenteranno il proprio progetto in una sessione alla giuria che decreterà i 10 progetti finalisti che parteciperanno al programma di accelerazione.

Durante il **programma di accelerazione**, i team di imprenditori lavoreranno allo sviluppo del proprio progetto seguiti da mentor competenti con l'obiettivo di arrivare a risultati concreti che saranno poi oggetto di presentazione nel corso dell'evento finale. Il programma di accelerazione si svolgerà nell'arco di **2 mesi** e prevede il **consolidamento** del team e del **progetto d'impresa** mediante momenti formativi, visite guidate ad aziende e incontri di networking con i principali finanziatori nazionali ed internazionali.

PREMI E BENEFIT

I tre migliori progetti d'impresa riceveranno un **voucher** ciascuno del valore di **50.000 Euro** per usufruire di ulteriori consulenze specializzate e di servizi per lo sviluppo della propria idea. Ad esempio, sarà possibile beneficiare di:

- accesso ai laboratori di R&S specifici e al tempo macchina di strumenti specifici;
- servizi di incubazione e consulenze specialistiche della Fondazione Politecnico di Milano e del Politecnico di Milano;
- supporto nella prototipazione e realizzazione dei prodotti;
- organizzazione di trasferte nazionali e internazionali e per approfondire le best practice e fare networking;
- organizzazione di eventi specifici per il fundraising.

COME CANDIDARSI

Per partecipare al concorso per Start up è necessario presentare la propria candidatura entro le 23.59 del **20 Novembre 2015** compilando l'apposito **form online** disponibile sul sito di BioUpper e seguendo

attentamente le indicazioni del portale web.

BANDO

Per maggiori dettagli sul concorso per Start up BioUpper vi consigliamo di leggere con attenzione la versione integrale del **BANDO** (Pdf 215 Kb) e consultare il **sito web** dedicato all'iniziativa.

Ericsson: Concorso di idee ICT, premio 25Mila Euro

Al via gli **Ericsson Innovation Awards 2016**, un concorso di idee internazionale rivolto agli studenti che vogliono sviluppare**progetti ICT innovativi** progettati verso il futuro.

In palio diversi **premi** in denaro fino a **25.000 Euro**, contributo che verrà assegnato il primo classificato. Coloro che vogliono partecipare al contest Ericsson dovranno iscriversi per via telematica entro il **30 Novembre 2015**.

CONCORSO ICT ERICSSON

L'iniziativa è promossa da Ericsson (Telefonaktiebolaget LM Ericsson), azienda svedese fornitrice di sistemi di telecomunicazione e servizi correlati, che coprono una vasta gamma di tecnologie, in particolare le reti di telefonia mobile.

Il **tema** dell'edizione 2016 del contest di idee ICT è **il futuro della vita cittadina**, perciò si richiede ai partecipanti di elaborare progetti in cui la tecnologia ICt abbia un ruolo fondamentale nel miglioramento della qualità della vita urbana e garantisca città sostenibili sempre in collegamento.

Il concorso coinvolge squadre di due o quattro studenti,

che verranno valutati e selezionati a una giuria. Saranno solo quattro i team che verranno scelti per prendere parte al finale degli Ericsson Innovation Awards 2016 che si terrà a Stoccolma, in Svezia.

PREMI

Sono diversi i premi in denaro che verranno assegnati ai vincitori del concorso di idee Ericsson, nello specifico:

- Primo Premio: **25.000 Euro**;
- Secondo Premio: **15.000 Euro**;
- Terzo e Quarto Premio: **1.000 Euro**;

Inoltre, i finalisti ed i semifinalisti potranno partecipare a colloqui conoscitivi per un eventuale **stage** o posto di lavoro in Ericsson.

COME PARTECIPARE

Tutti gli interessati agli Ericsson Innovation Awards 2016 dovranno inoltrare la propria candidatura entro il **30 Novembre 2015** compilando l'apposito **form online** e seguendo le indicazioni fornite dal sito web.

REGOLAMENTO

Per conoscere tutti i dettagli del concorso di idee ICT organizzato da Ericsson invitiamo tutti i concorrenti a leggere con attenzione il **regolamento** disponibile sul sito web dell'azienda svedese.

Assunzioni Giubileo: 2750 Poliziotti, Carabinieri, Finanzieri, Vigili del Fuoco

In vista del Giubileo 2015 2016 è stato approvato un **piano straordinario** di assunzioni per Poliziotti,

Carabinieri, Finanzieri e Vigili del Fuoco, per far fronte alle necessità **disicurezza e soccorso pubblico** legate all'evento.

Sono **2750 i posti di lavoro** nella Polizia, nei Carabinieri, nei Finanzieri e nei Vigili del Fuoco previsti. Ecco cosa sapere.

GIUBILEO ASSUNZIONI STRAORDINARIE 2015 2016

Lo scorso 4 agosto, infatti, si è tenuta una riunione a Palazzo Chigi, alla presenza del Ministro dell'Economia Pier Carlo Padoan e del Sottosegretario Paola De Micheli, dell'ex Sindaco di Roma Ignazio Marino, del Presidente della Regione Lazio Nicola Zingaretti e del Prefetto di Roma Franco Gabrielli, durante la quale è stato ribadito l'impegno del Governo a sostegno degli interventi previsti per il Giubileo straordinario della Misericordia, l'**Anno Santo cattolico** che si aprirà l'**8 dicembre 2015**, per terminare il **20 novembre 2016**. Si tratta di un evento di grandissima rilevanza che richiederà, sembra, un investimento da ben **200 milioni di Euro** a sostegno delle iniziative previste per la sua organizzazione, che comprenderanno anche il piano straordinario assunzioni Giubileo 2015 2016.

In occasione del Giubileo 2015 2016 si attende la

presenza di milioni di fedeli e visitatori a Roma, pertanto sarà

necessario **rafforzare l'organico** delle **Forze dell'Ordine** e di **Soccorso Pubblico** impiegate, per garantire la sicurezza pubblica ed i servizi di ordine connessi con l'evento. Proprio per questo, nel mese di luglio, la Camera ha approvato un **maxi emendamento al Decreto Legge Enti Locali**, che prevede ben 2750 assunzioni per Poliziotti, Carabinieri, Finanzieri e Vigili del Fuoco, come richiesto al Governo dal Siap – Sindacato Italiano Appartenenti Polizia, per far fronte ai compiti istituzionali

legati all'attività di prevenzione e contrasto della criminalità, e di soccorso pubblico.

POSTI DI LAVORO PREVISTI

Dunque, stando all'emendamento approvato, saranno 2750 i posti di lavoro giubileo 2015 2016 da coprire, a valere sulle assunzioni 2016 2017. In particolare, gli inserimenti previsti saranno **così articolati**:

- n. **1.050** assunzioni nella **Polizia di Stato**;
- n. **1.050** assunzioni nell'**Arma dei Carabinieri**;
- n. **400** assunzioni nella **Guardia di Finanza**;
- n. **250** assunzioni nei **Vigili del Fuoco**.

AGGIORNAMENTO

Proprio in questi giorni il Ministro dell'Interno **Angelino Alfano**, nel corso di una **riunione pubblica** del Comitato nazionale ordine e sicurezza tenuta a Roma, presso il Viminale, insieme al prefetto **Franco Gabriellie** al Commissario **Paolo Tronca**, ha dato qualche chiarimento circa le prossime assunzioni straordinarie per le Forze dell'Ordine in vista del Giubileo. A dare la notizia è il quotidiano **La Repubblica**, attraverso un recente articolo, secondo il quale Alfano ha dichiarato che il programma di potenziamento delle FA per l'evento, che comporterà, nello specifico, 2.500 assunzioni per Poliziotti, Carabinieri e Finanzieri, vedrà anche l'**assegnazione**, a breve, di **1.100 unità di rinforzo** a Roma, a partire già dal mese in corso.

Il Ministro ha spiegato, inoltre, che questi nuovi posti di lavoro per Poliziotti, Carabinieri e Finanzieri non intendono "militarizzare" la Capitale, ma, semplicemente, **rafforzare i livelli di sicurezza** dei luoghi interessati alle iniziative giubilari, e vedranno lo **stanziamento** di altri uomini anche presso vari **luoghi di culto** particolarmente significativi, ad **Ancona, Foggia, Padova e Perugia**. Per quanto

concerne, invece, le 1.100 risorse che saranno dispiegate a Roma, stando ancora al quotidiano, **640** faranno riferimento alla **Polizia di Stato**, **388** all'**Arma dei Carabinieri** e **169** alla **Guardia di Finanza**.

MODALITA' DI RECLUTAMENTO

I posti di lavoro per Poliziotti, Carabinieri e Finanzieri in vista del Giubileo saranno coperti **attingendo alle graduatorie** dei vincitori dei concorsi per la ferma quadriennale, approvate in data non anteriore al 1° gennaio 2011, e tramite lo scorrimento delle graduatorie degli idonei non vincitori dei medesimi concorsi. Per i posti di lavoro nei Vigili del Fuoco, invece, si procederà attingendo in parti uguali alle graduatorie vigenti nel 2016.

Vista l'urgenza del provvedimento, saranno inoltre anticipate al 1° ottobre 2015 le assunzioni nei ruoli iniziali delle Forze di Polizia e dei Vigili del Fuoco già autorizzate per il 1° dicembre.

Vi ricordiamo che il Giubileo straordinario della Misericordia è stato indetto da **Papa Francesco** con la **bolla pontificia Misericordiae Vultus**, e si terrà dall'8 dicembre 2015 al 20 novembre 2016. L'anno santo cade nel cinquantesimo della fine del Concilio Vaticano II e porterà milioni di visitatori a Roma. Nella Chiesa cattolica il Giubileo è l'anno della remissione dei peccati, della riconciliazione, della conversione e della penitenza sacramentale, e viene detto anno santo perchè oltre a prevedere una serie di riti sacri, ha lo scopo di promuovere la santità di vita.

Per ulteriori informazioni mettiamo a vostra disposizione il testo dell'**EMENDAMENTO** (Pdf 145Kb) relativo al piano straordinario assunzioni Giubileo 2015 2016 e ai posti di lavoro per Poliziotti, Carabinieri, Finanzieri e Vigili del Fuoco previsti. Nel testo, reso disponibile dal **Sindacato**

dei Poliziotti, si trova anche in apertura una nota della Segreteria Nazionale che fa chiarezza su tutte le novità. **Continuate a seguirci** per restare informati sulle opportunità di lavoro per il Giubileo della Misericordia.

Leroy Merlin: concorso per studenti di Architettura e Ingegneria

Siete studenti di ingegneria, architettura o design?
Partecipate al concorso **co-housing** di Leroy Merlin, in palio un contributo in denaro del valore di **5.000 Euro**.

L'azienda francese specializzata nel bricolage e nel fai da te bandisce infatti un premio di idee per **riqualificare** un **edificio in disuso** e trasformarlo in spazi abitativi con aree di condivisione sociale. Per iscriversi al concorso c'è tempo fino al **31 Dicembre 2015**.

LEROY MERLIN CONCORSO

L'obiettivo del bando è quello di realizzare un appartamento riconvertendo un immobile esistente obsoleto, nello specifico l'**edificio** di via F.Ili Rizzardi 15 a **Milano** di proprietà dell'Associazione Comunità Nuova Onlus

La **riqualificazione** dell'**immobile** è finalizzata alla realizzazione di nuovi **alloggi** per **giovani** dai 18 ai 24 anni in difficoltà e privi di una rete familiare, con una particolare attenzione ai ragazzi provenienti dal circuito penale minorile che si inseriranno in un percorso di inclusione sociale e necessiteranno quindi di aree di condivisione e spazi comuni (libreria, lavanderia,

caffetteria, sale per incontri formativi).

Le idee progettuali dovranno essere concrete e fattibili e dar vita ad una casa che rispetti questi 4 principi: un luogo comodo e confortevole in cui vivere, capace di far risparmiare, rispettoso dell'ambiente e della salute dei suoi abitanti.

DESTINATARI

La partecipazione al bando Leroy Merlin è gratuita ed indirizzata a **studenti** dei corsi di laurea triennali e magistrali in **Architettura o Ingegneria** e studenti di corsi triennali o biennali specialistici di Istituti o Accademie di design.

I candidati possono partecipare al contest come singoli individui oppure in gruppo.

SELEZIONE

Le proposte progettuali saranno esaminate da un **giuria** composta dai seguenti professionisti:

- Gianni Bientinesi – Leroy Merlin Italia;
- Amos Nannini – Presidente Società Umanitaria;
- Fabio Minghetti – Architetto Leroy Merlin Italia;
- Laura Maggi – Capo redattore di Elle Decor;
- Giulia Arrigoni – Direttore di Brico Magazine;
- Rossella Sobrero – Fondatrice e Presidente di Koinetica;
- Andrea Di Turi – Giornalista e blogger;
- Alberto Barni – Procuratore Generale Comunità Nuova Onlus;
- Beniamino De' Liguori – Fondazione Olivetti.

La commissione sceglierà il progetto vincitore sulla base dei seguenti **criteri**:

- qualità architettonica dell'idea progettuale;
- qualità e innovazione delle proposte di eco compatibilità e del risparmio energetico;

- fattibilità dell'intervento;
- chiarezza nell'esposizione grafica e analitica.

PREMIO

Il vincitore del progetto Leroy Merlin riceverà un premio in denaro del valore di **5.000 Euro**.

COME PARTECIPARE

Per partecipare al premio di idee sarà necessario registrarsi al **sito web** di Leroy Merlin dedicato all'iniziativa e compilare entro il **31 Dicembre 2015** il **form d'iscrizione** online completo di tutta la documentazione richiesta.

BANDO

Per visionare l'elenco dettagliato delle caratteristiche tecniche dei progetti e per avere maggiori informazioni sul concorso per studenti di Architettura e Ingegneria Leroy Merlin invitiamo tutti gli interessati a scaricare e leggere con attenzione il **BANDO** nella sua versione integrale (Pdf 2 Mb).

Lavoro per sosia Babbo Natale, stipendio 2Mila Euro

Nuove opportunità di lavoro in vista del **periodo natalizio**. Si ricercano sosia di Babbo Natale per **Roma e provincia**, e presso **altre sedi**, da impiegare durante le festività natalizie.

Prevista retribuzione fino a 2Mila Euro.

LAVORO PER SOSIA DI BABBO NATALE

Il **Centro Commerciale Roma Est**, in collaborazione con **Kimbe srl**, società che opera nell'ambito dell'organizzazione eventi e della comunicazione, con

sede in provincia di Milano, è alla ricerca di sosia di Babbo Natale, da assumere a Roma e provincia, per interpretare il personaggio, durante il mese di dicembre. L'offerta di lavoro per **Natale 2015** è rivolta a candidati che hanno caratteristiche fisiche similari alla classica raffigurazione di Babbo Natale, che saranno ingaggiati nel periodo tra il **5 e il 23 dicembre**, e percepiranno una retribuzione pari a 2Mila Euro.

REQUISITI

L'opportunità di lavoro natalizio per sosia di Babbo Natale è rivolta a uomini di **età superiore ai 60 anni**, che hanno caratteristiche fisiche in linea con la figura classica del personaggio di Babbo Natale. Si richiedono, inoltre, ottime doti comunicative ed empatiche, ed idonee doti caratteriali.

CONDIZIONI DI LAVORO

I candidati selezionati potranno lavorare a Roma e provincia, nelle giornate del **5, 6, 7, 8, 12, 13, 19, 20, 21, 22 e 23 dicembre 2015**. Il compenso previsto per tutto il periodo lavorativo è di **2.000 Euro**.

SELEZIONI

Per selezionare il vero Babbo Natale 2015, si terrà un **casting pubblico**, che si terrà il **22 novembre** presso il Centro Commerciale Roma Est. Nel corso della giornata, è previsto anche un momento di animazione.

COME CANDIDARSI

Gli interessati alle future assunzioni per sosia di Babbo Natale e alle opportunità di lavoro Kimbe possono candidarsi inviando il curriculum vitae tramite mail, all'indirizzo di posta elettronica **babbonataleromaest@kimbe.it**.

Eni lavora con noi: come candidarsi, consigli utili

[Settore energetico](#)

Vi piacerebbe lavorare in Eni? L'azienda offre interessanti opportunità di lavoro per **diplomati e laureati**, rivolte a candidati esperti e a giovani anche senza esperienza, in vista di **assunzioni** prevalentemente a **tempo indeterminato**.

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 OPPORTUNITÀ 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 Manutenzione, Construction & Commissioning, Commerciale e Internal Audit. I candidati selezionati saranno assunti prevalentemente **in Lombardia**, presso Milano e Pavia, ma anche **in Puglia e Toscana**.

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

INTEGRATED AUDITOR, San Donato Milanese

La ricerca è rivolta a laureati in Ingegneria o Economia, con esperienza pregressa non superiore a 2 anni, ottimo Inglese, padronanza dei principali applicativi Office e disponibilità alla mobilità internazionale, e a frequenti trasferte all'estero della durata di alcune settimane. Le risorse selezionate saranno inserite con contratto di lavoro a tempo indeterminato.

ADDETTO COMMERCIAL COMMUNICATION, Milano – San Donato Milanese

Si richiedono laurea magistrale in Economia o Scienze della Comunicazione, buona conoscenza della lingua inglese e, preferibilmente, provenienza da aziende nel mercato utility o da primarie agenzie pubblicitarie. Prevista l'assunzione a tempo indeterminato, per contribuire alle diverse iniziative di comunicazione destinate sia al mercato consumer che a quello business in Italia.

ESPERTO CUSTOMER ENGAGEMENT, San Donato Milanese

La risorsa contribuirà allo sviluppo e alla gestione

operativa dei programmi di comunicazione relazionale, in particolare in ambito energy advising e rewarding / loyalty. I candidati ideali sono laureati in Economia o Scienza della Comunicazione, conoscono bene la lingua inglese e hanno capacità relazionali e di negoziazione. Si offre contratto a tempo indeterminato.

OPERATORI DI PROCESSO, Sannazzaro de' Burgondi (Pavia), Taranto, Livorno

Richiesti diploma di Perito Chimico, Industriale o Meccanico, e disponibilità alla mobilità e a lavorare su turni H24. La risorsa, inserita a tempo indeterminato, dovrà assicurare l'esercizio degli impianti assegnati, le relative misure di sicurezza e il presidio e controllo di macchine e apparecchiature.

JUNIOR TECNOLOGO DI MANUTENZIONE MECCANICA, Sannazzaro de' Burgondi

L'offerta di lavoro Eni è rivolta a laureati in Ingegneria Meccanica, dotati di una buona conoscenza della lingua inglese e disponibili alla mobilità. I candidati selezionati saranno inseriti a tempo indeterminato e, per il periodo di formazione iniziale previsto, potrebbe essere richiesta la disponibilità a lavorare su turni.

JUNIOR TECNOLOGO DI MANUTENZIONE ELETTRICA, Sannazzaro de' Burgondi, Taranto, Livorno

La selezione è aperta per laureati in Ingegneria Elettrica e Elettrotecnica, con buon Inglese e disponibili alla mobilità. L'azienda offre un contratto a tempo indeterminato, con corso di formazione iniziale, per il quale potrebbe essere necessario effettuare turni di lavoro.

PROFESSIONAL COSTRUZIONI, San Donato Milanese (Milano)

Si ricercano esperti nelle attività di costruzione nell'ambito dei progetti di sviluppo oil&gas, da inserire a tempo

indeterminato. Per candidarsi occorrono una laurea, preferibilmente in Ingegneria Meccanica o Navale, ma anche altri titoli di studio se accompagnati da una comprovata esperienza nel ruolo, pluriennale esperienza in mansioni analoghe, padronanza della lingua inglese e dei principali applicativi Office, e disponibilità alla mobilità internazionale.

SENIOR COMMISSIONING ENGINEER, San Donato Milanese

Si selezionano laureati in Ingegneria, preferibilmente Chimica o Meccanica, con 15 anni di esperienza nell'industria oil&gas, di cui almeno 7 in ruoli analoghi, ottima conoscenza della lingua inglese, buona padronanza dei principali applicativi Office e piena disponibilità alla mobilità internazionale. Ai fini delle selezioni saranno valutati anche titoli di studio differenti, a fronte di comprovata esperienza nel ruolo, ed è prevista l'assunzione a tempo indeterminato.

MASTER ENI CON STAGE PER I GIOVANI

Vi ricordiamo che, periodicamente, 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, e altre discipline, da inserire nell'ambito dei **Master Petroleum Engineering and Operations, Sicurezza e Protezione Ambientale nell'Industria Oil&Gas, eProgettazione di Impianti Oil&Gas**, realizzati, rispettivamente, in partnership con il **Politecnico di Torino** e l'Università di **Bologna**.

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 **diverisificazione 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 inviate 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 **avalutazione 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.

ENEL Lavora con noi: Posizioni aperte, Consigli utili

Vi piacerebbe lavorare in ENEL? La nota azienda attiva nel settore dell'energia seleziona personale per assunzioni estage in Italia.

Di seguito vi presentiamo le posizioni aperte in ENEL e come candidarsi, e vi diamo consigli utili sull'ambiente di lavoro e le selezioni.

IL GRUPPO

Enel SpA è il più grande operatore elettrico d'Italia e la seconda utility europea quotata per capacità installata. Nata come ente pubblico nel 1962, con il nome di **Ente nazionale per l'energia elettrica**, e trasformata in società per azioni nel 1992, oggi è un'azienda multinazionale, che produce e distribuisce energia elettrica e gas in più di 30 Paesi del mondo, in particolare in Europa e America Latina. Il Gruppo ENEL, che ha sede principale a Roma ed è quotato alla Borsa Italiana, conta attualmente circa 69000 dipendenti e 61 milioni di utenze a livello globale.

In Italia, Enel opera attraverso **diverse società**: Enel Distribuzione SpA, Enel Energia SpA (per il mercato libero e il risparmio energetico), Enel Factor (servizio finanziario di factoring), Enel Green Power SpA (per le fonti rinnovabili), Enel Servizio Elettrico SpA e Enel Sole (illuminazione pubblica ed artistica).

ENEL OPPORTUNITA' DI LAVORO

ENEL ha aperto nuove selezioni di personale per la copertura di **posti di lavoro a Roma**. Le assunzioni ENEL sono rivolte a laureati in varie discipline, che saranno inseriti presso le diverse società del Gruppo, e le opportunità non mancano anche per **giovani senza esperienza**, per i quali sono disponibili **tirocini retribuiti** in Enel, per lo più della durata di 6 mesi.

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

SENIOR CONTROLLER DI GESTIONE

Richiesti laurea in Ingegneria Gestionale / Elettrica / Meccanica o Economia, almeno 5 anni di esperienza in pianificazione e controllo in impianti industriali e / o in ambito Energy Management, ottimo Inglese e, preferibilmente, conoscenza di altre lingue straniere. L'assunzione sarà effettuata mediante contratto a tempo indeterminato.

SOCIAL MEDIA DIGITAL SPECIALIST

Si ricercano laureati in Comunicazione, Marketing e altre discipline, preferibilmente che hanno conseguito un master o corsi in Social Media Marketing o Digital Marketing, con esperienza minima triennale in mansioni analoghe, conoscenza avanzata degli strumenti di analisi social (Facebook Audience Insights, Facebook Page Insights, Twitter Analytics, Google Analytics), familiarità con la lingua inglese e, meglio, anche con quella spagnola. Si offre inserimento a tempo indeterminato.

DIGITAL PR SPECIALIST

Per candidarsi alla posizione occorre il possesso di una laurea in Comunicazione, Marketing o altre materie, meglio se con master o corsi in Social Media Marketing o Digital Marketing, di almeno 3 anni di esperienza nel

ruolo, di una rubrica di influencer già stabilita, della padronanza della lingua inglese e, preferibilmente, della conoscenza anche dello Spagnolo. La risorsa sarà assunta a tempo indeterminato.

DATA SCIENTIST GLOBAL ICT

I candidati ideali sono laureati in Informatica, Matematica, Statistica o settori equivalenti, con almeno 3 anni di esperienza nell'analisi e gestione di dati, e nella programmazione con strumenti quali SAS, SPSS, R, Matlab, che hanno una conoscenza fuente della lingua inglese e sono disponibili a viaggiare all'estero per lunghi periodi. Sono graditi il possesso di un master o di un dottorato, e la conoscenza della lingua spagnola.

GLOBAL MIDDLE OFFICE E RISK MANAGEMENT JUNIOR

La ricerca è rivolta a laureati in Economia, Ingegneria, Matematica, Statistica o Fisica, con conoscenza intermedia della lingua inglese e familiarità con i principali strumenti di Office, capacità di analisi e sintesi, e predisposizione al lavoro in team. L'inserimento avverrà mediante contratto di lavoro in apprendistato o a tempo indeterminato.

GLOBAL FRONT OFFICE JUNIOR

Si richiedono una laurea in Economia, Ingegneria o discipline scientifiche, una buona conoscenza della lingua inglese e del pacchetto Office, competenze commerciali e di negoziazione. Previste assunzioni in apprendistato o a tempo indeterminato.

ENERGY MANAGEMENT JUNIOR

L'offerta di lavoro Enel è rivolta a laureati in Economia, Ingegneria Gestionale / meccanica / Elettrica o Matematica – Statistica, con buon Inglese, conoscenza di Office, in particolare di Excel, e orientamento al risultato. La risorsa selezionata sarà inserita in apprendistato o a

tempo indeterminato.

STAGE ANALISTA DI PROCESSO JUNIOR

I tirocinanti sono laureati in Ingegneria Gestionale, Elettrica o Meccanica, o in Economia, con conoscenza della lingua inglese almeno a livello intermedio e familiarità con i principali strumenti di Office automation, in particolare Excel.

STAGE DIVISIONE MERCATO

Il tirocinio Enel è rivolto a laureati di II livello in Economia, Ingegneria Gestionale, Scienze Statistiche o Matematiche, con conoscenza della lingua inglese e del pacchetto Office.

TIROCINIO GLOBAL ICT

Gli stagisti hanno una laurea in Ingegneria Informatica, Scienze Informatiche, Ingegneria Gestionale, Scienze Statistiche o Matematiche, conoscono la lingua inglese e hanno familiarità con i principali applicativi di Office, in particolare con il programma Excel.

ASSUNZIONI ALL'ESTERO

Vi ricordiamo che, periodicamente, ENEL assume personale anche per l'estero. Le sedi di lavoro sono situate, generalmente, in **Spagna, Portogallo, Francia, Grecia, Romania, Slovacchia, Russia, Stati Uniti, Canada, Messico, Costa Rica, Guatemala, Panama, Brasile, Cile, Argentina, Colombia e Perù.**

AMBIENTE DI LAVORO

Lavorare nel Gruppo ENEL offre non solo la possibilità di entrare a far parte di un'azienda che ha fatto **dell'meritocrazia** uno dei principi fondamentali della politica di gestione delle Risorse Umane, ma anche **concrete opportunità di carriera e di crescita professionale**, in un ambiente multiculturale ed

internazionale in cui sono particolarmente apprezzati la collaborazione ed i rispetto tra colleghi. La società valuta annualmente le performance, per **premiare i meriti** e **l'impegno** dei collaboratori, e stimola i dipendenti offrendo loro anche occasioni di **job rotation** per sperimentare altre funzioni aziendali, sia in Italia che presso le sedi estere.

Particolare attenzione è dedicata, inoltre, alla **sicurezza** dei **lavoratori**, attraverso programmi e progetti che mirano al traguardo “zero infortuni”. Il “**Sei mesi in Safety**”, ad esempio, è un progetto rivolto ai laureati appena assunti nelle aree tecniche, per sensibilizzarli al tema attraverso appositi percorsi formativi e training on the job.

WELFARE AZIENDALE

Diverse sono le iniziative messe in campo per favorire il **benessere** dei **lavoratori** ENEL, a cominciare dalla **promozione** della **salute** sui luoghi di lavoro, che mirano a aumentare la qualità dell'ambiente e del sistema lavorativo. Il Gruppo ha elaborato un sistema di welfare basato su **assistenza sanitaria integrativa, previdenza complementare e attività ricreative** e culturali, a cui si aggiungono vari interventi per mantenere una buona condizione di salute psico-fisica, per la **cura** della **famiglia**, per la **fruizione** di **servizia** condizioni vantaggiose e per **facilitare gli spostamenti** casa lavoro con mezzi eco compatibili.

FORMAZIONE PER I DIPENDENTI

ENEL collabora con università, business school e società di formazione per la realizzazione di **percorsi formativi** per il personale, in un'ottica di miglioramento e apprendimento continuo che accompagna ciascun lavoratore sin dall'ingresso in azienda. Le attività formative sono articolate principalmente attraverso

i **seguenti programmi**:

- **JET – Junior Enel Training International**, percorso formativo in lingua inglese, finalizzato all'inserimento dei giovani laureati neoassunti, che prevede due momenti di formazione in aula, nell'arco di un anno, e percorsi formativi a distanza;
- **Welcome to Enel**, programma di inserimento per i professionisti appena assunti, per conoscere l'azienda dal punto di vista di business, struttura, policy e valori, e i progetti in corso.

PROFILO RICHIESTI

ENEL seleziona offre interessanti opportunità di lavoro per i giovani e **seleziona** costantemente **neodiplomati**, con formazione tecnica o economica, per svolgere mansioni impiegatizie o tecnico operative, e **neolaureati**, da inserire in percorsi di formazione e lavoro mediante contratti di inserimento, o in **tirocini retribuiti**, generalmente della durata di 6 mesi. E' possibile, inoltre, svolgere stage curriculari per laureandi, neolaureati e laureati iscritti a master, dottorati e scuole di specializzazione.

E per i professionisti? Le figure ricercate sono esperti che hanno maturato competenze altamente nei settori di provenienza, sia in Italia che all'estero. E' importante la conoscenza delle lingue straniere, in particolare dell'inglese, e l'apertura ad una cultura multinazionale e alla condivisione dei valori aziendali.

RECRUITING DEL PERSONALE

Il colosso italiano dell'energia utilizza, tra i principali strumenti di reclutamento, il portale riservato alle **carriere e selezioni**, ENEL Lavora con noi, sul quale vengono pubblicate le posizioni aperte presso il Gruppo e attraverso il quale si procede alla raccolta dei curriculum. I candidati interessati a lavorare in ENEL, infatti, possono utilizzare il **servizio web gratuito** per prendere visione

delle **opportunità professionali** disponibili, per inserire il cv nel data base aziendale e per **rispondere online** agli annunci di interesse.

Per utilizzare la piattaforma web occorre **registrarsi gratuitamente**, creando il proprio profilo online. Coloro che si sono già registrati, possono invece accedere direttamente, utilizzando l'indirizzo e – mail e la password scelti per l'accesso.

Vi ricordiamo, inoltre, che per incontrare giovani talenti ENEL utilizza anche

le **collaborazioni con scuole e università**. Inoltre, l'azienda partecipa a **job meeting e recruiting day**, dove è possibile conoscere direttamente i candidati interessati a lavorare nel settore energia.

ITER DI SELEZIONE

Le selezioni ENEL sono articolate in diverse fasi, che si diversificano anche in base al livello di carriera dei candidati (giovani che si affacciano sul mercato del lavoro, candidati con poca esperienza, professionisti, ecc). La prima fase è la **valutazione** dei **cv** pervenuti, in seguito alla quale i profili che risultano di interesse per le ricerche in corso vengono contattati per una prima **intervista telefonica**, che serve anche a verificare la disponibilità dei candidati a partecipare al processo di selezione e a fissare appuntamento per il primo incontro.

Per i **giovani diplomati e laureati**, è prevista una fase di **Assessment Center**, articolata in test di abilità, discussioni di gruppo, test di lingua inglese e colloqui individuali. Per affrontare al meglio le esercitazioni individuali e di gruppo, è importante essere puntuali, ascoltare in modo attivo e rispondere in maniera chiara, sintetica ed esauriente, mostrare una buona conoscenza dell'azienda e interesse per l'attività, e avere ben chiaro il

proprio progetto professionale e le aspettative.

Per i **candidati con significativa**

esperienza professionale l'iter valutativo inizia invece con un **colloquio individuale** a carattere conoscitivo e motivazionale. Sia per i candidati esperti che per quelli inesperti segue, poi, un **colloquio tecnico**, e a tutti viene poi **comunicato l'esito** della selezione, che per i candidati scelti si conclude con la formalizzazione della proposta contrattuale.

CONSIGLI UTILI

Nella sezione web riservata al recruiting e alle selezioni è possibile trovare alcune informazioni utili per redigere al meglio il curriculum vitae da presentare per candidarsi in vista di prossime assunzioni in ENEL SpA.

L'ottimizzazione del cv è un passo importante per attrarre l'attenzione degli addetti alle Risorse Umane e invogliarli ad approfondire la conoscenza del candidato, pertanto è importante impostarla al meglio.

Il primo suggerimento è di scrivere un **documento personalizzato** rispetto al destinatario, mettendo in risalto le informazioni più importanti per la posizione di interesse e cercando di essere schematici, per permettere una lettura veloce del cv. Le informazioni vanno inserite dalla più recente alla meno recente, inserendo esperienze maturate e competenze realmente acquisite.

E' possibile, inoltre, allegare una **Lettera di Presentazione**, che deve essere chiara e mettere in luce sinteticamente ciò che contraddistingue il proprio profilo e le caratteristiche personali distintive. Se quest'ultima è inviata in risposta ad un annuncio di lavoro specifico, può essere utile esporre brevemente la motivazione a lavorare presso l'azienda o in quel ruolo specifico.

COME CANDIDARSI

Gli interessati alle future assunzioni ENEL e alle opportunità di lavoro attive possono candidarsi visitando la pagina dedicata alle **ricerche in corso** del gruppo, “ENEL Lavora con noi”, e registrando il curriculum vitae nell'apposito form.

Diakont: 300 assunzioni in Toscana

Diakont, azienda russa attiva nei settori della **sicurezza** e dell'**economia energetica**, aprirà un **nuovo stabilimento** in Toscana.

La nuova sede italiana del Gruppo, che ne ha già una nel nostro Paese, situata ad Arezzo, sorgerà a **Lucignano** e creerà ben **300 posti di lavoro**. Ecco tutte le informazioni sulle assunzioni Diakont in Toscana nella nuova fabbrica.

DIAKONT ASSUNZIONI NEL NUOVO STABILIMENTO

La notizia è stata riportata dal quotidiano **La Nazione**, attraverso un recente articolo che annuncia l'intenzione del Gruppo russo di **investire ancora in Italia**, precisamente in Toscana, aprendo un nuovo stabilimento a Lucignano, in provincia di Arezzo, i cui lavori di costruzione dovrebbero iniziare l'anno prossimo. Stando a quanto riportato dal giornale, infatti, **Mikhail Fedosovskiy**, direttore generale di Diakont e presidente del Consiglio di Amministrazione della filiale nordamericana Diakont Advanced Technologies e di quella italiana Diakont Srl, che ha già acquistato una casa nel comune aretino, ha deciso di costruire qui una **nuova sede**, che avrà importanti **risvolti** anche sull'**occupazione** del territorio in quanto porterà numerose assunzioni in Toscana.

Saranno ben 300 i posti di lavoro Diakont disponibili nella

nuova fabbrica, che sorgerà su una superficie di oltre **11 mila metri quadri**, almeno stando al progetto. Nell'area circostante saranno edificati, inoltre, **una spa, un hotel, con ristorante e sala conferenze, e 3 complessi residenziali**, con **appartamenti** disponibili per il personale che farà la spola tra l'Italia e la Russia.

Il nuovo insediamento in Toscana dovrebbe essere pronto **entro il 2018** e darà spazio inizialmente a 200 assunzioni, per poi arrivare a 300 posti di lavoro a pieno regime. Nel frattempo, nello stabilimento già operativo ad Arezzo, che attualmente impiega 20 collaboratori, sta entrando in funzione una prima linea di produzione e assemblaggio di **elettroattuatori meccanici**, che potrebbe essere introduttiva alla produzione che sarà poi realizzata a Lucignano.

IL GRUPPO

Vi ricordiamo che **Diakont** è una società di Ingegneria, produzione e servizi per l'industria dell'energia, delle tubazioni, dell'automazione e manifatturiera. Il Gruppo nasce, nel 1990, in Russia, a San Pietroburgo, ed oggi opera, principalmente, non solo nel mercato russo, ma anche in quelli di Stati Uniti, Francia, Germania, Giappone e Cina. Presente anche nel nostro Paese, dal 2015, con Diakont SrL, che ha sede in Via Achille Grandi n.10 / 12 – 52100 Arezzo, l'azienda conta oggi oltre 1300 dipendenti

CANDIDATURE

Gli interessati alle future assunzioni Diakont e alle opportunità di lavoro attive possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** (Lavora con noi) del Gruppo, e registrando il cv nell'apposito form online.

Bennet Lavora con noi: posizioni aperte e come candidarsi

**Settore
commerciale**

Vi piacerebbe lavorare in Bennet? La nota **azienda GDO** seleziona periodicamente varie figure per **assunzioni e stage** nei punti vendita e in sede.

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

IL GRUPPO

Bennet SpA è una catena di supermercati, ipermercati e centri commerciali, tra le maggiori presenti in Italia attive nella Grande Distribuzione Organizzata – GDO. La società, fondata a Como, nel 1964, da **Enzo Ratti**, commerciante titolare di un negozio di alimentari nel centro della città lombarda, dopo aver consolidato la sua presenza in **Lombardia**, si è espansa in **Piemonte, Emilia Romagna, Veneto, Friuli Venezia**

Giulia e Liguria. Oggi, infatti, Bennet conta ben 66 ipermercati e 45 gallerie commerciali, con oltre 1.200 negozi, e circa 8.000 dipendenti, ed è in costante crescita.

OFFERTE DI LAVORO BENNET

Sono numerose le **opportunità professionali** disponibili in questo periodo sul portale Bennet lavoro, che viene costantemente aggiornato con le posizioni aperte presso il Gruppo. L'azienda è infatti alla ricerca di diversi profili per assunzioni nei supermercati del brand, sia di nuova apertura che già operativi sul territorio, e presso la sede centrale di Montano Lucino, presso Como. Le **selezioni Bennet** sono rivolte sia a candidati esperti che a **giovani anche senza esperienza**, per i quali sono disponibili tirocini o percorsi di formazione on the job, finalizzati

all'inserimento in azienda.

Ecco un breve excursus delle **figure ricercate** e le selezioni attive, segnalate nella sezione web Lavora con noi Bennet:

ADDETTI PULIZIE

Sede di lavoro: Ponte Tresa (Varese)

Le candidature per lavorare in Bennet sono aperte per candidati disponibili a lavorare su turni e nel week – end.

ADDETTI IPERMERCATO

Sedi di lavoro: Acqui Terme (AL), Albano

Sant'Alessandro (BG), Alessandria Astuti (AL), Anzano Del Parco (CO), Belforte Monferrato (AL), Bellinzago Novarese (NO), Biella (BI), Brescia (BS), Brugherio (MB), Cantù (CO), Carmagnola (TO), Casatenovo (LC), Caselle Torinese (TO), Cassina Rizzardi (CO), Castellamonte (TO), Castelletto Ticino (NO), Castelvetro Piacentino (PC), Cento (FE), Ciriè (TO), Comacchio (FE), Como, Tavernola (CO), Cornaredo (MI), Erba (CO), Forlimpopoli (FC), Gavardo (BS), Ivrea (TO), Lavena Ponte Tresa (VA), Lecco Meridiana, Legnano (MI), Lentate Sul Seveso (MB), Montano Lucino (CO), Mortara (PV), Novi Ligure (AL), Olgiate Comasco (CO), Ovada (AL), Parona (PV), Pavone Canavese (TO), Pescate (LC), Pieve Fissiraga (LO), Pontedassio (IM), Pradamano (UD), Romagnano Sesia (NO), Romano Di Lombardia (BG), Ronchi Dei Legionari (GO), S. Martino In Strada (LO), S. Martino Siccomario (PV), Santa Vittoria D'Alba (CN), Sedriano (MI), Settimo Torinese (TO), Torino via G. Bruno (TO), Torino via Orvieto e via San Paolo, Vanzaghello (MI), Verbania, Vercelli (VC), Vigliano Biellese (BI), Villanova Monferrato (AL)

L'offerta di lavoro Bennet è rivolta a candidati anche senza esperienza, da assumere presso vari ipermercati nel Nord Italia.

ADDETTI IPERMERCATO CONTRATTO WEEK END

Sedi di lavoro: Provincia di Como – Como Tavernola, Montano Lucino, Olgiate Comasco

Bennet seleziona persone disponibili a lavorare il sabato e la domenica, su giornate di 8 ore ciascuna, in cassa e / o nei reparti come addetti alla vendita.

ALLIEVI DIRETTORI DI PUNTO VENDITA

Sedi di lavoro: Province di Alessandria, Bergamo, Biella, Brescia, Como, Cuneo, Ferrara, Forlì Cesena, Gorizia, Imperia, Lecco, Lodi, Milano, Monza Brianza, Novara, Pavia, Piacenza, Pordenone, Torino, Treviso, Udine, Varese, Verbano Cusio Ossola, Vercelli

I candidati ideali sono giovani di età compresa tra i 19 e i 32 anni, con cultura medio-superiore, disponibili a lavorare su turni e nel week-end, che, dopo un iniziale periodo di addestramento in mansioni sia operative che organizzative, saranno inseriti con posizione di responsabilità nei supermercati ed ipermercati di riferimento.

CASSIERI

Sedi di lavoro: Province di Alessandria, Bergamo, Biella, Brescia, Como, Cuneo, Ferrara, Forlì Cesena, Gorizia, Imperia, Lecco, Lodi, Milano, Monza Brianza, Novara, Pavia, Piacenza, Torino, Udine, Varese, Verbano Cusio Ossola, Vercelli

Le assunzioni Bennet sono rivolte a candidati anche senza esperienza, da inserire presso vari punti vendita del Gruppo.

FARMACISTI

Sedi di lavoro: Province di Alessandria, Bergamo, Como, Ferrara, Lecco, Lodi, Monza Brianza, Pavia, Torino, Udine

Si ricercano laureati in Farmacia o CTF, abilitati al ruolo di Farmacista e iscritti al relativo Ordine Professionale, disponibili al lavoro su turni su sei giorni settimanali, con

possibilità di straordinari nei giorni festivi.

BUSINESS SYSTEM ANALYST

Sede di lavoro: Montano Lucino (Como)

Per la sede amministrativa del Gruppo si ricerca un Project Manager per l'area commerciale, con esperienza almeno quinquennale e, preferibilmente, competenze in ambito .net, Java, SQL, progettazione e documentazione software, sviluppo software e definizione requisiti, analisi dati, conoscenza delle principali soluzioni di mercato in ambito di master data management, e-commerce, portali, Crm, e conoscenza dei sistemi di vendita e pagamento in ambito GDO.

PERIODO ELETTROTECNICO

Sede di lavoro: Montano Lucino

La selezione è aperta per candidati in possesso del diploma di perito elettronico, con età compresa tra i 25 e i 30 anni, conoscenze di impiantistica elettrica e disponibilità a effettuare trasferte nel Nord Italia.

OPPORTUNITA' DI LAVORO PER I GIOVANI

Sedi di lavoro: Province di Alessandria, Bergamo, Biella, Brescia, Como, Cuneo, Ferrara, Forlì Cesena, Gorizia, Imperia, Lecco, Lodi, Milano, Monza Brianza, Novara, Pavia, Piacenza, Torino, Udine, Varese, Verbano Cusio Ossola, Vercelli

Bennet cerca anche giovani di età compresa tra i 16 e i 23 anni, alla prima esperienza lavorativa o senza esperienza, ambossessi, da inserire presso i supermercati del Gruppo.

AMBIENTE DI LAVORO

La società GDO investe molto nelle Risorse Umane, alle quali offre un contesto professionale innovativo e **con concrete possibilità di carriera**. Uno degli aspetti principali della politica per il personale adottata dal brand, infatti, è la **valorizzazione dei talenti**, attraverso percorsi

di formazione e sviluppo, per migliorarne costantemente e accrescerne le competenze e conoscenze indispensabili ad offrire un servizio ai clienti sempre migliore.

FORMAZIONE PER IL PERSONALE

Bennet offre ai collaboratori la possibilità di usufruire di **attività formative** di vario genere che, generalmente, vengono erogate presso

il **Centro di Formazione di Montano Lucino**, grazie alla collaborazione con uno staff di esperti, sia interni che esterni, e all'utilizzo di supporti didattici innovativi e tecnologicamente avanzati. I percorsi formativi proposti sono finalizzati, prevalentemente, ad accrescere la professionalità dei dipendenti e a rendere i lavoratori partecipi della cultura, dei valori e degli obiettivi del brand.

RECRUITING ONLINE

Il Gruppo utilizza tra i principali canali di **raccolta** delle **candidature** il portale riservato alle **carriere e selezioni**, Bennet Lavora con noi, dove vengono segnalate le opportunità professionali in azienda. I candidati interessati a lavorare in Bennet possono utilizzare il **servizio web gratuito** per prendere visione delle **offerte di lavoro** nei supermercati e in sede, effettuando anche la **ricerca tematica** per mansione e per località di interesse, per inserire il **cv nel data base** della società 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 Bennet e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle **ricerche in corso** del gruppo, Bennet “Lavora con noi”, e registrando il curriculum vitae nell'apposito form.

Swarovski: assunzioni Natale 2015, lavoro per Commessi

Nuove opportunità di lavoro nei negozi Swarovski in Italia. La nota azienda specializzata nella lavorazione e vendita dioggettistica e gioielli in cristallo seleziona personale per leassunzioni Natale 2015.

In particolare si ricercano Commessi per la copertura di vari posti di lavoro durante le **festività natalizie**. Ecco tutte le informazioni e come candidarsi.

L'AZIENDA

Swarovski International Holdings è un'azienda specializzata nella produzione di manufatti in cristallo, e deve la propria fama sia all'alta qualità della lavorazione che a quella del materiale usato. Il Gruppo nasce nel 1895, e prende nome dal fondatore, **Daniel Swarovski**, tagliatore di vetro e gioielliere svizzero che ha inventato un innovativo macchinario per il taglio e la lucidatura delle pietre in cristallo per gioielleria. Oggi Swarovski è presente in circa 170 Paesi del mondo, con oltre 40 sedi, 7 siti produttivi e più di 2.350 punti vendita, ed impiega più di 26Mila collaboratori.

SWAROVSKI OFFERTE DI LAVORO NATALE 2015

In vista delle prossime festività natalizie, il Gruppo ha aperto la **campagna di recruiting** Swarovski assunzioni Natale 2015, per reclutare Commessi che potranno lavorare presso vari punti vendita del brand in concomitanza con il periodo festivo. Le offerte di lavoro per **Addetti Vendita**, infatti, sono finalizzate ad incrementare l'organico che lavora nei negozi del Gruppo

per far fronte al **picco di lavoro** previsto nel **periodo natalizio**, quando, come ogni anno, aumentano le visite dei clienti negli store e gli acquisti.

REQUISITI

I posti di lavoro Swarovski per Natale 2015 sono rivolti a candidati in possesso dei seguenti requisiti:

- **diploma o laurea**;
- esperienza pregressa nelle vendite;
- buona conoscenza della lingua inglese;
- bella presenza;
- spiccate doti comunicative e relazionali;
- passione per la moda e le nuove tendenze.

ATTIVITA'

I Commessi si occuperanno della **vendita** e degli **assortimenti**, garantendo la migliore presentazione del prodotto e l'immagine curata del negozio.

Provvederanno, inoltre, alla **apertura e chiusura** del punto vendita, alle operazioni di **cassa** e alla fidelizzazione della clientela.

SEDI

Le selezioni Swarovski in corso per le opportunità di lavoro Natale 2015 mirano a reclutare Addetti alla Vendita da inserire nei negozi situati presso le seguenti sedi:

- **Lombardia** – Milano, Rescaldina, Bergamo;
- **Piemonte** – Torino, Serravalle Scrivia (Alessandria);
- **Abruzzo** – Chieti;
- **Emilia Romagna** – Fidenza (Parma);
- **Campania** – Napoli;
- **Veneto** – Verona;
- **Toscana** – Firenze;
- **Lazio** – Roma.

CONDIZIONI DI LAVORO

Le assunzioni per Commessi per lavorare nei negozi Swarovski durante le festività natalizie prevedono l'inserimento mediante contratto di lavoro a **tempo determinato**, di durata variabile, in base al punto vendita di inserimento. Le risorse selezionate lavoreranno con orario **part time** o **full time**, a seconda delle sedi.

COME CANDIDARSI

Gli interessati alle future assunzioni Natale 2015 e alle opportunità di lavoro Swarovski possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** (Lavora con noi) del Gruppo, e registrando il cv nell'apposito form online in risposta agli annunci di interesse.

Ottimax: lavoro a Cesena, nuova apertura

Vi piacerebbe **lavorare nei negozi Ottimax**? La nota catena di punti vendita per il **fai da te** seleziona personale in vista della nuova apertura di uno store in **Emilia Romagna**, a Cesena.

Ecco tutte le informazioni e **come candidarsi** per lavorare in Ottimax presso il nuovo negozio di Cesena.

L'AZIENDA

Ottimax Italia SpA è un'azienda italiana, specializzata nella distribuzione, all'ingrosso e al dettaglio, di prodotti tecnici di qualità per costruire e ristrutturare la casa. La società nasce nel 2013, per opera di **Bricofer Italia**, colosso italiano del fai da te e ferramenta, e **Megawatt**, punto di riferimento nel settore della distribuzione eletrotecnica ed illuminotecnica. Dopo l'apertura dei primi negozi a Olbia, in Sardegna, e ad Afragola, in Campania, Ottimax ha avviato un programma di crescita che prevede

numerose nuove aperture di punti vendita per il bricolage in tutta Italia.

OTTIMAX LAVORO NEL NUOVO NEGOZIO DI CESENA

Il Gruppo è in espansione e **aprirà un nuovo punto vendita** a Cesena, pertanto ha aperto un **recruiting per direttori, commessi, responsabili e capi settore**, interessati a lavorare nel negozio di prossima apertura. Le selezioni Ottimax sono estese ai comuni di **Cesena e Forlì**, e ai candidati si richiede il possesso di comprovata esperienza nel settore della Grande Distribuzione Organizzata.

FIGURE RICHIESTE

L'offerta di lavoro Ottimax per il nuovo negozio di Cesena è rivolta ai seguenti profili:

- **Direttore;**
- **Specialista di Vendita;**
- **Responsabile Logistica;**
- **Capo Settore Commerciale.**

REQUISITI

Ai candidati si richiede il possesso dei seguenti **requisiti**:

- esperienza pregressa in ambito GDO;
- buone doti relazionali e predisposizione al lavoro di squadra;
- disponibilità a lavorare su turni;
- orientamento alla soddisfazione della clientela.

COME CANDIDARSI

Gli interessati alle future assunzioni Ottimax e alle opportunità di lavoro nel nuovo negozio di Cesena possono candidarsi inviando il curriculum vitae tramite mail, indicando la posizione per la quale intendono candidarsi, all'indirizzo di posta elettronica **lavoro@ottimax.it**.

Vi ricordiamo che sono numerose le nuove aperture in programma presso il Gruppo, che porteranno alla creazione di ben **1000 posti di lavoro** nei punti vendita Ottimax, e che le candidature saranno raccolte tramite la pagina [**Lavora con noi**](#) del Gruppo. Per ulteriori informazioni sulle prossime assunzioni nei nuovi negozi Ottimax potete leggere il [**nostro approfondimento**](#).

Bottega Verde lavora con noi: posizioni aperte

Se cercate un impiego nel settore della **cosmesi** e del **make up**, valuterete con interesse le nuove offerte di lavoro Bottega Verde.

La nota **azienda cosmetica seleziona** personale **per assunzioni** nei negozi in Italia. Vi presentiamo le posizioni aperte e come candidarsi per lavorare nei punti vendita Bottega Verde.

L'AZIENDA

Bottega Verde srl è una società italiana, con sede principale a Pienza, presso Siena, specializzata nella produzione e commercializzazione di cosmetici e articoli per la deterzione e cura di viso, corpo e capelli, a base di elementi naturali. L'azienda nasce nel 1972 in Toscana, come erboristeria artigianale, e agli inizi degli anni '90 viene acquisita dalla **Onival srl**, che inizialmente punta sulla vendita per corrispondenza dei prodotti del brand e sul telemarketing, ma ben presto opta per l'apertura di una catena di punti vendita monomarca. Il marchio Bottega Verde è particolarmente apprezzato per l'ottimo rapporto qualità-prezzo , il grande assortimento , le quotidiane promozioni e la naturalità degli ingredienti, ed oggi il Gruppo conta circa 400 negozi, di cui 320 nel nostro Paese e 80 all'estero, in Europa e America, ed è titolare di un negozio online che, nel 2013, è stato eletto

da 16mila consumatori miglior sito e – commerce d'Italia, aggiudicandosi il premio **Webshop Awards Italy**.

BOTTEGA VERDE LAVORO NEI NEGOZI

Bottega Verde è al momento alla ricerca di **commessi** per vari punti vendita situati in **Veneto, Emilia Romagna, Lombardia, Trentino Alto Adige e Liguria**. Le candidature sono aperte sia per lavorare nei negozi Bottega Verde **dinuova apertura** che per assunzioni nei punti vendita già operativi sul territorio.

Gli interessati a lavorare nei negozi del brand possono valutare le **ricerche in corso** in questo periodo, pubblicate nella sezione web Bottega Verde Lavora con noi:

ASSUNZIONI PER ADDETTI ALLA VENDITA

Le assunzioni Bottega Verde sono rivolte a candidati interessati all'inserimento negli **store monomarca** del Gruppo, presenti in varie città del Centro Nord Italia. Anche se non sono indicati i requisiti richiesti per le posizioni aperte, è facile immaginare che le figure ricercate dovranno essere dotate di buone **doti relazionali e comunicative**, dovendo ricoprire un ruolo che prevede il contatto diretto con i clienti, e che sia necessaria la disponibilità a lavorare negli orari di negozio, probabilmente con turni anche nei weekend e nei giorni festivi. E' chiaro che un'autentica passione per il settore beauty e per la cosmesi naturale potranno rappresentare un vantaggio per i candidati.

SEDI DI LAVORO

Ecco un elenco delle sedi disponibili al momento, per le quali è possibile inviare la candidatura:

- **Padova** – Via Oberdan;
- **Piove di Sacco** (Padova);
- **Casalecchio di Reno** (Bologna);

- **Bologna**;
- **Vicenza**;
- **Ferrara**;
- **Orio al Serio** (Bergamo);
- **Modena**;
- **Sassuolo** (Modena);
- **Erbusco** (Brescia);
- **Bolzano**;
- **Trento**;
- **Brescia**;
- **Rovereto** (Trento);
- **San Giovanni Lupatoto** (Verona);
- **Verona**;
- **Cornate d'Adda** (Monza Brianza);
- **Savona**.

Per le posizioni aperte è previsto l'inserimento con possibilità di svolgere un **tirocinio** e / o di retribuzione mediante i **voucher** lavoro.

AMBIENTE DI LAVORO

La società offre ai dipendenti un contesto professionale dinamico, all'interno di un'azienda in **costante crescita**, con solide basi e che dà grande valore all'italianità e all'esperienza. In Bottega Verde possono trovare la giusta collocazione sia **candidati esperti** in vari ambiti, che potranno accrescere la propria professionalità in un Gruppo presente, ormai, anche a livello internazionale, che **giovani anche senza esperienza**, magari interessati ad intraprendere una carriera nel settore delle vendite o, perchè no, nell'industria cosmetica.

RACCOLTA DELLE CANDIDATURE

I candidati interessati a lavorare in Bottega Verde possono utilizzare il portale dedicato alle **ricerche in corsodel brand** – Bottega Verde Lavora con noi – che viene costantemente aggiornato con le posizioni aperte

presso il Gruppo. Attraverso il servizio web, infatti, è possibile prendere visione delle **opportunità di lavoro** disponibili, inserire il **cv nel data base** aziendale, **rispondere online** agli annunci di interesse e, in qualsiasi momento, inviare un'**autocandidatura** in vista di prossime selezioni di personale.

COME CANDIDARSI

Gli interessati alle future assunzioni presso l'azienda cosmetica e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo, Bottega Verde “Lavora con noi”, e registrando il curriculum vitae nell'apposito form.

Showroomprive: 130 nuove assunzioni nel 2016

Nuove opportunità di **lavoro** nell'**e – commerce** e ben 130 assunzioni in vista nel 2016. Showroomprive ha aperto una **campagna di recruiting** a livello **internazionale** per giovani e profili esperti.

Ecco tutte le informazioni e come candidarsi.

SHOWROOMPRIVE ASSUNZIONI 2016

Showroomprive è una realtà in espansione, sia in Francia, dove ha il proprio headquarter, che a livello internazionale, e, per sostenere i progetti di crescita per il prossimo anno, ha aperto le **selezioni** per la copertura di ben 130 posti di lavoro nel 2016. La campagna di assunzioni Showroomprive è rivolta a candidati provenienti da tutta Europa, tra cui **80 impiegati a tempo indeterminato e 50 quadri**.

Il nuovo piano assunzioni prosegue il **percorso di crescita** del Gruppo degli ultimi due anni

che, per l'anno in corso, potrebbe concludersi con la creazione di 150 posti di lavoro in Showroomprive.

Il programma assunzionale europeo punta sui **giovani**, ai quali saranno offerte interessanti opportunità professionali, e su profili esperti, e mira a creare opportunità di impiego a lungo termine, ad esempio mediante le assunzioni a tempo indeterminato.

FIGURE RICHIESTE

Quali sono i profili ricercati? Una parte delle offerte di lavoro Showroomprive sarà rivolta a giovani italiani ed europei, a bilingui nativi o francesi espatriati, e per questi ultimi il Gruppo ha anche aderito al programma #REVIENSLEON, per valorizzarne le competenze ed accompagnarne il ritorno in Francia, dove potranno lavorare nei settori sviluppo, marketing, commerciale, ecc. Al momento sono già diverse le posizioni aperte per lavorare in Showroomprive, e si ricercano **assistenti commerciali, incaricati alla relazione con i clienti, traduttori, addetti alle vendite, business developer, responsabili della distribuzione, capi progetto** per le funzioni d'acquisto e **sviluppatori**.

L'AZIENDA

Showroomprive è uno dei maggiori club di vendite private online in Europa, ed è specializzato nella distribuzione di articoli di moda, con un'ampia offerta di prodotti appartenenti ad oltre 1500 marchi, e di accessori, arredi, decorazioni e prodotti per la casa, cosmetici e prodotti di bellezza, gastronomia e attrezzature sportive. Il Gruppo nasce nel 1993, come azienda operare nel settore delle vendite private offline, e, nel 2006, approda sul web, ed oggi conta più di 20 milioni di soci registrati.

Showroomprive opera in Italia, Francia, Portogallo, Spagna, Regno Unito, Belgio, Paesi Bassi e Polonia, ed impiega oltre 600 collaboratori, tra gli uffici di Barcellona,

Madrid e Parigi, e i 5 centri operativi logistici.

CANDIDATURE

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

Percassi: lavora con Madina, Kiko e in sede

Vi piacerebbe **lavorare** per Madina, Kiko e gli altri brand**Percassi**? La nota società operante nei settori Hous of Brands, Retail Development e Real Estate **seleziona personale per assunzioni** presso i propri marchi e in sede.

Ecco le posizioni aperte e come candidarsi per lavorare in Percassi.

IL GRUPPO

Percassi è un Gruppo italiano, con sede principale a Bergamo, fondato da Antonio Percassi, ex calciatore e imprenditore lombardo, composto da varie società che fanno capo alle holding Odissea S.r.l., impegnata a livello internazionale nel settore Fashion Retail ed e-commerce, e Stilo Immobiliare Finanziaria S.r.l., attiva nel settore Real Estate. La società opera in diversi ambiti e si occupa della gestione di brand propri, ovvero **Kiko Make Up Milano, Madina Milano e Womo** nella cosmetica, e **Atalanta** in ambito sportivo, e in partnership, come **Billionaire Italian Couture**, il marchio di abbigliamento di proprietà di Flavio Briatore, dello sviluppo di reti commerciali di grandi marchi, quali **Gucci**,

Ralph Lauren, Nike, Ferrari, Tommy Hilfiger e Levi's

oltre che dei proprie e di quelli in joint venture con partner internazionali, e della promozione e valorizzazione di progetti immobiliari nel settore commerciale e direzionale. Il Gruppo Percassi è presente in Italia, Francia, Inghilterra, Spagna, Portogallo, , Germania, Polonia, Svizzera, Paesi Bassi, Stati Uniti e altri Paesi, con uffici e sedi a Milano, Parigi, Londra, Berlino, Madrid, Lisbona, Varsavia, Zurigo, Bruxelles, Grand Canyon, New York, Shangai, Hong Kong e Dubai, e conta attualmente ben 800 punti vendita e oltre 5mila collaboratori.

PERCASSI OPPORTUNITA' DI LAVORO

Il Gruppo è al momento alla ricerca di personale da inserire in vari **punti vendita** Madina e Kiko in Italia, e **in sede**, presso l'headquarter di Bergamo. Gli interessati alle assunzioni Percassi possono valutare le **offerte di lavoro attive** in questo periodo, a cui l'azienda dà visibilità attraverso il proprio portale.

OPPORTUNITA' DI LAVORO CON MADINA

Nato nel 1993, **Madina** è uno storico brand milanese attivo nel settore cosmetico, che dal 2012 appartiene al Gruppo Percassi, che offre, all'interno dei propri store situati a Milano, Bergamo, Verona e Roma, un'ampia gamma di prodotti per il make up e la cura della pelle, e di accessori, e servizi beauty specifici per orientare e consigliare la clientela. Madina seleziona, periodicamente, **direttori di negozio, commessi e consigliere dibellezza** per vari punti vendita.

Generalmente, i candidati ideali hanno un titolo di studio relativo al settore cosmetico, significative esperienza nelle mansioni di riferimento, forte competenza del prodotto di make up, della sua relativa applicazione e dei trattamenti

skin care, e possiedono una vera passione per l'universo della bellezza e del make up, doti di vendita e capacità di lavorare in team.

KIKO ASSUNZIONI

Kiko Make Up Milano è un marchio italiano fondato da Percassi nel 1997, attivo nel settore della cosmetica con una linea di make up professionale e trattamenti viso e corpo d'avanguardia, che vanta oggi una presenza sia in Italia che all'estero, in Germania, Francia, Portogallo, Spagna, Inghilterra, Austria, Svizzera e USA, con una rete di 600 negozi monomarca. Sono davvero numerose le opportunità di lavoro e stage Kiko disponibili in questo periodo, rivolte a **responsabili, addetti vendita** e altre figure, per assunzioni nelle profumerie della catena situate in Lombardia, Toscana, Marche, Piemonte, Emilia Romagna, Veneto, Friuli Venezia Giulia e Abruzzo, e per la sede centrale di Bergamo ([info qui](#)).

Le **posizioni aperte** sono le seguenti:

- **Stage Trade Marketing** – Bergamo;
- **Brand Analyst** – Bergamo;
- **Stage Marketing Product Development Make Up** – Bergamo;
- **Colour Clerk** – Bergamo;
- **Sales Assistant** (Addetti Vendite) – Foiano Della Chiana (Arezzo), Grosseto, Siena, Bologna, Villesse (Gorizia);
- **Store Manager** – Piombino, Grosseto, Ancona, Cuneo, Conegliano Veneto (Treviso), Marghera (Venezia), Villesse, Piano d'Accio (Teramo), Verona;
- **Junior Product Manager Make Up** – Bergamo;
- **Magazziniere** – Firenze;
- **Receptionist** – Bergamo;
- **Studenti Universitari** (Receptionist a chiamata) – Bergamo;

– **Retail Trainer** – Bergamo.

ALTRE OFFERTE DI LAVORO PERCASSI

Per altri brand del Gruppo e per la sede centrale di **Bergamo** si ricercano varie figure, per lo più diplomati con esperienza variabile in base al ruolo, da inserire negli uffici centrali e presso vari punti vendita, anche **dinuova apertura**, in Lombardia. Ecco un breve excursus dei **profili richiesti** al momento:

- **Store Manager Area Ristorazione** – Milano / Bergamo;
- **Retail Application manager** – Bergamo;
- **Vice Responsabile 30 Polenta** – Milano Nuova Apertura;
- **Addetti alla Ristorazione** – Milano;
- **Addetti Vendite Victoria's Secret** – Orio al Serio (Bergamo), Milano Nuove Aperture;
- **Responsabili di Punto Vendita Victoria's Secret** – Orio al Serio, Milano Nuove Aperture.

AMBIENTE DI LAVORO

In **Percassi** le Risorse Umane sono considerate uno dei fattori chiave del successo aziendale, pertanto l'azienda è sempre alla ricerca dei migliori talenti e ne incoraggia la crescita e lo sviluppo. La società offre una notevole diversificazione di figure e settori professionali, pertanto incentiva lo spirito di collaborazione perché tutte le funzioni lavorino in sinergia per raggiungere obiettivi comuni, in un contesto professionale adatto all'inserimento di professionisti esperti e qualificati, a cui offre interessanti opportunità di carriera, ma anche a giovani senza esperienza, che possono sperimentare la vita in azienda attraverso i percorsi di formazione e lavoro eventualmente disponibili.

RECLUTAMENTO

Il principale canale di **recruiting** utilizzato dalla società

lombarda è costituito dalla piattaforma web Percassi lavora con noi, e dalle sezioni riservate alle posizioni aperte presenti sui portali dei marchi gestiti, su cui vengono pubblicate le **opportunità professionali**. Attraverso questi strumenti i candidati possono esaminare gli annunci di lavoro attivi, effettuando la **ricerca** attraverso appositi **filtri**, e inserire il **cv nel data baseaziendale** sia per **rispondere online** a quelli di interesse, che per renderlo disponibile in vista di prossime selezioni di personale, e/o per inoltrare una **candidatura spontanea**.

COME CANDIDARSI

Gli interessati alle future assunzioni presso i brand del Gruppo e alle offerte di lavoro Madina e Kiko attive possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** Percassi “lavora con noi”, e registrando il curriculum vitae nell'apposito form.

Per ulteriori informazioni vi invitiamo a consultare anche i portali di **Kiko Make Up Milano**, dove è possibile prendere visione dettagliata di tutte le ricerche di personale in corso per lavorare nei negozi del marchio e in sede, e **Madina**.

Wycon Cosmetics: lavoro nei negozi di trucco

Siete appassionati di trucco e vi piacerebbe lavorare nei negozi Wycon Cosmetics? La nota azienda del **settore cosmetico** ha aperto nuove offerte di lavoro nei punti vendita del Gruppo.

Previste **assunzioni** e **stage** per Addetti Vendita, Responsabili di negozio, Sales Assistant e altre figure. Le **selezioni** sono **aperte** anche per candidati senza esperienza, interessati ai posti di lavoro nei negozi di make up.

IL BRAND

Wycon Cosmetics è un'azienda italiana attiva nel mercato del make up e dei trattamenti viso / corpo. Il brand, nato nel 2009, è specializzato nella cosmetica professionale, in particolare nella produzione e commercializzazione di prodotti per il trucco e per la body e skin care all'avanguardia. Wycon Cosmetics, che ha sede legale a Milano, è proprietaria del marchio **Wjcon**, una linea cosmetica Made in Italy di alta qualità, acquistabile ad un prezzo accessibile presso i punti vendita sia a gestione diretta che affiliati presenti sul territorio nazionale.

Il Gruppo è in espansione, come mostrano le **prossime aperture** di negozi presso varie sedi nel nostro Paese, e, periodicamente, cerca personale interessato a lavorare nel settore cosmetico e del make up.

WYCON COSMETICS LAVORO NEI PUNTI VENDITA

In questo periodo Wycon Cosmetics seleziona vari profili per assunzioni nei punti vendita del brand situati **in Lombardia, Sicilia, Campania, Toscana, Lazio e Veneto**. Sono aperte le candidature per vari posti di lavoro nei negozi di trucco sia di nuova apertura che già operativi sul territorio. Per tutte le figure è richiesta la residenza in zone limitrofe alla sede di lavoro.

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

SALES ASSISTANT

Sedi di lavoro: Milano, Padova

L'offerta di lavoro Wycon Cosmetics è rivolta ad appassionati di cosmetica, preferibilmente con esperienza nel settore make up e / o cosmetico, disponibili ad assunzioni con orario part time o full time. I candidati selezionati si occuperanno di assistere e consigliare i clienti per gli acquisti, effettuando anche delle prove di trucco. Per la sede di Milano tra le risorse si ricercano anche candidati appartenenti alle Categorie Protette(Lg. 68/99).

ADDETTI VENDITE

Sedi di lavoro: Napoli, Pisa, Pavia

I candidati ideali possiedono una reale conoscenza della cosmetica e del make up, passione per il settore e ottime capacità relazionali e comunicative, e sono disponibili a lavorare part time o full time. L'esperienza nel settore make up e/o cosmetica, costituirà titolo preferenziale.

STAGE ADDETTO VENDITE

Sedi di lavoro: Modica (Ragusa), Napoli, Aprilia (Latina)

La ricerca è rivolta a candidati con forte passione per il make up, preferibilmente che abbiano frequentato corsi specifici per il settore. Si offrono tirocini retribuiti, della durata di 6 mesi (3+3), con rimborso spese mensile di 500 Euro e reali possibilità di inserimento in azienda.

STORE MANAGER

Sede di lavoro: Aprilia

Per l'apertura di un nuovo negozio Wycon Cosmetics si ricercano candidati con pregressa esperienza nel ruolo, preferibilmente provenienti da aziende operanti in ambito retail, con ottima conoscenza della cosmetica, in particolare dei prodotti per make up, spiccate doti di gestione e motivazione dello staff e ottimo standing. La risorsa si occuperà di coordinare tutte le attività del negozio e del team di lavoro, per raggiungere il budget

assegnato e i KPI richiesti dall'azienda.

COORDINATRICE DI NEGOZIO

Sede di lavoro: **Padova**

Si richiedono esperienza nel ruolo, ottimo standing e capacità di gestione del team di lavoro. La risorsa si occuperà della corretta gestione del punto vendita e dello staff affidato.

WYCON ASSUNZIONI IN SEDE

Le opportunità di lavoro Wycon Cosmetics non mancano anche in vista di presso gli **Uffici di Caserta**. Ecco le **posizioni aperte** attualmente, che riassumiamo brevemente:

TECHNICAL COSMETIC PRODUCT ASSISTANT

Richieste laurea in Controllo qualità, ad indirizzo Cosmetologico o simile, residenza in Campania e, preferibilmente, esperienza all'interno di un'azienda cosmetica.

SENIOR CREATIVE GRAPHIC DESIGNER

La selezione è aperta per candidati con elevate competenze nell'utilizzo di programmi multimediali di illustrazione e grafica vettoriale, solida esperienza nel ruolo, creatività e spirito d'innovazione. Gradita la provenienza dal settore moda e / o cosmetica.

RETAIL MANAGER

Tra i requisiti pregressa esperienza in aziende retail, ottime doti comunicative, relazionali e di leadership, ottimo standing, conoscenza della lingua inglese, orientamento ai risultati.

PRODUCT DEVELOPMENT PLANNER

Si selezionano laureati in Ingegneria gestionale o discipline affini, con esperienza in ambito sviluppo prodotto, anche in settori diversi da quello cosmetico, e

ottime capacità analitiche, residenti in Campania o disponibili al trasferimento.

COME CANDIDARSI

Gli interessati alle future assunzioni Wycon Cosmetics e alle opportunità di lavoro nei negozi del brand possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del Gruppo (Wycon Cosmetics Lavora con noi), e registrando il curriculum vitae nell'apposito form online. In qualsiasi momento è possibile, inoltre, presentare un'**autocandidatura** per lavorare in Wycon Cosmetics, inviando il curriculum vitae per mail all'indirizzo di posta elettronica **job@wyconcosmetics.com** e indicando in oggetto la posizione di interesse.

Zara Lavora con noi: come candidarsi, consigli utili

Vi piacerebbe lavorare nei negozi Zara? La nota catena di abbigliamento fast fashion è alla ricerca di **addetti vendita, visual merchandiser e responsabili** per varie sedi in Italia.

Ecco le **posizioni aperte** e alcuni consigli utili per candidarsi.

IL BRAND

Zara è un noto marchio di abbigliamento e accessori spagnolo e fa parte del Gruppo Inditex, insieme ad altre popolari catene di negozi di moda quali **Bershka, Massimo Dutti, Oysho, Pull&Bear, Stradivarius, Zara Home e Uterque**. Il gruppo è presente in 85 paesi del mondo con una rete di oltre 6mila punti vendita, ed è attivo anche in Italia dove conta più di 90 negozi. In questo periodo Zara è alla

ricerca di personale principalmente in Lazio, Veneto, Lombardia, Sardegna, Piemonte e Liguria, e, periodicamente, cerca anche figure da inserire in tutti i negozi operativi nel nostro Paese.

Gli interessati a lavorare nel settore moda presso il marchio spagnolo possono valutare le posizioni aperte in questo periodo in Italia, a cui l'azienda dà visibilità attraverso il portale Zara lavora con noi. Vi presentiamo le **ricerche attualmente in corso**.

OFFERTE DI LAVORO IN ZARA

VENDITORI / CASSIERI

Sede di lavoro: **Pavia**

Per l'apertura di un nuovo negozio Zara si ricercano giovani anche senza esperienza, appassionati di moda, disponibili a lavorare full time su turni (tra le 7 e le 23 per poter fare apertura e chiusura) dal lunedì alla domenica, con almeno un riposo settimanale. Gli Assistenti alla vendita dovranno occuparsi di varie mansioni, tra cui l'accoglienza dei clienti, la vendita, ricevere la merce, riassortire e riordinare i prodotti, e il merchandising.

VICE RESPONSABILI E RESPONSABILI DI NEGOZIO

Sedi di lavoro: Varie sedi in **Veneto**

I candidati ideali hanno un'esperienza minima di 1 o 2 anni in ruoli analoghi, maturata preferibilmente nel settore moda o retail, hanno capacità di lettura e gestione dei KPIs e degli indicatori di performance, ed un'autentica passione per il fashion, e sono disponibili a viaggiare per lavoro e a lavorare a tempo pieno. Le risorse selezionate gestiranno e coordineranno l'attività quotidiana del punto vendita di riferimento, occupandosi del personale e del raggiungimento degli obiettivi commerciali del negozio, assicurando il rispetto di tutte le prassi amministrative, di sicurezza e protezione.

VISUAL MERCHANDISER

Sedi di lavoro: Varie sedi in **Veneto, Pavia**

L'offerta di lavoro Zara è rivolta a persone giovani e dinamiche, appassionate di moda, con esperienza di almeno un anno nel ruolo, conoscenze di tecniche di stilismo e coordinazione, creatività, spirito commerciale e disponibilità a lavorare full time, su turni dal lunedì alla domenica, tra le 7 e le 23 (con almeno un riposo settimanale). I candidati scelti si occuperanno di ottimizzare lo spazio interno al punto vendita, allestendolo in modo da rendere il prodotto protagonista e assicurandone la rotazione in linea con le vendite e le tendenze più importanti, e tenendo informato lo staff di negozio sui nuovi prodotti e le loro caratteristiche.

STAGE ADDETTI VENDITA

Sedi di lavoro: **Olbia, Genova**

I tirocini Zara sono rivolti a diplomati e laureati che hanno conseguito il titolo di studio da non oltre 12 mesi, dinamici e motivati, interessati a conoscere meglio il mondo del retail e a lavorare full time in linea con gli orari e i giorni di apertura e chiusura del negozio di riferimento. Gli stagisti non devono aver maturato esperienze nel settore dell'abbigliamento e saranno retribuiti con un rimborso spese.

VETRINISTA

Sede di lavoro: **Roma**

Si richiedono passione e gusto per la decorazione e la moda, esperienza di lavoro presso negozi di abbigliamento / accessori di uno o due anni (non necessariamente nello stesso ruolo), interesse concreto per la mansione e disponibilità a lavorare a tempo pieno e ad effettuare trasferte su tutto il territorio nazionale, presso gli altri punti vendita del brand. I Vetrinisti si occuperanno dell'allestimento delle vetrine nell'area del Lazio.

STAGE VISUAL MERCHANDISER

Sede di lavoro: **Novara**

Il tirocinante ha una formazione universitaria ed è disponibile a lavorare su turni, dalle 7 alle 23, dal lunedì alla domenica. Lo stage Zara consisterà nel reare e realizzare allestimenti di prodotto in grado di massimizzare i risultati di vendita e la redditività dello store, in affiancamento al responsabile visual.

ALTRE OFFERTE DI LAVORO

Numerose altre opportunità di lavoro sono attive in **tutta Italia** per gli altri brand che appartengono al **Gruppo Inditex**, tra cui **Stradivarius, Bershka, Massimo Dutti, Pull&Bear, Oysho e altri**. Alcune ricerche di risorse umane interessano anche la sede centrale.

Le **figure ricercate** sono le seguenti:

- Addetti vendita;
- Visual merchandiser;
- Store manager;
- Referenti di reparto;
- Vetrinisti;
- Tirocinanti;
- Commessi;
- Vice Responsabili;
- Venditori / Cassieri.

Sedi di lavoro: **Lombardia** – Limbiate (Monza Brianza), Milano, Varese, Curno, Mantova; **Toscana** – Firenze; **Campania** – Napoli; **Calabria** – Reggio Calabria; **Emilia Romagna** – Bologna, Modena, Ravenna; **Piemonte** – Cuneo, Torino; **Veneto** – Portogruaro, Marcon (Venezia); **Lazio** – Roma; **Liguria** – Genova, Sanremo; **Abruzzo** – Chieti; **Trentino Alto Adige** – Bolzano.

Periodicamente, inoltre, **Inditex** invita i candidati che si trovano in zona Milano a consegnare personalmente il proprio cv con foto presso il Centro di Selezione, situato a

Milano, Largo Corsia Dei Servi, 3 (MM San Babila), apertura dal lunedì al venerdì dalle 9 alle 18. Generalmente la raccolta delle candidature è rivolta a candidati disponibili a lavorare come **ADDETTI VENDITA**, anche senza esperienza.

ITER DI SELEZIONE

Le selezioni di personale sono articolate in diversi step, a partire dalla **valutazione** di **cv** caricati online. I candidati il cui profilo è ritenuto idoneo rispetto alle figure ricercate vengono, infatti, contattati per un **colloquio**, che può essere **individuale o di gruppo**. Entro 2 o 3 settimane dall'intervista gli addetti al reclutamento dell'azienda comunicano gli **esiti** della **valutazione**, sia in caso negativo che positivo, e nel secondo caso segue poi l'eventuale proposta di lavoro, con **contratti** variabili in base all'esperienza (**stage, tempo determinato o indeterminato**).

COME CERCARE LE OFFERTE DI LAVORO

Zara utilizza, come canale preferenziale di **recruiting**, la piattaforma web riservata alle **carriere e selezioni**, sulla quale vengono pubblicate le **offerte di lavoro** presso i **negozi** del marchio e in **sede**, ed è possibile rispondere online agli stessi ed inviare una candidatura spontanea. Per prendere visione delle ricerche di personale in corso occorre selezionare la voce “portale internazionale di offerte di lavoro”, accedere alla sezione dedicata alle **offerte di impiego** del **Gruppo Inditex**, ed effettuare la ricerca degli annunci attivi per **marchio, località, area o parola chiave** di interesse, utilizzando gli appositi filtri.

COME CANDIDARSI

Gli interessati alle offerte di lavoro Zara e alle future assunzioni possono candidarsi visitando la pagina dedicata alle **posizioni aperte** Zara “lavora con noi” del gruppo, e registrando il curriculum vitae nell'apposito

form.

LIDL Lavora con noi: come candidarsi, consigli utili

Vi piacerebbe lavorare con LIDL? Sono numerose le opportunità di lavoro presso l'azienda leader della GDO, sia nei supermercati che in sede.

Ecco come candidarsi alle offerte di lavoro Lidl, pubblicate sul portale Lavora con noi dell'azienda, e alcuni consigli utili sull'ambiente lavorativo e le carriere.

IL GRUPPO

LIDL Stiftung & Co KG è un'azienda tedesca tra le maggiori attive nel settore della GDO – Grande Distribuzione Organizzata, e fa parte del gruppo multinazionale **Schwarz**, leader in Europa nel settore della vendita al dettaglio di prodotti alimentari. Fondata nel 1930, la compagnia è presente oggi con una catena di discount che vanta ben 16mila punti vendita distribuiti in vari Paesi del mondo, e conta oltre 170mila dipendenti. Il brand è particolarmente attivo anche nel nostro paese con Lidl Italia Srl, la società italiana del Gruppo, presente con più di 580 discount e oltre 9.700 collaboratori.

OFFERTE DI LAVORO LIDL

LIDL Italia offre interessanti opportunità di lavoro nelle aree Vendite, Immobiliare, Logistica, Amministrazione, Acquisti, Formazione, Risorse Umane e Direzione Generale, in vista di assunzioni in **Veneto, Trentino Alto Adige, Piemonte, Campania, Lazio, Emilia Romagna, Abruzzo, Sicilia, Marche e Lombardia**, e presso altre

sedi su tutto il territorio nazionale. La ricerca è rivolta generalmente a **laureati e diplomati, con e senza esperienza**, in base al ruolo, con buone competenze informatiche, per assunzioni a **tempo determinato o indeterminato**.

Ecco un elenco delle **ricerche in corso** in questo periodo:

PROFESSIONISTI CON ESPERIENZA

- **Responsabile Allestimenti Punti Vendita** – Volpiano (Torino);
- **Responsabile Personale & Sociale** – Arcole;
- **Facility Manager** – varie sedi in Italia;
- **Supply Chain Manager** – Arcole;
- **Grafico Esecutivo** – Arcole;
- **Capi Area / Area Manager** – Arcole;
- **Collaboratore Ufficio Paghe** – Arcole;
- **Real Estate Development Manager** – Arcole;
- **Analista dati immobiliari** – Arcole;
- **Responsabile Commercializzazione Immobiliare** – Arcole;
- **Buyer Procurement** – Arcole.

FIGURE CHE LAVORANO NEI PUNTI VENDITA

- **Commessi Specializzati** – Arcole, Alba (Cuneo), Este (Padova), Roma, Mazara del Vallo (Trapani), Pescara, L'Aquila, Farra di Soligo (Treviso), Lagundo, Bolzano, Massa Lombarda (Ravenna), Marche;
- **Addetti Vendite** full time e par time – Roma, San Giorgio del Sannio (Benevento), Aversa e Cesa (Caserta), Este, Bolzano;
- **Store Manager / Responsabili di Filiale** – varie sedi in Italia.

ALTRÉ OFFERTE DI LAVORO

- **Collaboratore Assistenza Clienti** – Arcole;
- **Addetto Segreteria Immobiliare** – Somaglia (Lodi);

- **Cuoco per Ufficio Acquisti** – Arcole;
- **Junior Buyer** – Arcole;
- **Collaboratore Flusso Merci** – Vopiano;
- **Controller** – Arcole;
- **Collaboratore Uscita Merci** – Massa Lombarda;
- **Collaboratore Ufficio Legale** – Arcole;
- **Responsabile Manutentore Meccanico** – Arcole;
- **Sales Analyst** – Arcole;
- **Logistic Analyst** – Arcole;
- **Controller Ufficio Immobiliare** – Arcole;
- **Collaboratore Segreteria Amministrativa Ufficio Acquisti** – Arcole;
- **Assistente di Direzione** – Arcole.

Lidl cerca anche **Project Managers** per i centri di **distribuzione internazionali**, da inserire presso la sede di **Neckarsulm**, in **Germania**.

OPPORTUNITA' PER GIOVANI NEOLAUREATI, DIPLOMATI E STUDENTI

Lidl offre interessanti **programmi di inserimento, formazione e lavoro** a neolaureati e giovani talenti interessati ad intraprendere una carriera in ambito retail. Ecco le **selezioni attive** al momento:

GENERAZIONE TALENTI

Si ricercano **neolaureati** con ottima padronanza della lingua inglese e, preferibilmente, conoscenza della lingua tedesca, per un **percorso formativo** della durata di **12 mesi**, di cui 6 mesi all'interno dei punti vendita del brand, e 6 mesi di training on the job nelle vendite (3 mesi negli uffici vendite e altri 3 mesi in affiancamento al Capo Area). L'azienda offrirà ai partecipanti anche formazione tecnica nelle vendite e corsi di soft skills, e l'inserimento avverrà con iniziale **contratto a tempo determinato**, della durata di **un anno**, con concrete possibilità di assunzione definitiva in azienda.

INTERNATIONAL TRAINEE

L'offerta è rivolta a giovani con un buon percorso di studi, in possesso della padronanza della lingua inglese e di una buona conoscenza del tedesco, da assumere nell'ambito di un progetto formativo che si svolgerà parte in **Italia** e parte in **Germania**, della durata di **24 mesi**. Le attività formative saranno articolate in 9 mesi nelle Vendite, 6 mesi in Direzione Generale, 6 mesi in Germania (3 mesi di corso intensivo di tedesco e 3 mesi di formazione), e 3 mesi in Direzione Generale in uno dei reparti per iniziare **il percorso d'inserimento al ruolo**.

Il progetto partirà ad **aprile 2016** e per candidarsi c'è tempo fino al **15 gennaio**.

LAUREA TRIENNALE LIDL

Il Gruppo seleziona anche **diplomati** e **neodiplomati**, con ottima padronanza della lingua tedesca e buona conoscenza di quella inglese, interessati a conseguire **una laurea triennale, riconosciuta a livello internazionale**, e ad intraprendere un percorso professionale in azienda. Lidl, infatti, in collaborazione con varie Università, offre un percorso di studi della durata di **3 anni**, di cui i primi **2 in Germania**, a Heilbronn per chi sceglie l'indirizzo Commercio dei Beni di Consumo, e a Mosbach per coloro che optano per il Commercio Internazionale, e **1 in Italia**, articolato in attività formative in aula e moduli pratici di training on the job.

Durante tutto il programma i candidati selezionati riceveranno un **regolare stipendio mensile** e, durante i periodi di **formazione pratica**, l'azienda si farà carico anche delle **spese di alloggio**. La prossima edizione del programma partirà ad **ottobre 2016** ed è possibile candidarsi entro il **15 gennaio**.

RECRUITMENT DAY

Durante tutto l'anno Lidl partecipa ad eventi e **career day** presso università dove i candidati hanno la possibilità di conoscere direttamente i responsabili delle Risorse Umane e candidarsi alle posizioni aperte. Periodicamente vengono organizzati anche giornate di selezione (Assessment Center) dedicati a giovani con formazione universitaria, in possesso di 1 o 2 anni di esperienza e di una eccellente conoscenza della lingua tedesca, per inserimenti in un percorso di formazione e lavoro presso l'azienda tedesca.

AMBIENTE DI LAVORO

Lavorare in LIDL significa entrare a far parte di un brand che offre la possibilità anche a giovani senza esperienza, laureati e neolaureati, di confrontarsi con nuove sfide lavorative, e reali **opportunità di carriera** anche per professionisti esperti in vari ambiti. L'azienda GDO offre inoltre, a chi desidera fare esperienze di lavoro di respiro **internazionale**, possibilità di impiego all'estero, presso la sede di Neckarsulm, in Germania, o le aziende nazionali indipendenti presenti in altri paesi, ed applica una politica che dà grande importanza alle risorse umane, al loro sviluppo e alla crescita professionale, anche attraverso l'avvio di progetti formativi ad hoc. Per chi desidera invece **lavorare nei supermercati** è fondamentale essere disponibili a svolgere la propria attività con ritmi serrati in un ambiente di lavoro in cui è importante la collaborazione, a realizzare turni di lavoro e a seguire delle regole abbastanza rigide, tipiche degli standard tedeschi.

FORMAZIONE DEI DIPENDENTI

LIDL punta fortemente sullo sviluppo dei propri collaboratori, soprattutto dei giovani, al fine di incentivarne costantemente il miglioramento e la crescita, pertanto progetta ed eroga per i dipendenti **interventi**

formativicon l'obiettivo di trasferire loro le conoscenze necessarie a ricoprire ruoli di responsabilità. In particolare, l'azienda offre ai giovani la possibilità di inserimento lavorativo attraverso percorsi strutturati e articolati **inattività d'aula e training on the job**, affinché possano sviluppare competenze professionali e manageriali.

PROGETTI DI CRESCITA, NUOVE APERTURE, INVESTIMENTI

LIDL è una realtà in costante espansione anche in Italia dove, qualche mese fa, ha avviato un **programma di investimenti** da ben **500 milioni di Euro**, da attuare entro i prossimi **5 anni**, che porterà non solo ad un aumento della presenza di uno dei maggiori marchi della Grande Distribuzione Alimentare nel nostro paese, ma anche importanti risvolti dal punto di vista occupazionale. Il programma di crescita della catena di discount prevede, infatti, non solo l'apertura di **nuovi punti vendita** sul territorio nazionale, ma **modernizzazioni**, sviluppo delle risorse umane e, soprattutto, **nuove assunzioni** che, sembra, porteranno alla copertura di **1000 posti di lavoro**.

CONTRATTO DI LAVORO E STIPENDIO

Lidl tende a proporre contratti di assunzione a **tempo indeterminato** oppure per i giovani prevede progetti di inserimento lavorativo in apprendistato finalizzate alla successiva assunzione. Nei supermercati viene offerta l'opportunità di lavorare **full time** o **part time**. Le soluzioni a tempo parziale sono particolarmente apprezzate dalle donne che vogliono conciliare lavoro e famiglia. Gli stipendi variano ovviamente in base al ruolo, con una base sui 1200 Euro per un full time (circa 700 per part time) nei ruoli interni di supermercato (vendite, cassa) e vanno a salire notevolmente per i ruoli manageriali. I neolaureati che entrano nel gruppo prendono da subito in media circa 1.300 euro lordi al mese ma hanno grandi opportunità di carriera e crescita anche sul fronte

retributivo. Ovviamente queste sono cifre indicative, la retribuzione varia in base all'esperienza, alla mansione di inserimento e all'orario di lavoro concordato.

CONSIGLI UTILI

Per lavorare nei supermercati discount LIDL o presso la sede centrale di Arcole (Via Augusto Ruffo, 36 – 37040 Arcole – Verona) occorre inviare il **cv online**, attraverso il modulo apposito disponibile sul portale web aziendale (di seguito trovate il link), in risposta agli annunci di interesse, dopo aver attentamente valutato **requisiti richiesti** previsti dalla posizione. Le offerte sono rivolte a tutti i candidati **diplomati, laureati e neolaureati**, e a chi desidera cambiare lavoro, e per alcune selezioni non ci sono scadenze predefinite per rispondere alle offerte di impiego, ma è indispensabile accordare l'**autorizzazione al trattamento dei dati personali** ai sensi dell'art.13 del decreto legislativo n.196/2003.

COME CANDIDARSI

Gli interessati alle future assunzioni **LIDL** e alle offerte di lavoro attive, possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del gruppo, consultando le opportunità di impiego pubblicate nella sezione riservata alle **posizioni aperte** sul portale LIDL “Lavora con noi” e registrando il curriculum vitae nell'apposito form.

Moncler lavora con noi: posizioni aperte e come candidarsi

Moncler ha aperto nuove **selezioni di personale** in Italia e raccoglie le candidature tramite il portale lavora con noi. Di seguito vi presentiamo le posizioni aperte e alcuni consigli utili su come candidarsi per lavorare per il noto

marchio **diabbigliamento e accessori.**

IL BRAND

Moncler SpA è un'azienda tessile specializzata nella produzione e commercializzazione di abbigliamento e accessori invernali, che distribuisce direttamente le proprie collezioni tramite una rete di negozi diretti e attraverso department store e multimarca internazionali. Il brand viene fondato in Francia, a Monestier de Clermont, località francese presso Grenoble alle cui iniziali deve il nome, nel 1952, ad opera di Renè Ramillon e André Vincent, ma nel 2003 viene rilevato da **Remo Ruffini**, attuale Presidente e Amministratore Delegato della maison, ed ha oggi sede principale a Milano. Il Gruppo Moncler è quotato alla Borsa Italiana, è attivo in 70 Paesi del mondo, tra Europa, Asia, Giappone e Americhe, e vanta attualmente ben 172 punti vendita, di cui 134 a gestione diretta, e circa 1.400 collaboratori.

L'azienda è al momento alla ricerca di personale ed ha aperto nuove offerte di lavoro in **Lombardia, Veneto, Lazio e Marche**. Gli interessati alle assunzioni presso il brand di moda attivo nel settore del lusso e dell'abbigliamento e accessori di alta gamma, possono valutare le **ricerche in corso** pubblicate nella sezione Moncler Lavora con noi del sito web aziendale.

MONLCAR LAVORO E ASSUNZIONI 2015

Le offerte di lavoro Moncler sono rivolte, generalmente, sia a candidati esperti, a vari livelli di carriera, che a **giovani anche senza esperienza**, per i quali sono disponibili opportunità di stage finalizzati all'inserimento in azienda. I candidati selezionati saranno assunti presso vari **punti vendita** del brand, sia di nuova apertura che già operativi sul territorio, e **in sede**.

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

momento:

IT PROJECT MANAGEMENT COORDINATOR,

Trebaseleghe (Padova)

La ricerca è rivolta a laureati in Informatica, Ingegneria o Ingegneria Gestionale, con conoscenza dei principali Database relazionali e strumenti di sviluppo Oracle, da 3 a 5 anni di esperienza, conoscenza della lingua inglese e disponibilità a viaggiare in Italia e all'estero.

STAGE RETAIL OPERATION, Milano

Lo stagista ha conseguito un master o una laurea in ambito fashion / retail, e possiede un'ottima conoscenza della lingua inglese.

STAGE RETAIL PROJECT MANAGEMENT, Milano

Si richiedono Inglese fluente e, preferibilmente, conoscenza di una seconda lingua straniera, utilizzo di Excel e Power Point e disponibilità a viaggiare.

PRODUCTION PLANNING SPECIALIST, Trebaseleghe

I candidati ideali sono laureati in Ingegneria Gestionale, con 3 – 5 anni di esperienza nel ruolo, padronanza del pacchetto Office, compreso Access, e buon Inglese.

TIROCINIO EXECUTIVE ASSISTANT, trebaseleghe

Lo stage Moncler è rivolto a laureati, con ottima conoscenza della lingua inglese e conoscenza di Word, Excel, Power Point, Outlook e dei dispositivi mobili.

WAREHOUSE MANAGER, Padova – Trebaseleghe

L'offerta di lavoro Moncler è rivolta a candidati con consolidata esperienza in ambito logistica e magazzino, maturata presso aziende tessili, con buona conoscenza di Excel.

ASSISTENTE SVILUPPO PRODOTTO E

INDUSTRIALIZZAZIONE CALZATURA, Veneto e Marche

Richieste esperienza pregressa in mansioni analoghe, buona conoscenza del prodotto delle calzature e dei suoi componenti, e capacità di lavorare anche sotto pressione e di gestire progetti multipli.

WHOLESALE AREA MANAGER, Milano

La selezione è aperta per laureati in materie economiche, linguistiche o umanistiche, con ottima conoscenza di Office e buon Inglese, disponibili a frequenti trasferte sul territorio nazionale e all'estero.

ADDETTI VENDITA, Outlet Livigno (Sondrio), Incisa (Firenze)

Le risorse desiderate possiedono la capacità di utilizzare tutte le attrezzature necessarie per l'operatività del punto vendita di riferimento, sono disponibili a lavorare in giorni e orari di apertura del negozio, e conoscono la lingua inglese. Per la sede di Incisa si richiede anche la conoscenza della lingua cinese.

STAGE ACCOUNTING ADVERTISING AND PROMOTION, Milano

I tirocinanti sono laureati in materie economiche, con buona conoscenza del pacchetto Office, in particolare di Excel, e padronanza della lingua inglese.

STAGE CRM, Milano

Il tirocinio Moncler è rivolto a candidati che hanno svolto un percorso di studi in ambito economico o statistico, preferibilmente con una tesi di laurea in ambito CRM o con esperienze di stage nel settore, dotati di un'ottima padronanza degli strumenti informatici.

GLOBAL CUSTOMER INSIGHTS & ANALYTICS SPECIALIST, Milano

Tra i requisiti 4 – 5 anni di esperienza in ruoli analoghi, competenze statistiche di clustering e datamining, ottima

conoscenza di Microsoft Dynamics e Inglese fluente.

INTERNATIONAL PRESS OFFICE MANAGER, Milano

Per candidarsi occorrono almeno 5 anni di esperienza in aziende di moda & lusso, Inglese fluente, ottima conoscenza della stampa italiana e, preferibilmente, anche di quella internazionale, buona conoscenza di Office Suite e disponibilità a viaggiare in Italia e all'estero.

INTERNSHIP SALES ASSISTANT BOUTIQUE, Roma

Moncler seleziona candidati con ottimo Inglese, conoscenza anche di un'altra lingua straniera, buona presenza, buone doti relazionali e comunicative, flessibilità oraria e passione per il mondo luxury.

MODELLISTA CAPOSPALLA, trebaseleghe

Si ricercano candidati con almeno 5 anni di esperienza nel capospalla tecnico e buona conoscenza del programma Lectra.

STAGE CUSTOMER SERVICE, Trebaseleghe

Si selezionano candidati con eccellente conoscenza della lingua inglese e di una seconda lingua straniera tra Francese, Tedesco e Spagnolo, con buona predisposizione ai rapporti interpersonali e forte orientamento al servizio e al teamwork.

OFFERTE DI LAVORO MONCLER ALL'ESTERO

Moncler è anche alla ricerca di uno **Store Manager** per il negozio di **Parigi**, di un **Accounting Specialist** per la sede di **Monaco** e di **Sales Assistant** per assunzioni nei negozi di **Crans e Verbier**, in Svizzera, e di **Chamonix**, in Francia.

AMBIENTE DI LAVORO

Il Gruppo investe molto sulle risorse umane, in un'ottica che vede nel personale uno dei fattori principali del successo aziendale. Monclair chiede ai collaboratori

dedizione ed impegno, ma offre in cambio un **contesto professionale d'eccellenza**, dinamico, strutturato, collaborativo e internazionale, che premia la creatività e l'innovazione, e offre **concrete possibilità** di crescita e di **carriera**.

RECLUTAMENTO ONLINE

La società guidata da Remo Ruffini utilizza, come principale **canale** di **recruiting** del personale, la piattaforma web dedicata alle **selezioni attive**, Moncler lavora con noi, che viene costantemente aggiornata con le posizioni aperte nei negozi del brand e in sede. I candidati interessati a lavorare per uno dei più noti marchi del fashion possono utilizzare questo strumento per prendere visione delle **opportunità professionali disponibili**, effettuando la ricerca con l'ausilio di appositi filtri quali la sede di lavoro e l'area aziendale di interesse, inserire il **cv nel data base** del gruppo, tenerlo aggiornato e **rispondere online** agli annunci di interesse.

COME CANDIDARSI

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

RossoGaribaldi: posti di lavoro con 300 nuovi negozi

Nuove opportunità di lavoro nel settore delle telecomunicazioni in Italia. La catena di negozi RossoGaribaldi aprirà ben **300 punti vendita** sul territorio nazionale e prevede numerose **assunzioni**.

ROSSOGARIBALDI OPPORTUNITÀ DI LAVORO NEI NUOVI NEGOZI

A dare la notizia è l'azienda stessa, attraverso un recente comunicato relativo al progetto di espansione del Gruppo, che vedrà l'apertura di ben 300 nuovi negozi in tutta Italia e creerà numerosi posti di lavoro in RossoGaribaldi. La nota catena di punti vendita di accessori e servizi per la telefonia mobile ha acquisito, infatti, 5 negozi da Esprinet Spa, tramite la controllata Celly, creando una solida base per lo sviluppo del brand e per il lancio di un nuovo piano aziendale, che prevede di raggiungere una presenza capillare sul territorio nazionale grazie a numerose nuove aperture nei prossimi 5 anni.

Il Gruppo, che chiuderà l'anno in corso con 15 punti vendita attivi, mira, infatti, a raggiungere quota 300 negozi entro il 2020, per affermarsi come brand leader nel proprio settore. Questo imponente progetto di crescita avrà notevoli risvolti anche sull'occupazione, in quanto è facile immaginare che saranno numerose le assunzioni nei negozi RossoGaribaldi di prossima apertura.

FIGURE RICERCATE

Al momento, infatti, è attiva una campagna di recruiting, segnalata attraverso la pagina RossoGaribaldi Lavora con noi del portale web www.rossogaribaldi.it, per selezionare il personale da inserire all'interno dei punti vendita di prossima apertura. Le opportunità di lavoro RossoGaribaldi sono rivolte a candidati determinati e intraprendenti, desiderosi di crescere professionalmente, che avranno l'opportunità di conoscere da vicino l'azienda, e di partecipare ai percorsi formativi e di carriera che mette a disposizione dei collaboratori.

L'AZIENDA

Rosso Garibaldi SpA è una catena italiana di Telecom Specialist, ovvero di negozi operanti nel settore delle telecomunicazioni che offrono un servizio completo ai

clienti in ambito mobile. Il Gruppo nasce nel 1986, con una start up attiva nel retail TLC, e, dal 2013, entra a far parte della rete di **Telecom Italia**. Oggi gli store RossoGaribaldi sono presenti in **Lombardia** (Vimodrone – centro commerciale Auchan, Milano – centro commerciale Bonola), **Veneto** (Venezia Marghera – centro commerciale Nave de Vero), **Piemonte** (Torino Grugliasco – centro commerciale Le Gru) e **Lazio** (Roma – centro commerciale Porta di Roma).

CANDIDATURE

Gli interessati alle future assunzioni RossoGaribaldi e alle opportunità di lavoro possono candidarsi visitando la pagina dedicata alle [**carriere e selezioni**](#) (Lavora con noi) del Gruppo, e registrando il cv, con una breve lettera motivazionale e di presentazione, nell'apposito form online.

Luxottica lavora con noi: come candidarsi, consigli utili

Nuove **opportunità di lavoro** in Luxottica. Vi presentiamo le **posizioni aperte** in **Italia**, come candidarsi e alcuni consigli utili per lavorare nella nota azienda del **settore ottico**.

IL GRUPPO

Luxottica Group SpA è una società per azioni italiana specializzata nella produzione e distribuzione di occhiali da sole e da vista di fascia alta, di lusso e sportivi.

L'azienda è stata fondata nel 1961 presso Belluno, ad Agordo, da **Leonardo del Vecchio**, ed ha il proprio headquarter, nonché la sede legale, a Milano, in una zona centralissima a pochi passi dal Duomo. Oggi Luxottica, che è quotata alla **Borsa Italiana**, è presente con sei impianti produttivi in Italia, due nella Repubblica Popolare

Cinese, uno in Brasile e uno negli Stati Uniti, ed opera con un network wholesale globale che tocca 130 Paesi e oltre 7.000 negozi in Nord America, Asia-Pacifico, Cina, Sudafrica, America Latina ed Europa, collaborando con noti marchi di moda quali **Burberry, Bulgari, Chanel, Dolce e Gabbana, Armani, Miu Miu, Prada, Ralph Loren, Versace e Ray – Ban**, solo per citarne alcuni.

LUXOTTICA ASSUNZIONI CON PATTO GENERAZIONALE

Il Gruppo è molto attento all'occupazione dei giovani e ha recentemente concordato, con le Organizzazioni Sindacali, il **nuovo contratto integrativo** aziendale, che sarà in vigore dal 1° dicembre 2015 al 1° dicembre 2018, che prevede, tra le azioni principali, la **sperimentazione del patto generazionale** in azienda e la creazione di posti di **lavoro a tempo indeterminato per i giovani**. Con il nuovo accordo, infatti, **100 dipendenti** a tre anni dalla pensione potranno chiedere il passaggio ad un orario di lavoro part time al 50%, senza effetti sul trattamento pensionistico, creando una concreta opportunità di inserimento per altrettanti ragazzi, che potranno essere assunti con contratto permanente. Questa sperimentazione iniziale rientra nel più ampio **programma di assunzioni** Luxottica per i prossimi anni, che mira alla **stabilizzazione** di ben **600 giovani** assunti con contratto a termine presso le sedi italiane del Gruppo.

Gli interessati alle assunzioni presso il Gruppo e alle opportunità di lavoro Luxottica in Italia, possono valutare le **ricerche in corso**, a cui l'azienda dà visibilità attraverso la sezione web Luxottica Lavora con noi .

OFFERTE DI LAVORO IN LUXOTTICA

L'azienda cerca, periodicamente, sia professionisti a vari livelli di carriera, che **giovani anche senza esperienza** da inserire in tirocini. In questo periodo, ad esempio, sono

aperte le selezioni per l'attivazione di vari **stage** Luxottica in**Lombardia**.

Le opportunità di formazione e lavoro in Luxottica sono rivolte, generalmente, a **laureati e laureandi**, in possesso di una fluente conoscenza della lingua inglese e, preferibilmente, di familiarità con altre lingue straniere. Le sedi di lavoro sono suddivise tra **Milano e Belluno**.

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

STAGE BUSINESS ANALYST, Milano

La ricerca è rivolta a laureati di specialistica, che hanno conseguito il titolo di studio, con votazione non inferiore a 100 / 110, nel 2014, o laureandi all'ultimo anno di laurea specialistica, con media minima degli esami pari a 27 / 30, con ottima conoscenza del Pacchetto Office.

INTERNSHIP R&D PROJECT MANAGER JUNIOR, Belluno

I candidati ideali sono laureati o laureandi di specialistica, con brillante percorso accademico, disponibili alla mobilità nazionale ed internazionale, e, preferibilmente, con esperienze di studio / lavoro all'estero.

STAGE MARKETING, Milano

Si riciedono laurea specialistica conseguita nel 2014 o in fase di conseguimento, padronanza di Office e, preferibilmente, esperienze di studio / lavoro all'estero e di stage.

TIROCINIO OPERATIONS, Belluno

La selezione è aperta per laureati nel 2014 / 2015 o laureandi in Ingegneria Gestionale, Ingegneria Meccanica, Ingegneria dei Materiali, Economia, Statistica, Matematica, Informatica o discipline umanistiche, con voto minimo di laurea pari a 100 / 110 o media degli esami di 27 / 30, e ottima conoscenza del Pccchetto Office.

TIROCINIO QUALITY, Belluno

Gli stagisti sono laureati o laureandi all'ultimo anno di specialistica, con ottimo uso di Office e disponibili alla mobilità nazionale ed internazionale.

INTERNSHIP MANUFACTURING PRODUCTION PLANNING,

Belluno

Si ricercano laureati, che hanno conseguito la laurera specialistica con voto minimo di 100 / 110, e laureandi all'ultimo anno di specialistica, con media esami di 27 / 30, disponibili alla mobilità nazionale ed internazionale, e con padronanza dei principali strumenti informatici.

STAGE CORPORATE FINANCE ANALYST, Milano

Richieste laurea specialistica conseguita nel 2014 o in fase di conseguimento (ultimo anno), capacità di problem solving e all'analisi quantitativa, propensione al team working e ottimo uso di Office.

AMBIENTE DI LAVORO

Luxottica Group è una realtà che conta circa 70mila dipendenti provenienti da tutto il mondo, in cui si parlano ben 35 lingue, e offre concrete possibilità di intraprendere una **carriera professionale di respiro internazionale**. La società è fortemente convinta che il benessere individuale ed organizzativo dei lavoratori sia una condizione di estrema importanza per sostenere lo sviluppo aziendale. Il gruppo si impegna costantemente per attirare, motivare e valorizzare i collaboratori, chiedendo loro direttamente cosa pensano dell'organizzazione e delle iniziative di welfare adottate attraverso sondaggi e altri strumenti. Lavorare in Luxottica offre, inoltre, reali **opportunità di crescita** e sviluppo nei seguenti **settori aziendali**: Marketing, Style & Product; Human Resources; Information Technology; Investor Relations; Business Development; Administration, Legal and Finance; Operations; Quality; Internal

Audit; Communication; Retail; Wholesale.

FORMAZIONE E SVILUPPO PER I DIPENDENTI

Per mantenere elevati i propri standard il Gruppo necessita di **professionisti qualificati** e aggiornati, pertanto offre al personale costanti attività formative attraverso **programmi di formazione** di alta qualità, basati su bisogni, aspirazioni e esigenze reali di aree/funzioni/business. Ma Luxottica punta anche ad individuare e sviluppare i talenti presenti in azienda, e ad accrescere le competenze e capacità dei dipendenti, svolgendo una vera e propria attività di **talent scouting** interna attraverso l'attività dei manager che, durante l'anno, seguono un processo di **talent assessment** che si articola in tre fasi:

- **definizione** degli **obiettivi**;
- **valutazione intermedia** per determinare il grado di raggiungimento dei risultati e dei comportamenti organizzativi;
- **valutazione finale** della performance.

CONDIZIONI DI LAVORO

Luxottica applica un **sistema retributivo** basato su base meritocratica, legato al raggiungimento degli obiettivi sia a livello individuale che aziendale, che punta a promuovere le persone con le competenze necessarie per la realizzazione di risultati positivi per l'azienda. I compensi vengono elaborati, infatti, secondo vari parametri quali le capacità individuali, le responsabilità, i risultati dell'incarico a breve e lungo termine, e la competitività sul mercato, e la società garantisce anche al personale l'aumento del potere d'acquisto effettivo con l'offerta di **benefits**.

RECLUTAMENTO DEL PERSONALE

Come avvengono le selezioni? Il Gruppo utilizza, come

principale canale di reclutamento delle risorse umane, il portale social **Linkedin**, sul quale è presente la sezione Luxottica lavora con noi che viene costantemente aggiornata con le **offerte di lavoro attive** e permette di rispondere online alle stesse. L'iter di **selezione** è articolato in diverse fasi, a partire dalla valutazione dei cv pervenuti online, e varia per modi e tempi in base alle aree funzionali di riferimento per le figure ricercate, puntando di volta in volta ad individuare i candidati in possesso dei requisiti più adatti per le posizioni lavorative da ricoprire. Inoltre, la società italiana è sempre interessata ad **incontrare giovani talenti**, studenti e laureati, pertanto partecipa ai **recruiting day** organizzati da Università e Business School italiane e straniere, per incontrare da vicino i potenziali candidati.

COME CANDIDARSI

Dove inviare il cv? Gli interessati alle future assunzioni **Luxottica** e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** del Gruppo, Luxottica “Lavora con noi”, per inviare un’**autocandidatura**, e consultare le posizioni aperte pubblicate sulla **pagina aziendale** presente sul social network professionale LinkedIn, per le quali è possibile inviare il curriculum vitae attraverso l'apposito form. Le **selezioni in corso** sono visibili nella sezione a destra chiamata ‘Offerte di lavoro presso Luxottica’

Settore informatica

	<h2>Concorso Docenti a Dicembre 2015: cosa sapere</h2> <p>Novità importanti in arrivo per il maxi concorso per insegnanti, che metterà ben 63.700 posti di lavoro nella scuola in palio.</p> <p>Il bando per Docenti uscirà a Dicembre 2015 e sarà riservato a soli candidati abilitati, che potranno concorrere per l'assegnazione delle cattedre. Ecco cosa sapere.</p> <p>NUOVO CONCORSO DOCENTI</p> <p>La notizia è uscita sul quotidiano Il Sole 24 Ore che, in un recente articolo, ha fatto il punto della situazione relativa al concorso per Docenti in arrivo, per l'assegnazione di ben 63.700 cattedre nel triennio 2016 – 2018. Sembra, infatti, che il MIUR abbia inviato formale richiesta di autorizzazione al Ministero dell'Economia e delle Finanze per aprire i bandi pubblici per gli Insegnanti abilitati da assumere nei prossimi 3 anni.</p> <p>L'iniziativa rientra nella Buona Scuola, il piano di riforma scolastica del Governo, che prevede anche altre misure, tra cui 30mila stabilizzazioni di precari delle Graduatorie ad esaurimento, che non sono rientrati in quelle effettuate quest'anno. Stando, ancora, a quanto riportato dal quotidiano, il bando effettivo uscirà entro fine novembre, anche perché occorre attendere l'ordinanza sulle commissioni d'esame, i Decreti ministeriali sui titoli ammessi, le prove e il comitato scientifico, tutti attesi per fine mese, pertanto il concorso per Docenti si aprirà a</p>	Scuola/istruzione

Dicembre 2015.

POSTI DISPONIBILI

Il Sole 24 Ore anticipa anche come saranno distribuite le cattedre a concorso per il 2016 – 2018. A quanto sembra i 63.700 posti di lavoro per Docenti previsti saranno **così suddivisi**:

- n. **6.800** per la scuola dell'**infanzia**;
- n. **15.900** per la scuola **primaria**;
- n. **13.800** per la scuola **media**;
- n. **16.300** per la scuola **secondaria di secondo grado**;
- n. **10.900** c.ca per gli Insegnanti di **sostegno** e per stabilizzare i Docenti della **fase C** delle stabilizzazioni prevista dalla legge 107.

Considerando anche i 30mila posti di lavoro per Insegnanti precari che saranno stabilizzati nel prossimo triennio, il Ministero dell'Istruzione, dell'Università e della Ricerca ha previsto, in tutto, ben **93Mila assunzioni nella scuola**.

CHI PUO PARTECIPARE?

Il nuovo concorso MIUR per Insegnanti sarà riservato ai soli Docenti con **abilitazione** all'insegnamento, quindi anche a coloro che hanno conseguito il **TFA – Tirocinio Formativo Attivo** e i **PAS – Percorsi Abilitanti Speciali**.

NOVITA' IN ARRIVO

Sembra che il MIUR stia pensando di introdurre dei cambiamenti, rispetto alle precedenti selezioni, relativi alle **prove d'esame** per il maxi concorso scuola. In particolare, potrebbe essere **abolita la prova preselettiva** per accedere alle cattedre nelle scuole medie e superiori, a favore di una **prova scritta informatizzata** e di una prova orale mediante **simulazione** di una **lezione**. La preselezione rimarrebbe, invece, per le scuole d'**infanzia e primaria**, e, per quest'ultima, potrebbe essere richiesta una

	<p>conoscenza almeno minima della lingua inglese.</p> <p>Con il nuovo bando potrebbero fare il loro ingresso anche le nuove classi di concorso, il cui schema di regolamento dev'essere sottoposto al Parlamento e al Consiglio dei Ministri, che, stando a quanto preventivato, dovrebbero ridursi a circa 100 dalle 168 attuali.</p> <p>Per conoscere ulteriori dettagli relativi al nuovo concorso per Docenti, ai requisiti richiesti ai candidati e alle modalità di selezine degli Insegnanti occorrerà attendere l'uscita del bando ufficiale. Metteremo a vostra disposizione il bando MIUR non appena sarà pubblicato, <u>continuate a seguirci</u> per restare aggiornati.</p>	
		<u>Settore ristorazione</u>
		<u>Settore automobilistico</u>
	<h2>Cotral: 80 assunzioni, 415 nuovi Autobus</h2> <p>Assunzioni in vista nel settore dei trasporti pubblici nel Lazio. Cotral assumerà nuovo personale per la copertura di 80 posti di lavoro per Autisti entro il 2015.</p> <p>Le nuove assunzioni Cotral rappresentano la terza fase di inserimento dei candidati che hanno partecipato al concorso 2013 indetto dall'azienda. Il Gruppo ha anche presentato il nuovo piano industriale che prevede l'acquisto di 415 Autobus nel prossimo triennio.</p> <p>COTRAL ASSUNZIONI PER AUTISTI</p> <p>A dare la notizia è l'azienda stessa, attraverso due recenti comunicati relativi all'inserimento, nei prossimi mesi, di 80 Autisti per la copertura di altrettanti posti di lavoro in</p>	<u>Settore trasporti</u>

Cotral, e al nuovo piano industriale del Gruppo, che prevede investimenti da **oltre 110 milioni di euro** in tre anni, in primis per l'acquisto di 415 nuovi Autobus, che si andranno ad aggiungere al parco mezzi aziendale. Per quanto riguarda le nuove assunzioni Cotral, i **Conducenti** saranno inseriti entro fine anno, a completamento del **piano assunzionale 2015** lanciato, mesi fa, dall'azienda, che prevedeva una crescita complessiva dell'organico di 120 unità di personale.

La **campagna** di **recruiting** per Autisti Cotral, infatti, rappresenta la **terza fase del progetto** di incremento dell'organico, pertanto è rivolta a coloro che hanno partecipato al concorso Cotral bandito nel 2013, e le selezioni si concluderanno entro la fine di dicembre. Le nuove opportunità di lavoro per Conducenti sono rivolte, per la metà, a **giovani under 30**, ed i candidati selezionati saranno inseriti nei territori più critici per l'azienda, nell'ambito del generale progetto di risanamento della società e di miglioramento dei servizi.

L'AZIENDA

Cotral – Compagnia Trasporti Laziali SpA è una società che ha, come unico azionista, la Regione Lazio, ed è incaricata della gestione delle autolinee di trasporto pubblico extraurbano sul territorio laziale. Il Gruppo mette in collegamento tutti i comuni del Lazio, gestendo una rete lunga 8.370 Km, che serve 376 località con più di 8.700 corse giornaliere. La Cotral serve anche 17 Comuni situati in Abruzzo, Campania, Toscana e Umbria, e oggi conta circa 3.221 dipendenti, di cui oltre 2Mila sono Autisti, ed un parco mezzi che supera i 1.600 Autobus.

COME LAVORARE IN COTRAL?

Vi ricordiamo che le candidature per le opportunità di lavoro nella Compagnia Trasporti Laziali saranno raccolte attraverso la pagina dedicata alle **carriere e**

selezioni (Lavora con noi) del Gruppo, sulla quale vengono pubblicate le posizioni aperte per lavorare in Cotral. Se siete interessati a future assunzioni Cotral vi consigliamo di **monitorare la pagina**, per restare aggiornati sulle prossime selezioni di personale.

Volotea Lavora con noi: posizioni aperte e come candidarsi

Assunzioni in vista e nuove **opportunità di lavoro** nel trasporto aereo con Volotea.

La nota **compagnia aerea** seleziona, periodicamente, piloti, assistenti di volo, manager e specialisti, e giovani anche senza esperienza per **tirocini retribuiti**. Vi presentiamo le posizioni aperte in questo periodo e come candidarsi.

L'AZIENDA

Volotea è una compagnia aerea, con sede a Barcellona, in Spagna, fondata nel 2011 da **Carlos Munoz e Lázaro Ros**, fondatori della Vueling Airlines. L'azienda di trasporti aerei spagnola opera nel settore low cost e collega le piccole e medie città europee, con voli diretti a prezzi competitivi. Volotea, la cui flotta è composta esclusivamente da aerei **Boeing 717**, che montano motori **Rolls-Royce** ed hanno una capacità di 125 posti, è attiva anche nel nostro Paese, dal 2012, dove ha basi principali a Venezia e Palermo.

Attualmente la compagnia spagnola propone 65 destinazioni in varie città in **Francia, Croazia, Germania, Grecia, Italia, Spagna e Repubblica Ceca**, tra cui Alghero, Bari, Atene, Bilbao, Bordeaux, Catania, Corfù, Dubrovnik, Fuerteventura, Genova, Ibiza, Milano,

Minorca, Monaco, Mykonos, Nantes, Napoli, Palermo, Palma di Maiorca, Praga, Spalato, Strasburgo, Tel Aviv, Torino, Verona e molte altre.

VOLOTEA OPPORTUNITÀ DI LAVORO

Durante l'anno il Gruppo spagnolo **seleziona personale** sia per **lavorare sugli aerei e in cabina**, che per **assunzioni a terra**, anche in Italia. Generalmente i profili ricercati sono molto variabili, a seconda dei posti di lavoro Volotea da ricoprire, possono essere laureati in vari ambiti e / o professionisti esperti, mentre le opportunità non mancano anche per **giovani privi di esperienza**, per i quali sono disponibili stage retribuiti. Dato il contesto internazionale di riferimento, è facile immaginare che, per la maggior parte delle posizioni, sia importante la conoscenza delle **lingue straniere**.

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

POSIZIONI DI STAFF

CUSTOMER CARE ANALYST

Si richiedono 2 – 3 anni di esperienza in ambito contact center multicanale, predisposizione al lavoro in ambienti multiculturali e conoscenza avanzata della lingua inglese e di quella spagnola. Gradite l'esperienza pregressa nel ruolo presso compagnie aeree e una buona conoscenza del Francese.

TECHNICAL MANAGER

I candidati ideali sono laureati in Ingegneria Aeronautica o ambiti affini, con esperienza più che quinquennale, che hanno completato un corso ATA 104 Livello III su Boeing 717, Airbus A320 o simili. Si richiedono, inoltre, familiarità con i requisiti EASA Part M, esperienza presso un'organizzazione approvata EASA-OPS, conoscenza di AMOS o sistemi simili, ottima conoscenza della lingua inglese e, meglio, anche di quella spagnola, e patente di

guida.

GROUND OPERATIONS AUDITOR

Tra i requisiti laurea in Ingegneria o formazione da pilota di aerei, conoscenza degli standard IATA AHM, dei software AIMS, Skyport e simili, e della lingua inglese. Le risorse devono avere, inoltre, un'età non inferiore a 23 anni, 3 anni di esperienza nelle operazioni di terra delle compagnie aeree, idonee condizioni psico – fisiche e disponibilità a viaggiare.

HR ADMINISTRATION & PAYROLL SPECIALIST

La ricerca è rivolta a laureati in Giurisprudenza, Scienze del Lavoro, Risorse Umane, Economia Aziendale, Economia e discipline affini, con almeno 2 anni di esperienza, Inglese fluente e padronanza di Excel, Word e Power Point. La conoscenza anche della lingua francese è considerata un plus. Si offre una **retribuzione di 18.000 Euro lordi l'anno.**

CABIN CREW BASE MANAGER VENEZIA

Richieste almeno un anno di esperienza in ruoli analoghi, abilità relazionali, predisposizione al lavoro di gruppo, ottima conoscenza della lingua inglese e, preferibilmente, di una ulteriore lingua straniera tra Francese e Spagnolo, e padronanza del pacchetto Office. Il candidato selezionato gestirà il personale di cabina, assicurando la corretta applicazione delle norme previste, la puntualità e la qualità del servizio di bordo.

PERFORMANCE ANALYST

La selezione è rivolta a laureati in Ingegneria Aeronautica, con esperienza pregressa, notevole conoscenza tecnica degli aeromobili e dei sistemi, e della documentazione tecnica del velivolo (AFM, FCOM, OM e simili), e ottima conoscenza della lingua inglese e di quella spagnola.

POSIZIONI DI BORDO

COMANDANTE B717

I candidati ideali hanno esperienza (rated e non-rated), licenza di volo FCL ATPL EASA e certificato medico di prima classe senza restrizioni, almeno 5000 ore di volo totali, di cui 2000 su aerei di linea multimotore, Inglese fluente, con livello ICAO – Organizzazione internazionale dell'aviazione civile almeno 5 e passaporto UE. I candidati selezionati saranno inseriti con **contratto di lavoro stagionale**, con **possibilità** di assunzioni a **tempo indeterminato**. Per questa posizione è fortemente incoraggiata la candidatura di piloti con esperienza in turboelica pesanti che vogliono passare a Moderni jet commerciali glass cockpit.

PRIMO UFFICIALE B717

Richiesti licenza di volo FCL ATPL EASA e certificato medico di prima classe senza restrizioni, minimo 2000 ore di ore di volo e 500 ore su aerei di linea multimotore, e ottima conoscenza della lingua inglese, corrispondente almeno al livello 5 dell'ICAO – Organizzazione internazionale dell'aviazione civile. E' previsto l'inserimento a tempo indeterminato dopo più di un **contratto stagionale**. I Primi Ufficiali con esperienza in voli di linea possono essere assunti inizialmente come Primi Ufficiali Senior e, dopo una stagione nel ruolo in Volotea, possono candidarsi alla posizione di Comandante presso la compagnia.

SECONDO UFFICIALE B717

L'offerta di lavoro Volotea è rivolta a candidati in possesso di licenza CPL EASA e certificato medico di prima classe senza restrizioni, abilitazione ME/IR, eccellente conoscenza della lingua inglese (livello ICAO minimo 5) e passaporto UE. Sono previsti, inoltre, i seguenti parametri di età: non superiore a **30 anni**, per chi ha 300 ore in totale di volo, o a **35 anni**, per chi ne ha fino a 1000, o **nessun limite anagrafico** per coloro che hanno

esperienza di oltre 1000 ore oppure possiedono il jet type rating.

I candidati selezionati saranno inseriti in un **programma auto finanziato** del Gruppo, con **contratto stagionale permanente** di 9 mesi l'anno, e potranno proseguire la carriera divenendo Primo Ufficiale, Primo Ufficiale Senior e Comandante. Il programma è aperto anche ai candidati con esperienza nel settore aeronautico ma privi del monte ore sufficiente a candidarsi come Primo Ufficiale, che portano ricevere un type rating parzialmente finanziato dalla compagnia.

ASSISTENTI DI VOLO

Volotea ha aperto una campagna di reclutamento per Cabin Crew – Assistenti di Volo in Italia (**Venezia, Palermo**), Francia (**Nantes, Bordeaux e Strasburgo**) e Spagna (**Asturie**). Per candidarsi occorrono età non inferiore ai 18 anni, familiarità con la lingua inglese e con una seconda lingua tra Spagnolo, Italiano e Francese, buona forma fisica, capacità natatorie e possibilità di superare un test medico, e domicilio entro 45 minuti dalla base di destinazione. Una precedente esperienza nel settore dell'aviazione o nel servizio clienti può essere un vantaggio ma non è un requisito indispensabile.

RELIABILITY ENGINEER

Si selezionano laureati in ambito tecnico scientifico, preferibilmente in Ingegneria Aeronautica, con esperienza di due anni nella manutenzione aeronautica, e conoscenza di AMOS o dei sistemi IT equivalenti. La sede indicata per questa posizione è **Palma di Maiorca**, in Spagna, ma è richiesta l'eventuale disponibilità ad effettuare spostamenti in Europa, che potrebbero rendersi necessari.

CAPITANO TRI FAMIGLIA A320

Volotea cerca capitani con certificazione TRI A320, con

esperienza, in possesso di licenza EASA FCL ATPL e certificato medico di classe I senza restrizioni, e con almeno 5000 ore di volo totali, di cui 1000 ore come PIC nel modello e 500 ore come capitano in Line Training nella famiglia A32, passaporto UE valido e conoscenza della lingua inglese corrispondente almeno al livello ICAO 5. La sede di lavoro è **Nantes**, in**Francia**, e si offre contratto a **tempo indeterminato**, dopo un periodo di prova della durata di 6 mesi, e uno stipendio con aumenti ogni 2 anni in base alle prestazioni, oltre alla possibilità di cambiare sede in futuro.

PRIMI UFFICIALI SENIOR A320

Per candidarsi occorrono esperienza pregressa, licenza EASA FCL ATPL valida, certificato medico di classe I senza restrizioni, minimo 3000 ore di volo totali, di cui 1000 sul modello, nessun episodio di incidente, passaporto UE valido e conoscenza a livello minimo ICAO 5 della lingua inglese. I candidati selezionati, che devono aver effettuato l'ultimo volo sul modello di riferimento da non più di 6 mesi, saranno assunti a **tempo indeterminato**, con periodo di prova semestrale, presso la sede di **Nantes**, in **Francia**, e voleranno da e verso la propria base da 14 a 16 giorni al mese in media, con possibilità di pendolarismo.

TIROCINI VOLOTEA

Vi ricordiamo che, durante l'anno, la compagnia aerea raccoglie candidature per svolgere **stage** in Volotea presso varie sedi del Gruppo, rivolti a giovani anche senza esperienza. Ai tirocinanti si richiede, come requisito indispensabile, una buona conoscenza della lingua inglese.

RECRUITING ONLINE

La compagnia low cost spagnola utilizza, tra i principali canali di **raccolta** delle **candidature**, il portale web

riservato alle **carriere e selezioni**, Volotea Lavora con noi, che viene costantemente aggiornato con le posizioni aperte presso il Gruppo. I candidati interessati a lavorare in Volotea, infatti, possono utilizzare **il servizio web gratuito** per prendere visione delle **selezioni di personale attive** e dei tirocini disponibili, selezionando l'area professionale di inserimento, e per **rispondere online** agli annunci di interesse, **inviando il cv** tramite l'apposito box di candidatura.

COME CANDIDARSI

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

Assunzioni General Motors a Torino

Sono davvero interessanti le opportunità **di lavoro nel settore automobilistico** disponibili in Italia in questo periodo con General Motors. Sono in arrivo nuove assunzioni a Torino, presso il **Centro di Ingegneria GM** della Cittadella Politecnica.

IL GRUPPO

GM – General Motors è un'azienda americana che produce autoveicoli, van, suv e camion, attiva in oltre 120 paesi del mondo. La società è proprietaria di vari marchi, tra cui Baojun, Buick, Cadillac, Chevrolet, GMC, Holden, Jiefang, Opel, Vauxhall e Wuling, ed è uno dei maggiori Gruppi a livello mondiale attivi nel settore automobilistico. Fondata a Detroit, negli USA, GM, che conta oltre

200.000 collaboratori, è presente anche in Italia, con General Motors Italia srl, che ha sede a Roma, e con GM Engineering Centre di Torino.

GENERAL MOTORS ASSUNZIONI IN ITALIA

General Motors è al momento alla ricerca di personale nel nostro Paese, e ha aperto nuove opportunità di lavoro in vista di assunzioni a Torino, presso il Centro di Ingegneria GM situato nella **Cittadella Politecnica**, dove viene sviluppata una nuova generazione di **motori diesel** e nuovi **sistemi di propulsione** avanzati per i marchi del colosso statunitense.

I **recruiting GM** sono rivolti a varie figure, sia junior che senior, da impiegare in ruoli soprattutto legati alla progettazione e allo sviluppo software. Gli interessati alle assunzioni General Motors a Torino possono valutare le **offerte di lavoro attualmente attive**:

AREA CONTROLS

- Control System Development Engineer;
- Algorithm Development Engineer;
- Hardware Electrical Architecture Development Engineer;
- Control System Safety Engineer;
- Basic SW Development Engineer;
- Controls Integration Testing Engineer.

AREA TEST FACILITIES

- Operatori Sala Prova;
- Laboratory Engineer;
- Instrumentation and equipment calibration Engineer;
- Powertrain Emission Instrumentation Engineer;
- Test Equipment Engineer.

AREA DIESEL DEVELOPMENT

- Design Engineer;
- Benchmarking Engineer;

- Base Hardware Development Validation Engineer;
- Senior System Development & Base Calibration Engineer;
- Design Release Engineer – Base Engine;
- Design Release Engineer – EMS;
- Cost Engineer;
- Engine Performance Vehicle Systems Engineer;
- Structural Dynamic Analysis Engineer;
- Fuel Injection System Design Release Engineer;
- CFD 3D Thermal Management Analysis Engineer;
- Senior Technology System Engineer-Thermal Management;

ALTRE AREE

- Supplier Quality Engineer;
- Health & Safety Site Coordinator;
- Budget Administrator.

COME CANDIDARSI

La raccolta delle candidature per lavorare in **General Motors** presso il Centro di Ingegneria GM viene effettuata dall’Agenzia per il Lavoro Adecco, attraverso la sezione web dedicata alle offerte di lavoro del Gruppo. Gli interessati alle future assunzioni General Motors a Torino possono candidarsi visitando [**questa pagina**](#), selezionando gli annunci di interesse e rispondendo agli stessi attraverso l’apposito form online.

Vi ricordiamo, inoltre, che attraverso il portale web dedicato alle **carriere e selezioni** (Lavora con noi) del Gruppo è possibile prendere visione di tutte le offerte di lavoro General Motors attive a livello internazionale e rispondere online agli annunci di interesse, registrando il cv nel data base aziendale, o inviare un’autocandidatura in vista di prossime selezioni di personale.

Easyjet: 40 assunzioni in Aeroporto a Napoli

Nuove **opportunità di lavoro** in Aeroporto a Napoli con Easyjet.

La nota **compagnia aerea low cost** ha annunciato 40 nuove assunzioni a **Capodichino**, in vista dell'introduzione di 7 nuove rotte aeree e di un nuovo Airbus presso lo scalo campano.

EASYJET ASSUNZIONI A NAPOLI

A dare la notizia è l'**Agenzia Nazionale Stampa Associata – ANSA**, attraverso una nota relativa all'annuncio dato da Frances Ouseley, direttore di Easyjet Italia, che il Gruppo investirà ancora nel nostro Paese, in particolare in **Campania**, e procederà a nuove assunzioni in Aeroporto a Napoli. Lo scorso 22 ottobre, infatti, la compagnia aerea britannica ha lanciato un **nuovo progetto di crescita** per lo scalo di Capodichino, ormai una delle basi di punta del Gruppo in Italia, che vedrà l'introduzione di **7 nuove destinazioni** in Europa e di un **quarto aeromobile**, che, stando alle stime, porteranno una media di 2,2 milioni di passeggeri all'anno.

Del resto l'azienda di trasporti aerei aveva già lanciato, nei mesi scorsi, il nuovo programma di **assunzioni Easyjet in Italia**, che prevede ben **1000 inserimenti** di personale **nel 2016**, palesando il desiderio di rafforzare la presenza sul territorio nazionale, in particolare sulle basi di Milano, Napoli e Venezia. Dunque non stupisce l'intenzione di aumentare il traffico legato all'Aeroporto di Capodichino, dal quale, stando a quanto annunciato dal Gruppo, partiranno **nuovi voli** per **Amsterdam, Barcellona, Vienna, Praga, Cagliari, Lione e Minorca**, che saranno

attivi dalla fine di marzo 2016, portando a 25 le partenze giornaliere dallo scalo napoletano.

Questo incremento del traffico passeggeri richiederà, chiaramente, un **aumento dell'organico** di stanza a Napoli, e vedrà la creazione di **40 posti** di lavoro in Aeroporto. Le nuove assunzioni a Napoli porteranno a 140 le risorse impiegate in Campania dal Gruppo, a fronte dei 100 dipendenti che attualmente lavorano a Capodichino, tra piloti e assistenti di volo.

FIGURE RICERCATE

I nuovi posti di lavoro Easyjet a Napoli sono rivolti ad **Addetti**, che potranno lavorare in Aeroporto **nelpersonale di bordo** della compagnia o in **altre funzioni**. Una parte dei 40 lavoratori che saranno assunti in Campania sarà reclutata tra coloro che erano impiegati presso la base Easyjet di Roma, ormai chiusa.

“L’apertura della base a Napoli è stato un grande successo – ha dichiarato, stando a quanto riportato nella nota ANSA, **Frances Ouseley** – che ha portato finora tre aerei, milioni di passeggeri e posti di lavoro per la città, contribuendo al turismo e all’occupazione”.

LA COMPAGNIA AEREA

EasyJet Airline Company Limited è una compagnia aerea britannica che opera nel settore dei voli low cost, nata nel 1995. Il Gruppo, che ha il proprio hub principale presso l’aeroporto di **Londra – Luton**, in Gran Bretagna, copre oltre 600 rotte in più di 30 Paesi del mondo, grazie alla disponibilità di una flotta composta da più di 200 aeromobili. Oggi Easyjet ha diverse basi in Europa, anche in Italia, dove opera presso gli Aeroporti di Milano Malpensa, Napoli e Venezia, vanta ben 60 milioni di passeggeri trasportati solo lo scorso anno e impiega circa 8Mila collaboratori, di cui circa 2Mila sono piloti, mentre

oltre 4Mila fanno parte del personale di cabina.

CANDIDATURE

Gli interessati alle future assunzioni Easyjet e alle opportunità di lavoro attive possono candidarsi visitando la pagina dedicata alle **posizioni aperte** (Lavora con noi) del Gruppo, e registrando il cv nell'apposito form online in risposta agli annunci di interesse.

Vorwerk Folletto: 900 posti di lavoro in Italia

Diplomati/laureati

Vorwerk Folletto, nota azienda produttrice di **sistemi per la pulizia della casa**, ha aperto un **maxi recruiting** in vista di nuove assunzioni in Italia.

Sono ben 900 i posti di lavoro in arrivo, rivolti in particolare a **neodiplomati e neolaureati**, da inserire come Addetti Vendita.

VORWERK FOLLETTO ASSUNZIONI PER VENDITORI

A dare la notizia è l'agenzia di stampa **Adnkronos**, attraverso una recente nota che presenta la **nuova campagna di selezioni** del Gruppo in Italia, che mira a ben 900 assunzioni Vorwerk Folletto nel nostro Paese. Il reclutamento è finalizzato all'incremento della rete di vendita dell'azienda tedesca e le figure ricercate sono **incaricati alla Vendita** a domicilio, da formare ed avviare ad una carriera professionale in Vorwerk, con concrete possibilità di crescita.

PROFILO RICHIESTI

Le opportunità di lavoro in Vorwerk Folletto sono rivolte in particolare a neodiplomati e neolaureati, interessati a lavorare nel settore delle Vendite, ma le assunzioni non mancheranno anche per **candidati meno giovani**, purchè dotati di passione ed entusiasmo, e desiderosi di impegnarsi seriamente nell'attività lavorativa.

CONDIZIONI DI LAVORO

I candidati selezionati per la copertura dei posti di lavoro in Vorwerk Folletto disponibili saranno inseriti in un **iniziale percorso formativo**, articolato in lezioni in aula e addestramento sul campo, con un corso introduttivo relativo alle tecniche di vendita. I collaboratori, durante la

formazione, **lavoreranno sul campo** in contemporanea, sotto la guida di un capogruppo che li condurrà ad un buon livello di gestione autonoma del lavoro, e, trascorso questo periodo, potranno decidere di proseguire il percorso professionale intrapreso, conseguendo **l'abilitazione** per diventare **Agenti di Commercio**. Per le risorse che dimostreranno anche capacità gestionali, inoltre, potranno aprirsi opportunità per assumere compiti di coordinamento.

“Requisiti essenziali sono impegno, passione ed entusiasmo – ha dichiarato, stando a quanto riportato da Adnkronos, il direttore vendita Vorwerk Folletto **Elio Costa** – puntiamo a rafforzare la nostra forza vendita in tutte le regioni d’Italia al fine di raggiungere ancor più capillarmente le famiglie italiane”.

IL GRUPPO

Vi ricordiamo che la **Vorwerk** è un’azienda tedesca, fondata, nel 1883, in Germania, da Carl e Adolf Vorwerk, e ha sede centrale a Wuppertal. Il Gruppo è specializzato prevalentemente nella produzione e distribuzione diretta di prodotti per la casa, come il noto aspirapolvere **Folletto**, e per la cucina, tra cui il robot**Bimby**. La Vorwerk è presente in Italia dal 1938, con una sede direzionale in via Ludovico di Breme – Milano, dove conta circa 190 dipendenti, 60 sedi Vorwerk Folletto, 400 centri autorizzati e 26 Vorwerk Point, ovvero centri di assistenza, riparazioni e vendita di ricambi, accessori e consumabili originali, su tutto il territorio nazionale.

CANDIDATURE

Gli interessati alle future assunzioni Vorwerk Folletto e alle opportunità di lavoro in Italia possono candidarsi visitando la pagina dedicata alle **carriere e selezioni** (Lavora con noi) del Gruppo, e registrando il cv

	<p>nell'apposito form online.</p>	
	<p>Unicredit Lavora con noi: selezioni in corso</p> <p>Vi piacerebbe lavorare nel settore bancario? Sono aperte nuove offerte di lavoro in Unicredit, in vista di assunzioni estage in banca.</p> <p>Di seguito vi presentiamo le posizioni aperte in Unicredit, come candidarsi e alcuni consigli utili sulle selezioni, sull'ambiente di lavoro e le opportunità di carriera.</p> <p>LA BANCA</p> <p>Unicredit SpA è un Gruppo bancario le cui origini risalgono alla costituzione, nel 1473, di Rolo Banca che, nel 1998, viene integrata, insieme a Credito Italiano, CariVerona, Banca CRT, Cassamarca, Cassa di Risparmio di Trento e Rovereto, e Cassa di Risparmio di Trieste, in Unicredito Italiano, a cui si sono aggregati successivamente il Gruppo tedesco HVB e l'italiano Capitalia. La società ha il proprio headquarter a Milano, all'interno della UniCredit Tower, un complesso di tre edifici progettato dall'architetto Cesar Pelli, che sorge nell'area di Porta Nuova e vanta la torre più alta d'Italia, con i suoi 230 metri di altezza.</p> <p>Oggi Unicredit è tra i primi gruppi di credito sia in Italia che in Europa, è presente, oltre che sul territorio nazionale, in altri 16 Paesi, ovvero Austria, Azerbaijan, Bosnia-Herzegovina, Bulgaria, Croazia, Repubblica Ceca, Germania, Polonia, Romania, Russia, Serbia, Slovacchia, Slovenia, Turchia, Ucraina e Ungheria, e conta oltre 147Mila dipendenti, ed una rete di 8.600 sportelli</p>	<p><u>Settore bancario</u></p>

bancari.

UNICREDIT OPPORTUNITA' DI LAVORO IN BANCA

Le offerte di lavoro Unicredit sono rivolte, generalmente, a **laureati, laureandi e studenti**, compresi **giovani anche senza esperienza** e / o che devono effettuare **l'internato curriculare**, e a **professionisti** esperti in vari settori. In questo periodo, ad esempio, sono attive numerose offerte di lavoro Unicredit per laureati e studenti di Economia, Statistica, Ingegneria, Informatica, Matematica, Fisica, Scienze della Comunicazione, Marketing, Economia Aziendale, Business Administration e in altre discipline giuridiche o economiche, per assunzioni e **tirocini in banca**.

I candidati selezionati saranno assunti nelle aree Organization & Logistics, Information Technology, Banking, Trading & Investments Products, Corporate, Credit & Risk Management, Legale, Marketing, Planning, Finance And Administration, Identity & Communication e Consultancy, e potranno lavorare in **Lombardia, Lazio ed Emilia Romagna**. Ecco un breve excursus delle **figure ricercate** in questo periodo:

- **Stage Organization Development** – Bologna;
- **Cyber Security Specialist** – Milano;
- **Tirocinio Private Investor Products** – Milano;
- **Stage Stakeholder and Service Intelligence CEE Analyst** – Milano;
- **Internship Financial Institutions Group** – Milano;
- **Stage Quantitative Risk Analyst** – Milano;
- **Internship Economic Risk Analyst** – Milano;
- **Stage Project Non Profit** – Roma;
- **Tirocinio Project Customer Experience Management** – Bologna;
- **Tirocinio Credit Portfolio Management on quantitative CPM** – Milano;

- **Tirocinio Credit Portfolio Management** – Milano;
- **Stage ALM Quantitative Analyst** – Milano;
- **Internship Planning CIB Italy** – Roma;
- **Stage Nautical & Aeronautical Asset Management** – Milano;
- **Internship Planning, Finance & Administration** – Milano;
- **Internship Leasing Insurance** – Milano;
- **Stage Forced Collection Litigation** – Milano;
- **Tirocinio CIB Communications** – Milano;
- **Stage Business Analyst** – Milano;
- **Application Engineer Internet & Direct Channels** – Milano.

Unicredit è anche alla ricerca di candidati appartenenti alle **categorie protette** in base alle legge 68/99, ed iscritti al collocamento obbligatorio, da inserire, in **apprendistato** o con contratto di **lavoro a tempo indeterminato**, nelle aree Commercial Banking, Corporate and Investment Banking, Asset Management, UniCredit Business Integrated Solutions e in altri settori, presso varie sedi su tutto il territorio nazionale.

AMBIENTE DI LAVORO

Lavorare in Unicredit offre concrete possibilità di **crescita professionale** e opportunità di **carriera nel settore bancario**, in quanto il Gruppo è sempre interessato ad assumere personale qualificato, e a potenziarne e svilupparne le capacità e competenze. Ma quali sono le caratteristiche giuste per coprire un posto di lavoro in banca Unicredit? Sicuramente sono particolarmente apprezzati lo **spirito di iniziativa** e la **capacità di collaborazione**, oltre al desiderio di assumere delle responsabilità.

La società investe molto nelle Risorse Umane, soprattutto per incentivare l'impegno dei collaboratori, sia

attraverso **attività di ascolto** quali la rilevazione del clima di lavoro che tramite **iniziativa di welfare**, tra cui piani di previdenza sociale ed assistenza sanitaria. Tra le iniziative per garantire una buona qualità di vita ai lavoratori rientrano vari programmi, tra cui **UniCredit Champions League Sponsorship**, che offre ai dipendenti l'opportunità di vincere biglietti per la Champions League, i **Meeting UniCredit Ski**, **Tennis eSailing**, eventi sportivi annuali per i collaboratori, **UniCredit Art Day**, un programma di tour guidati gratuiti in collaborazione con importanti istituzioni culturali e **UniCredit Health Day**, per promuovere la consapevolezza rispetto alla prevenzione delle malattie.

Un'altra iniziativa interessante adottata dal Gruppo è l'utilizzo di **OneNet**, un **social network aziendale** interno che permette ai lavoratori di condividere nuove idee e di collaborare a distanza.

PERCORSI DI FORMAZIONE E SVILUPPO PER I DIPENDENTI

Un aspetto fondamentale delle politiche adottate in ambito HR da Unicredit è la possibilità per il personale di beneficiare di **programmi di formazione e sviluppo**, sia per esprimere al meglio le proprie potenzialità che per acquisire conoscenze e competenze sempre maggiori. Ecco alcuni dei **percorsi previsti** dall'azienda:

- **UniQuest**, un programma rivolto a giovani professionali per individuare coloro che possiedono capacità dirigenziali e aspirano ad una carriera internazionale;
- **UniFuture**, che prevede la collaborazione di team multi – divisionali e multinazionali per sviluppare nuovi progetti;
- **Mentoring**, per consentire la trasmissione delle conoscenze da parte dei dipendenti più esperti;
- **Coaching**, per sviluppare la leadership;
- **Programmi master**, organizzati in collaborazione con varie **Università** quali Alma Graduate School, Warsaw

	<p>School of Economic, Università Bocconi, Koc University, WU Vienna;</p> <ul style="list-style-type: none"> – Learning Labs e Building Blocks, corsi e seminari rivolti a manager e risorse ad alto potenziale; – Team@Work, programmi di cambiamento ed apprendimento per i gruppi di lavoro; – Learning on the Job, iniziativa volta all'apprendimento sul posto di lavoro. <p>Unicredit conta anche su un centro formativo vero e proprio, UniManagement, che ha sede a Torino ed ha accolto, dalla creazione, più di 20Mila partecipanti alle iniziative formative e di sviluppo.</p> <p>OPPORTUNITA' PER I GIOVANI</p> <p>Unicredit è sempre interessata ad incontrare giovani talenti e propone diversi programmi rivolti a studenti neolaureati, anche grazie alla collaborazione e alla partnership con varie università, sia italiane che internazionali. L'International Internship Program, ad esempio, permette a studenti in Economia, Finanza, Banking, Management, Ingegneria o Giurisprudenza di svolgere tirocini trimestrali estivi in Austria, Bosnia ed Erzegovina, Croazia, Germania, Italia, Polonia, Russia, Serbia ed Ungheria, l'UniRisk – Play the Game Internship Program offre a studenti e neolaureati di Economia, Statistica, Ingegneria e Fisica stage di 6 mesi in ambito Risk Management, mentre l'UniCredit Management Consultancy permette a laureati e laureandi di svolgere un percorso di formazione e lavoro negli uffici dell'unità di consulenza interna della società, a Milano, Monaco e Vienna.</p> <p>Coloro che si sono laureati da poco possono beneficiare anche dei Graduate Program Unicredit, ovvero Impact, un percorso di job rotation, formazione on</p>	
--	---	--

e off the job, attività di networking e altro ancora in varie aree aziendali, e **CIB – Corporate & Investment Banking**, l'iniziativa internazionale dedicata al settore della finanza. Esistono, inoltre, diverse **borse di studio** per i giovani, messe a disposizione dalla fondazione UniCredit & Universities per finanziare la frequenza di **dottorati, corsi e master** all'estero, attività di **ricerca, workshop** e altre attività.

RETRIBUZIONE E BENEFIT

Le retribuzioni in Unicredit prevedono, generalmente, una **parte fissa**, che cambia in base alle mansioni, al grado di responsabilità e all'esperienza dei collaboratori, ed una **parte variabile**, che mira a riconoscere **premiare i risultati** e le performance dei lavoratori.

La **politica retributiva** applicata dall'istituto di credito non solo è **meritocratica** ma è focalizzata anche sulle **prestazioni**, per poter così incentivare i dipendenti al raggiungimento di risultati sempre migliori, anche grazie ad alcuni **vantaggi**, che possono comprendere l'accesso a prodotti e servizi bancari.

I benefici non mancano anche per coloro che decidono di aderire ai programmi di **mobilità geografica** Unicredit, e di lavorare all'estero. I partecipanti al **Global Mobility Review** possono beneficiare, infatti, di attività di sostegno per il riposizionamento proprio e della propria famiglia, dall'inizio alla fine dell'esperienza estera, e del Buddy Program, iniziativa volta all'inserimento all'estero grazie al supporto di colleghi esperti.

RECRUITING ONLINE

Il Gruppo bancario utilizza, tra i principali strumenti per il **reclutamento** del personale, il portale dedicato alle [carriere e selezioni](#), Unicredit Lavora con noi, che viene costantemente aggiornato con le posizioni aperte per lavorare in banca. Attraverso il **servizio web gratuito**,

i candidati interessati ai posti di lavoro in Unicredit possono prendere visione di tutte le selezioni in corso presso il Gruppo, inserire il **CV nel data base** della società bancaria e **rispondere online** agli annunci di interesse.

Per accedere all'elenco delle opportunità professionali occorre effettuare una **ricerca tematica**, utilizzando appositi filtri quali parole chiave, area funzionale, inquadramento, sede lavorativa, tipologia di contratto ed altro ancora. Una volta visualizzati i risultati, cliccando su ciascuna posizione è possibile accedere alla **relativa scheda descrittiva**, mentre per inviare la candidatura occorre cliccare sul quadratino posizionato a sinistra dell'offerta di interesse e cliccare poi su "Candidarsi" in basso a sinistra.

ITER DI SELEZIONE

Le selezioni Unicredit sono articolate in diverse fasi, a partire dallo **screening** dei **CV** pervenuti, in base al quale vengono individuati i profili maggiormente in linea con le figure ricercate, che possono essere contattati per una **prima intervista**, anche telefonica. Il percorso selettivo può proseguire, poi, con sessioni di **Assessment Centre**, di solito della durata di una mezza giornata, seguite dal **colloquio** con il manager di riferimento per la fusione.

CONSIGLI UTILI

Un'apposita sezione del portale web Unicredit Lavora con noi è riservata ad alcune **informazioni e consigli** per affrontare al meglio l'iter di selezione, a partire dalla **redazione del curriculum vitae e della lettera motivazionale** per i quali, si suggerisce, è preferibile focalizzarsi su esperienze e competenze utili per la posizione per la quale ci si candida, presentandole in maniera concreta e specifica, e sottolineando eventuali

	<p>risultati raggiunti. Il CV deve essere suddiviso in sezioni (Educazione, Esperienze, Competenze, ecc), anticronologico (ovvero le esperienze professionali vanno indicate a partire dalle più recenti), conciso e con un font semplice e professionale, mentre nella lettera occorre mettere in risalto perché si ritiene di essere la persona giusta per la posizione offerta.</p> <p>Per la prima intervista e la fase di Assessment si consiglia, in generale, di essere se stessi, mantenere un atteggiamento positivo ed aperto, ma anche un tono professionale, di ascoltare attentamente cosa viene chiesto e non aver paura di chiedere eventuali chiarimenti. In generale, il primo passo per affrontare al meglio i colloqui è quello di informarsi sull'azienda e sulla posizione oggetto della selezione, e di focalizzare le informazioni riportate nel CV preparandosi a mettere in luce anche i propri punti di forza.</p> <p>COME CANDIDARSI</p> <p>Gli interessati alle future assunzioni Unicredit e alle offerte di lavoro attive possono candidarsi visitando la pagina dedicata alle <u>ricerche in corso</u> del Gruppo, Unicredit “Lavora con noi”, e registrando il curriculum vitae nell'apposito form.</p>	
	<h2>Generali Lavora con noi: Posizioni aperte e consigli utili</h2> <p>Nuove opportunità di lavoro nelle assicurazioni con Generali Italia. Il noto Gruppo assicurativo seleziona personale per assunzioni a tempo indeterminato e determinato, e giovani per tirocini.</p> <p>Di seguito vi presentiamo le posizioni aperte, come</p>	<u>Settore assicurativo</u>

candidarsi e **consigli utili** sull'ambiente di lavoro e le selezioni.

IL GRUPPO

Generali Italia SpA è una compagnia di assicurazioni italiana, nata nel 2013 per cessione delle attività assicurative in Italia di **Assicurazioni Generali** a **INA Assitalia SpA**, che ha assunto la nuova denominazione ed ha incorporato anche **Alleanza Toro SpA**. La società, che ha sede legale in via Marocchese n. 14 – 31021 Mogliano Veneto (Treviso), è proprietaria dei marchi Generali INA Assitalia, Generali Toro, Generali Lloyd Italico e Generali Augusta, e conta ben 10 milioni di clienti. Generali Italia è presente attualmente con circa 620 agenzie distribuite sull'intero territorio nazionale, e conta 7.200 dipendenti e più di 20.000 Agenti e collaboratori.

GENERALI OFFERTE DI LAVORO

Al momento sono numerose le opportunità di lavoro in Generali disponibili, in vista di assunzioni in **Lombardiae Friuli Venezia Giulia**. Si ricercano, prevalentemente, **laureati** in Ingegneria, Management, Economia, Statistica, Fisica, Scienze Attuariali, Scienze Naturali, Business Administration, Comunicazione, Marketing e altre discipline, con buone competenze informatiche e conoscenza fluente della lingua inglese, da inserire, prevalentemente, nei settori **Finanza, Marketing & Business Development, Risorse Umane, Servizi Attuariali, Pianificazione e Controllo, Contabilità, Audit, Operations** e in altre aree.

Le posizioni aperte sono rivolte a candidati a vari livelli di carriera, sia a professionisti esperti in vari ambiti che a **giovani anche senza esperienza**, per i quali sono previste **assunzioni**, soprattutto a **tempo indeterminato**,

e stage, per lo più semestrali.

Ecco un elenco delle **figure ricercate** al momento e delle ultime offerte di lavoro e tirocini pubblicate:

- **Workforce Planning and HRIS Internship**, Milano;
- **Strategy Manager**, Milano;
- **Senior Marine UW Officer**, Milano;
- **Senior Engineering Lines UW Officer**, Milano;
- **Senior Controller**, Milano;
- **Quantitative Strategies Junior Portfolio Manager**, Trieste;
- **Prophet Specialist**, Trieste;
- **Portfolio Implementation**, Trieste;
- **Operational Excellence Business Analyst Internship**, Milano;
- **Leadership training junior specialist**, Milano;
- **Junior Economic Scenario Generation**, Trieste;
- **Investments Audit Internship**, Trieste;
- **Integrated Finance Department Junior Analyst**, Trieste;
- **Institutional**, Milano;
- **HR Specialist**, Milano;
- **HR Leadership training**, Trieste;
- **Head of Group Strategic Partnerships**, Milano;
- **Digital Transformation Program**, Milano;
- **Digital Transformation Program Manager**, Milano;
- **Controller**, Milano;
- **Communications Manager**, Milano.

La società è anche alla ricerca di **Credit Research Junior Analyst** da inserire in stage presso la sede di Parigi. Vi ricordiamo, inoltre, che il Gruppo Generali è sempre interessato ad inserire **Global Solution Planner**, ovvero collaboratori esperti nella vendita di servizi assicurativi, a cui garantisce formazione e aggiornamento continuo, e diplomati e laureati, da formare ed avviare alla carriera di **Family Solution Planner**.

	<p>AMBIENTE DI LAVORO</p> <p>Generali offre ai propri collaboratori la possibilità di lavorare presso una delle maggiori realtà assicurative del nostro Paese, con concrete opportunità di carriera e, per chi lavora nelle agenzie del Gruppo, l'occasione di essere inserito presso la sede più vicina al proprio domicilio. Il contesto professionale offerto ai dipendenti è aperto, collaborativo e meritocratico, come mostra il sistema di incentivazione adottato dall'azienda che mira a premiare le performance sia individuali che dei team di lavoro, mediante l'erogazione di incentivi, premi di produzione e altro ancora.</p> <p>FORMAZIONE E SVILUPPO</p> <p>Generali Italia investe molto nelle Risorse Umane, considerate uno dei fattori chiave del successo della società, e prevede percorsi formativi ad hoc per il personale, per accrescerne le competenze e agevolarne la crescita professionale. L'offerta formativa del Gruppo è articolata sia in attività d'aula che in corsi in e – learning, ed è suddivisa nelle seguenti aree:</p> <ul style="list-style-type: none">– percorsi di inserimento, per i neoconsulenti che devono conseguire l'abilitazione professionale;– percorsi professionali, mirati per specifiche figure professionali;– corsi a catalogo per lo sviluppo delle competenze;– training on the job, per formare i dipendenti tramite l'esperienza sul campo;– e – learning, ovvero corsi e incontri a distanza per la formazione tecnica e l'aggiornamento professionale. <p>RECRUITING ONLINE</p> <p>Il Gruppo assicurativo utilizza, tra i principali strumenti di raccolta delle candidature, il portale riservato allecarriere e selezioni, Generali Lavora con noi, che</p>
--	---

viene costantemente aggiornato con le posizioni aperte. I candidati interessati a lavorare in Generali possono utilizzare il **servizio web gratuito** per prendere visione delle **opportunità professionali**, effettuando anche una **ricerca tematica** grazie all'ausilio di appositi filtri, quali parole chiave, sede lavorativa e altri, inserire il **cv nel data base aziendale** e **rispondere online** agli annunci di interesse. In ogni momento è possibile, inoltre, inviare un'**autocandidatura** in vista di prossime selezioni di personale.

ITER DI SELEZIONE E CONSIGLI UTILI

Le **selezioni** per lavorare nelle assicurazioni Generali sono articolate in diverse fasi che, oltre allo **screening** delle **candidature**, possono prevedere **colloqui individuali**, in particolare per le posizioni di agenzia. Il portale web riservato al reclutamento comprende un'apposita sezione in cui è possibile prendere visione di **consigli pratici** per affrontare al meglio l'intervista, che si possono riassumere nei **seguenti punti**:

- presentarsi al colloquio muniti di **fototessera e cv**;
- preparare una **breve presentazione** delle esperienze formative e professionali;
- chiedere sempre **nome e numero di telefono** del referente per la selezione;
- **essere puntuali**;
- spegnere il telefonino
ed **evitare** possibili **elementi di disturbo**;
- **salutare** il selezionatore con un stretta di mano, guardandolo negli occhi e presentandosi con nome e cognome;
- **rispondere con chiarezza** alle domande, evitando di dilungarsi troppo o di essere troppo sintetici;
- **porre domande** sull'azienda, le mansioni da svolgere e la struttura aziendale di riferimento;

	<p>– essere se stessi.</p> <p>COME CANDIDARSI</p> <p>Gli interessati alle future assunzioni Generali e alle opportunità di lavoro nel settore assicurativo possono candidarsi visitando la pagina dedicata alle <u>ricerche in corso</u> del gruppo, Generali “Lavora con noi”, e registrando il curriculum vitae nell'apposito form.</p>	
	<p>Tiscali Lavora con noi: Posizioni aperte, come candidarsi</p> <p>Nuove opportunità di lavoro nelle telecomunicazioni con Tiscali. Sono aperte le selezioni per assunzioni in Lombardia, Sardegna e Lazio, dove si ricercano laureati e diplomati.</p> <p>Di seguito vi presentiamo le posizioni aperte e come candidarsi per lavorare in Tiscali. Vi diamo inoltre informazioni utili sulle carriere nel Gruppo e sull'ambiente di lavoro.</p> <p>L'AZIENDA</p> <p>Tiscali SpA è una società italiana, con sede principale a Cagliari, che opera nell'ambito delle telecomunicazioni, in particolare Banda larga, VoIP, telefonia mobile, web e VAS. Il Gruppo viene fondato daRenato Soru, attuale Presidente e AD della compagnia, nel gennaio del 1998, in seguito alla liberalizzazione del mercato delle telecomunicazioni in Italia, e si è affermato tra i principali operatori alternativi del settore in Europa. Tiscali è quotata alla Borsa Italiana e conta oggi circa 900 dipendenti, di</p>	<p><u>Settore telecomunicazioni</u></p>

cui oltre 790 sono impiegati.

TISCALI OFFERTE DI LAVORO

In questo periodo Tiscali seleziona personale per assunzioni in Sardegna, Lombardia e Lazio. Le selezioni sono aperte per la copertura di posti di lavoro per laureati e diplomati presso le sedi di **Roma, Milano e Cagliari**.

Ecco una breve descrizione delle **figure ricercate** e delle opportunità di lavoro in Tiscali disponibili in questo periodo:

PROJECT MANAGER, Roma, Milano, Cagliari

I candidati ideali sono laureati in discipline tecniche, con certificazione ITIL / PRINCE2, hanno almeno 5 anni di esperienza nel ruolo e conoscono le tecniche di Project Management.

KEY ACCOUNT MANAGER, Milano, Roma, Cagliari

La ricerca è rivolta a laureati, preferibilmente in Ingegneria Elettronica o Informatica, con minimo 5 anni di esperienza nella vendita di servizi TLC / ICT alla Pubblica Amministrazione, conoscenza approfondita del settore TLC e spiccate doti di comunicazione e negoziazione.

SVILUPPATORI IOS, ANDROID E WINDOWS PHONE, Cagliari, Milano

Si richiedono laurea o diploma in discipline tecnico – scientifiche, buona conoscenza della lingua inglese, esperienza almeno biennale nello sviluppo di applicazioni mobile e competenze tecniche in linea con il ruolo.

SVILUPPATORI PHP5, Cagliari

Tra i requisiti esperienza pregressa di almeno 2 anni, ottima conoscenza di HTML / XHTML e CSS, aggiornata agli ultimi standard W3C, e capacità di sviluppo di pagine web ed applicazioni web basate su database relazionali.

PRESALES ENGINEER, Roma, Milano, Cagliari

L'offerta di lavoro Tiscali è rivolta a laureati in Ingegneria Elettronica, con almeno 3 anni di esperienza nel ruolo e conoscenza approfondita del settore TLC.

INGEGNERE DI RETE, Cagliari

Richieste buona conoscenza della suite TCP / IP, in particolare di protocolli di routing Unicast / Multicas, ottime capacità di problem solving e familiarità con la lingua inglese.

**INGEGNERE DELLE TELECOMUNICAZIONI – VOIP /
IMS EXPERT, Cagliari**

Si ricercano candidati con esperienza nella certificazione di laboratorio e testing di piattaforme e servizi VoIP, forti conoscenze e capacità tecniche in linea con la mansione e, preferibilmente, certificazioni Cisco, Asterisk e conoscenza piattaforma ALU OmniPCX e Mobicents SIP – Servlets.

**TECNICI ESERCIZIO RETE DI TRASPORTO SDH /
DWDM, Cagliari**

Selezione aperta per laureati in Ingegneria Elettronica o Telecomunicazioni, con conoscenza delle tecniche di trasporto su Fibra Ottica (SDH, DWDM), del protocollo IP e della lingua inglese. I posti di lavoro disponibili sono rivolti sia a figure junior, con un biennio di esperienza, che a profili senior, con almeno 5 anni di esperienza.

ALTRE OPPORTUNITA' DI LAVORO

Periodicamente Tiscali seleziona personale per assunzioni in vari settori aziendali, per i quali è sempre possibile inviare una **candidatura spontanea**.

Le **aree di inserimento** in azienda per le quali è possibile autocandidarsi sono le seguenti:

- Affari Legali;
- Business Development;

- Commerciale;
- Comunicazione;
- Customer Service;
- Finance & Control;
- Human Resources & Organization;
- Information Technology;
- Marketing e Pianificazione Strategica;
- Media-Sviluppo Nuovi Servizi e Applicazioni;
- Network;
- Servizi Generali;
- Tirocini ex L. 68/99;
- Web.

AMBIENTE DI LAVORO

Il Gruppo ha fatto del **rispetto della persona** un elemento fondamentale e prioritario della propria attività, ed applica questo principio anche per le Risorse Umane impiegate in azienda, garantendo, prima di tutto, ai dipendenti condizioni di lavoro rispettose della dignità individuale ed ambienti sicuri, per permettere loro di svolgere serenamente e al meglio le proprie mansioni. La società offre ai propri collaboratori un contesto professionale che favorisce relazioni basate sulla **lealtà** e la **fiducia** reciproca, aperto alla diversità e che garantisce possibilità di **valorizzazione**, crescita e **sviluppo** dei lavoratori, considerati un fattore essenziale per il successo del Gruppo, e concrete **opportunità** di carriera.

RICERCA ANNUNCI

Il Gruppo utilizza, tra i principali canali di **recruiting** del personale, il portale dedicato alle **carriere**, Tiscali Lavora con noi, che viene costantemente aggiornato con le posizioni aperte per lavorare in Tiscali. Attraverso la sezione web Tiscali Lavoro del sito www.tiscali.it, infatti, è possibile prendere visione delle **opportunità professionali** disponibili, inserire il **cv nel data base** aziendale e **rispondere online** agli annunci di

	<p>interesse. In qualsiasi momento, inoltre, è possibile inviare un'autocandidatura, in vista di prossime selezioni di personale.</p> <p>COME CANDIDARSI</p> <p>Gli interessati alle future assunzioni Tiscali e alle opportunità di lavoro attive possono candidarsi visitando la pagina dedicata alle ricerche in corso del gruppo, TISCALI “Lavora con noi”, e registrando il curriculum vitae nell'apposito form.</p>	
	<p>Burger King: 10Mila posti di lavoro entro il 2020</p> <p>In arrivo ben 10Mila assunzioni nella ristorazione entro il 2020. Burger King, la nota catena di fast food made in USA, aprirà nuovi ristoranti in Italia entro 5 anni e creerà nuovi posti di lavoro.</p> <p>BURGER KING LAVORO NEI NUOVI RISTORANTI</p> <p>A dare la notizia è Jesus Cubero, direttore marketing di Burger King Italia, durante la presentazione, a Milano, dell'Halloween Whopper, il nuovo panino dal colore nero che sarà disponibile, in edizione limitata, fino al 2 novembre presso i fast food del Gruppo. Stando, infatti, a quanto riportato, in una recente nota, dal quotidiano online Affari Italiani, in occasione del lancio del nuovo e insolito panino con hamburger, Cubero ha sottolineato l'intenzione del Gruppo di investire ancora in Italia, con numerose aperture nei prossimi 5 anni che, stando alle stime, porteranno fino a 10Mila nuovi posti di lavoro in Burger King, con risvolti davvero notevoli sul fronte occupazionale italiano.</p> <p>“L’Italia è uno dei Paesi focus a livello internazionale,</p>	<p>Lavori interinali</p> <p>Settore ristorazione</p>

vogliamo aprire tantissimi ristoranti nei prossimi cinque anni – ha dichiarato **Cubero** – aumenteremo di 10Mila i posti di lavoro". Questa stima ragguardevole delle prossime assunzioni Burger King per lavorare nei nuovi fast food che saranno aperti in Italia si basa, del resto, su un semplice calcolo. Le nuove aperture BK Italia di quest'anno hanno portato a 2.500 inserimenti e, considerando che il Gruppo ha in programma di triplicare e quadruplicare questi numeri nel prossimo quinquennio, va da sè che potranno essere **fino a 10.000 i lavoratori** per i quali saranno disponibili le assunzioni nei ristoranti del brand.

PROFILO RICHIESTI

Quali saranno le figure ricercate? E' facile immaginare che si tratterà delle professionalità tipicamente impiegate nei fast food del Gruppo, quali **operatori della ristorazione, camerieri, cassieri, addetti cucina, responsabili** fast food e altre figure.

IL GRUPPO

Vi ricordiamo che **Burger King Corporation** è un'importante catena internazionale di fast food, fondata a Miami, in Florida, nel 1954, da **James McLamore e David Edgerton**. Si tratta del secondo Gruppo al mondo attivo nella ristorazione di hamburger ed il brand fa parte della **Restaurant Brands International**, una delle maggiori società di servizi di ristorazione veloce a livello globale, a cui appartiene anche il marchio Tim Hortons. BK è presente nel nostro Paese dal 1999, quando ha aperto il primo punto vendita italiano a Milano, e conta circa 132 ristoranti sul territorio nazionale.

CANDIDATURE

Al momento sono già attive delle selezioni di persoale per lavorare in Burger King. Gli interessati alle future

	assunzioni Burger King e alle opportunità di lavoro nei ristoranti della catena possono visitare la pagina dedicata alle <u>ricerche in corso</u> (Lavora con noi) del Gruppo, e rispondere online agli annunci di interesse, registrando il curriculum vitae nell'apposito form online.	
		<u>Settore immobiliare</u>
		<u>Settore alimentare</u>
		<u>Settore sanitario</u>
		<u>No profit</u>