

 Regione Umbria

Le richieste di personale selezionate da EURES Regione Umbria

EURES (EUROpean Employment Services - Servizi Europei per l'Impiego) è una rete di cooperazione tra i servizi per l'impiego dei paesi dello Spazio Economico Europeo (paesi dell'Unione Europea più Norvegia, Islanda e Lichtenstein), la Svizzera e altre organizzazioni partner.

La rete è coordinata dalla Commissione Europea e, a livello nazionale, dal Ministero del Lavoro/ANPAL.

EURES offre servizi di informazione, orientamento, incontro domanda-offerta di lavoro e si rivolge alle imprese e alle persone alla ricerca di un lavoro.

I cittadini interessati a lavorare nei 32 paesi aderenti possono accedere al **Portale Europeo della Mobilità Professionale** <https://ec.europa.eu/eures/public/it/homepage> per avere informazioni sulle condizioni di vita e lavoro e conoscere tutte richieste di personale disponibili o contattare lo staff EURES: <http://www.regione.umbria.it/lavoro-e-formazione/i-servizi-eures>

La conoscenza di altre lingue è fondamentale per cercare lavoro in un altro paese, per questa ragione la maggior parte delle offerte sono pubblicate nella lingua richiesta.

**Da pag. 1 a pag. 10 una selezione di nuove offerte,
da pag. 10 a pag. 17 offerte già segnalate, ma ancora valide**

Per vedere tutte le offerte EURES disponibili:

<https://ec.europa.eu/eures/eures-searchengine/page/main?lang=it#/simpleSearch>

LOGISTIC AND OPERATION EXECUTIVE - 1 impiego

Informazioni sull'impiego

Lingue richieste: Inglese (ottimo) - Italiano (buono)

Esperienza richiesta: Non richiesta

Patente di guida: No (N)

Livello di istruzione richiesto: Non specificato

Durata del contratto: Permanente

Tipo di contratto: Tempo pieno

Ore alla settimana: 40

Retribuzione: 1200 - 1200 EUR (Mensile)

ID offerta di lavoro: 336739

Malta, Malta.

Keep records, accounts, and undertake international routine administrative duties. Knowledge of Italian language is considered an asset. Full-time on a permanent basis. Salary negotiable.

Datore di lavoro:

ALTA CARE LABORATOIRES LTD

65/2 TRIQ TIGNE TAS-SLIEMA SLM3172 MALTA

Telefono: N/A

Fax: N/A

Indirizzo e-mail: jobs@altacare.com

Persona di contatto: JONATHAN MUSCAT

Come sollecitare l'impiego

Lettera + CV al DATORE DI LAVORO

Entro il: 03/07/2018

JONATHAN MUSCAT (Phone: N/A, Fax: N/A, Email: jobs@altacare.com)

Categoria: Addetti alla gestione amministrativa dei trasporti

Settore: Commercio all'ingrosso di prodotti farmaceutici

Fonte: Jobsplus, Servizi pubblici dell'occupazione, Malta

Eures Malta Rif. 336423

10 ITALIAN SPEAKING ACCOUNT MANAGER

Job Type: Full time

Location: Il-Gzira, Malta

Nr. of available posts 10

Closing Date: 12 August 2018

Contract Type: 2 year contract that is renewed

ZP Services Ltd is the destination for experienced, determinate, hardworking and ambitious sales professionals seeking a rewarding career and lifestyle.

ZP Services Ltd is an outsourcing company specializing in the management of strategic activities such as financial services and client relations.

Job description

We are seeking for top performing Account Managers with B2B and B2C experience who will build and maintain client relationships.

In this role you will be asked to manage a portfolio of clients primarily over the phone.

You will foster good client relationships aiming at ongoing trading activity and the achievement of specific revenue targets.

You bring to the role your sales experience, capacity to solve client issues, a passion for the financial markets and a proven track record for delivering exceptional results.

Responsibilities

- Develop strategic account and portfolio plans work with assigned team.
- Build solid relationships and trust with clients and improve business over the phone
- Bring sales experience along with industry insights.
- Exceed client expectations via responsiveness, providing insights, marketplace knowledge, resolving technical issues.
- Ability to quickly respond to client requests.
- Strong problem solving.
- Meeting and exceeding set daily retention targets.
- Liaising with dormant clients and converting them into active ones.

Requirements

- Fluent in Italian
- Flexibility to maintain focus through change and thrive in difficult situations
- Proven ability to multitask & work under pressure and build ongoing relationships
- Excellent written and verbal communication and presentation skills
- Proven track record of exceptional performance, high productivity and meeting deadlines
- Infectious sense of enthusiasm, fun, and imagination associated with a group committed to developing the best search sales experiences in the world
- Experience with focus on Sales/Account Management
- Strong ability to work under pressure and target oriented
- We are looking for candidates with a strong personality with a substantial experience in the same role

Preferred Qualifications

- Bachelor's degree preferably in Economics/Finance
- Previous experience in working with revenue generating targets

Training provided

Yes in house training is provided.

Any assistance with accommodation/relocation · Upon your arrival at the airport our driver will pick you up.

· The employer could provide assistance with accommodation in the first month. This would need to be discussed at interview stage.

· After three months of employment, you will be entitled for flight ticket refund (up to 200 euros and upon receipt)

· After three months of employment will receive lunch tokens for cafes & restaurants close to the office.

· As we truly believe in growth within, we have introduced a friend referral scheme. You will be awarded with 200 euros if a friend you recommend is employed with us.

Salary 800 Euros Basic (9600 per annum) + High bonus system and benefits

How to apply: Send Cv and motivation letter in English to

eures.recruitment.jobsplus@gov.mt and cc eures@afolmet.it

How the interviews will be held Via Skype or in person

EURES Malta Ref. 335888

COMMIS CHEF

Number of Posts: 1 Contract Type: Full time contract basis Job description To assist the Executive Chef in achieving the highest standards in food preparation, presentation, service and hygiene within all areas of the kitchen. Duties include but are not limited to: · Highest possible standards of hygiene; · Food is prepared and cooked to the defined standards; · To always use the exact recipe and work method within the specific food costs; · Efficient area, equipment and operating inventory upkeep; · To store all food items correctly, checking quality and rotation; · To inform the Executive Chef of any wastage and to record this accordingly; · To work and/or train in all sections of the kitchen; · Compliance with all procedures, standards and quality of service; · A high standard of service and customer care; · Ensuring a safe environment for customers and employees; · Ensuring high standards of guest service and practice a 'can do' attitude. Requirements The selected candidate must: · Prior experience in a hotel kitchen; · Have the ability to work under pressure · Possess multi-tasking, prioritising and efficient time-management abilities; · Systematic, orderly, forward-looking and attentive to detail; · Ability to get accustomed swiftly to new working environment; · Have a 'can do' attitude and a high level of commitment. Training provided Training provided includes; Induction training Fire safety training HACCP training Health & Safety training First Aid Fire Warden training Any assistance with accommodation/relocation We do not offer any accommodation, however we can provide a reliable contact to assist in the search accordingly. Any other benefits Benefits included meals when on duty. Salary € 1,000 How will the interviews be held The first step of the recruitment process involves screening by telecom, if successful a skype interview will follow. How to apply: send CV and Motivation letter in english to eures.recruitment.jobplus@gov.mt and cc eures@afolmet.it

EURES Germania

5 NURSE (m/f) (ID: BY-528-GES) The hospital is an academic teaching hospital of the Ludwig Maximilians University of Munich. It is a modernly developed acute hospital with a nationwide supply mandate. In 17 medical departments and with 505 beds, around 23,000 stationary and 30,000 outpatient patients are supplied annually. With approximately 1,350 employees, the employer is one of the largest employers in the region and offer health services at the highest level. For the center of Internal Medicine, oncology/hematology and Palliative medicine, a health and nursing nurse (m/f) is sought for the area of the haematology/Oncology Therapy Outpatient Clinic in full or part-time. Tasks: · Patient care · Nursing Requirements: · Language proficiency German at least B2 · Professional training as Nurse (m/f) · Reliability, independent work and constructive teamwork are a matter of course for you · Patient and family orientation characterise your daily actions · You actively and creatively contribute to the further development of work structures and processes Frame conditions and benefits for employees: · Possibility of a permanent contract · Working hours: full-time/part-time · Flexitime work model from Monday to Friday · A performance-based remuneration according to TVöD and all additional services of the public service · Employee apartments possible · A workplace in a region with high recreational value · Occupational health promotion · Help with apartment search, visit to the authorities, German language classes Location: 82467 Garmisch-Partenkirchen, Bavaria, Germany Please send your application in German or English to: ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it by referring to BY-528-GES.

INTERNATIONAL SALES MANAGER | Fulltime | Achterhoek - 1 impiego

Paesi Bassi.

Informazioni sull'impiego

Esperienza richiesta: Tra 2 e 5 anni

Patente di guida: No (N)

Durata del contratto: Permanente

Tipo di contratto: Tempo pieno

Ore alla settimana: 32-40

ID offerta di lavoro: WERKNL17620770 We are looking for a candidate with a consultative and strategic, pro-active mind-set and hands on approach. Sales professional who loves to approach and work on new business 5+ years experience in international B2B sales with long sales cycles Experience of successfully increasing new sales revenues Confident and able to deal with customers at any level, and to demonstrate/present the value of products to a diverse, target audience and how they may make a difference to their stores Self-starter, outgoing, personable, responsible, self-motivated, and confident. Excellent relationship building skills able to converse with multiple people at all levels Bachelor / Master

level (acting and thinking) towards IT / Business Administration/ Technology Knowledge and experience of software sales is a plus Fluent in German and English. Language skills in Italian, Polish, Swedish, Norwegian or Danish are a plus.

Datore di lavoro:

JAWS B.V.

Telefono: +31315339203

Indirizzo e-mail: rtewinkel@jaw-s.nl

Persona di contatto: Rein te Winkel

Categoria: Dirigenti nei servizi di vendita e commercializzazione

Settore: Attività di organizzazioni e organismi extraterritoriali

Fonte: UWV WERKbedrijf, Servizi pubblici dell'occupazione, Paesi Bassi

CUSTOMER SERVICE REPRESENTATIVE (M/F) - 1 impiego

Danimarca, Syddanmark.

(Location: Neumuenster, Germany or Nordborg, Denmark)

Informazioni sull'impiego

Livello di istruzione richiesto: Non specificato

ID offerta di lavoro: 4840939

Job Description

Danfoss Power Solutions - a world-class provider of mobile hydraulics for the construction, agriculture, and other off-highway vehicle markets - is a segment of the Danfoss Group and provides the power our changing world needs to thrive. We are currently looking for a **Customer Service Representative (m/f)** for our Neumuenster, Germany or Nordborg, Denmark location.

The position will be on a temporary basis (12-months employment).

About this Job: As a Customer Service Representative, you will be an active member of our Customer Service process, striving for excellent customer satisfaction. In this role, you are the first point of contact for our customers in the EMEA region. Consequently, you will handle all incoming orders, specify delivery terms and pricing info. You will also provide customers with product and service information and answer all incoming queries.

Key responsibilities

- Serve as the primary order contact for our EMEA customers
- Verify incoming orders, pricing and terms of delivery as well as availability of products
- Partner and co-ordinate with the Danfoss international manufacturing sites to ensure timely delivery of products
- Confirm orders with customers, answer incoming queries and respond to customer needs
- Provide your internal stakeholders with the highest level of support on all aspects from order processing to product delivery
- Support the external Sales Team
- Build and maintain a strong internal network to provide best customer support

Essential Knowledge and Experience

- 'A passion to serve customers!' with a strong sense of customer service and for customer needs
- Team player with a willingness to be an active supporter of our European order management
- Experience in a similar customer service role in industry, distribution, logistics or equivalent segment
- Strong service and excellent customer-oriented communication skills
- Extremely flexible, self-organized and able to work under pressure
- Diplomatic and sensitive when serving customers of a different mentality and culture

Qualifications

- Educational background in business administration or equivalent work experience
- Ideally good SAP/R3 skills including EDI as well as Salesforce
- Excellent written and verbal communication skills in English
- Good knowledge of another European language is a plus (such as French, Italian, Swedish or Finish)

Join our team and help us release the potential of this amazing world. We look forward to discovering how you want to have an impact on tomorrow! For further information about the position please contact our Talent Acquisition Specialist, Eva Isselstein at +49 461 4301 4623. Please apply at your earliest convenience. We do not have an application deadline but accept applications as long as the job is posted. The position will be closed once we have found the right candidate.

Datore di lavoro: DANFOSS A/S
How to apply Online: [Application form](#)
Persona di contatto: Magdalena Zaremba Andersen
Categoria: Rappresentanti di commercio
Fonte: AMS, Servizi pubblici dell'occupazione, Danimarca

AIUTO CUOCO/CAMERIERE - 1 impiego

Malta.

Informazioni sull'impiego
Lingue richieste: Inglese (buono) - Italiano (molto buono)
Esperienza richiesta: Non richiesta
Patente di guida: Motocicletta (A)
Livello di istruzione richiesto: Non specificato
Età: 18 - 50
Data di inizio: 01/07/2018
Durata del contratto: Permanente
Tipo di contratto: Tempo pieno
Ore alla settimana: 40
Retribuzione: 2000 - 800 EUR (Netto - Mensile)

Sistemazione fornita: si

Pasti compresi: si

ID offerta di lavoro: 4910654

il Ristorante italiano "il Corsaro" ricerca un aiuto cuoco/tuttofare/cameriere da assumere con contratto a tempo indeterminato, inizialmente c'è la possibilità di fare un periodo di tirocinio con conseguente assunzione, non è necessario avere il titolo di studio della scuola alberghiera, è sufficiente aver desiderio di imparare e di impegnarsi. Il datore di lavoro offre inizialmente l'alloggio in una stanza con bagno privato e offre successivamente aiuto per trovare un alloggio definitivo, i pasti potranno essere consumati presso il ristorante. Si richiedono un'ottima conoscenza della lingua italiana e una buona conoscenza della lingua inglese, patente A o B. La retribuzione varierà in base all'esperienza, da un minimo di 800 euro fino a 2000 euro circa, il contratto sarà full time con un giorno di riposo. Per candidarsi inviare il cv a simonebottoni1978@gmail.com - telefono 0035-677258895

Datore di lavoro:

SIMONE BOTTONI

No 2, Zurrieq-malta, 2680 zurrieq, malta

Telefono: 0035677258895

Indirizzo e-mail: simonebottoni1978@gmail.com

Persona di contatto: SIMONE BOTTONI

Come sollecitare l'impiego

Lettera + CV al DATORE DI LAVORO

Entro il: 31/12/2018

Categoria: Dirigenti nella ristorazione

Settore: Aree di campeggio e aree attrezzate per camper e roulotte

Fonte: Banca dati centrale EURES

RESPONSABILE TECNICO; ELETTRICISTA; IDRAULICO; SALDATORE - 5 impieghi

Italia, Trento.

Informazioni sull'impiego
Lingue richieste: Inglese (soddisfacente)
Livello di istruzione richiesto: Formazione tecnica superiore
Durata del contratto: Temporaneo
Tipo di contratto: Tempo pieno
ID offerta di lavoro: 4914534

HAPPY SAUNA Srl con sede a Predazzo (TN), azienda leader nella progettazione e costruzione di centri benessere, operante sul mercato internazionale del wellness, cerca le seguenti posizioni : ADDETTI DA INSERIRE NEL COMPARTO TECNICO Nr. 1 responsabile tecnico Nr. 1 addetto elettricista Nr. 1 addetto idraulico Nr.1 addetto saldatore Nr.1 addetto cartongessista e piastellista La risorsa avrà frequenti contatti con i clienti italiani e stranieri. E' richiesta esperienza in : - Impiantistica elettrica, idraulica,

installazioni generiche e organizzazione tecnica - Rapporti con la clientela e gestione del personale in reparto tecnico - Forte predisposizione e capacità di apprendimento tecnico - Disponibile a trasferte sia sul territorio nazionale che estero Costituiranno titolo preferenziale: - Titolo di studio (ingegnere/perito elettrotecnico, idraulico, elettricista) - Doti di spigliatezza e comunicazione in lingua italiana - Sufficiente conoscenza scritta e parlata della lingua inglese - Ottima conoscenza del pacchetto Office e Autocad Costituiranno titolo preferenziale : residenza nelle vicinanze della sede aziendale, conoscenza scritta e parlata di altre lingue oltre all'inglese, una precedente esperienza nella mansione e/o nel settore del wellness. Si offre contratto iniziale a tempo determinato. Disponibilità da autunno 2018 I candidati in possesso dei requisiti possono inviare il curriculum vitae correddato da fotografia e recapiti telefonici e email, all'indirizzo : info@happysauna.it, citando nell'oggetto il riferimento "Addetto reparto tecnico". Eventuali richieste di ulteriori informazioni saranno accettate esclusivamente in forma scritta. I dati inviati saranno trattati in rispondenza al D.Lgs. 196/03 ed utilizzati esclusivamente da Happy Sauna Srl ai fini della ricerca della posizione indicata e non saranno in alcun modo divulgati a terzi. Happy Sauna srl si riserva il diritto di rispondere esclusivamente ai candidati che saranno preselezionati per sostenere un colloquio in azienda.

Datore di lavoro:

HAPPY SAUNA Srl

Predazzo (TN) www.happysauna.it , ,

Indirizzo e-mail: info@happysauna.it

Come sollecitare l'impiego

Lettera + CV al DATORE DI LAVORO

Entro il: 20/08/2018

Categoria: Professioni tecniche intermedie

Settore: Commercio all'ingrosso e al dettaglio e riparazione di autoveicoli e motocicli

Fonte: Banca dati centrale EURES

DEVELOPMENT, ARCHITECTURE, SECURITY AND SOFTWARE DESIGN - 1 impiego

Svezia.

Informazioni sull'impiego

Lingue richieste: Inglese (ottimo)

Esperienza richiesta: Richiesta

Patente di guida: No (N)

Livello di istruzione richiesto: Formazione superiore, compresa quella universitaria

Durata del contratto: Permanente

Tipo di contratto: Tempo pieno

Ore alla settimana: 40

ID offerta di lavoro: 4914535

Call for application for IT professionals in the field of: development, architecture, security and software-design. TalentIT As a professional IT company we understand business and we understand technology. Our knowledge enables us to deliver sound, strategic IT Solutions that fit our customers needs. • We work closely with our partners to analyse their business needs to provide the best possible solution that is both high quality and cost effective • We provide vision, strategy and expert implementation to help you fulfill your business objectives • We provide expertise in a wide range of Tech areas such as development, architecture, security and software-design. Your role as an IT professional will be to: - work in partnership with clients, advising them how to use information technology in order to meet their business objectives or overcome problems. - to improve the structure and efficiency of IT systems in various organisations. - provide strategic guidance to clients with regard to technology and IT infrastructures and will enable major business processes through enhancements to IT. - You may also be called upon to provide guidance and technical expertise during other processes as well, such as selection and procurement and user training and feedback. Responsibilities • meet with clients to determine requirements • work with clients to define the scope of a project • plan timescales and the resources needed • clarify a client's system specifications, understand their work practices and the nature of their business • travel to customers in Europe depending on the employer and client. • liaise with staff at all levels of a client organisation • define software, hardware and network requirements • analyse IT requirements for clients and give independent and objective advice on the use of IT • develop agreed solutions and implement new systems • help clients with change-management activities • purchase systems where appropriate • design, test, install and monitor new systems • prepare documentation and present progress reports to customers • organise training for users and other consultants • be involved in sales and support, and where appropriate, maintain contact with client organisations • identify potential clients and build and maintain contacts. Working hours Although you'll generally work 9am to 5pm, the

nature of the industry means that extra hours are often required to meet deadlines. You'll also spend a lot of time travelling to client sites, mirroring the client's working hours. Part-time work is unlikely, but career breaks are possible as work is project-based. While many IT professionals are independent contractors, it's best to gain some experience and contacts in the industry by working for an employer before going down this route. Self-employment is possible, where you can manage your own workload and hours. Qualifications • AWS Certificate is a great asset • business studies • computer science/software engineering • electrical/electronic engineering • information systems • mathematics • other science/engineering disciplines. Skills • communication and interpersonal skills • teamwork skills • a logical approach to problem solving/analysing • the ability to learn quickly • confident decision making • presentation skills • excellent customer service skills • good organisational skills to prioritise heavy workloads • the ability to communicate technical information to non-IT clients and colleagues • flexibility and adaptability • time management skills Employers • financial services and global investment companies • health • the public sector • the private sector • utility Career prospects What we offer our IT Professionals: • Career growth • Personal development with the provision of support such as - Mentoring - Coaching (soft skills) - Technical Training (hard skills) - Language Training. Register at www.talentit.se/jobs/

Datore di lavoro:

TalentIT AB

Bergsunds Strand 34, 11738 STOCKHOLM, SWEDEN

Telefono: 0046707640592

Indirizzo e-mail: info@talentit.se

Persona di contatto: Delvin Arsan

Come sollecitare l'impiego

Altro - vedere testo libero

Entro il: 15/07/2018

Categoria: Sviluppatori e analisti di software e applicazioni

Fonte: Banca dati centrale EURES

PHARMACIST - 1 impiego

Svezia, Skåne län.

Informazioni sull'impiego

Lingue richieste: Inglese (molto buono) - Svedese (molto buono)

Esperienza richiesta: Sino a 2 anni

Patente di guida: No (N)

Livello di istruzione richiesto: Formazione superiore, compresa quella universitaria

Durata del contratto: Permanente

Tipo di contratto: Tempo pieno

Ore alla settimana: 40

Retribuzione: Minimo 27000

ID offerta di lavoro: 4914495

Job title Pharmacist Job description - Information about drug use to customers. - Implementation and Quality Assurance of the companies focus area. Sale and service. Skills: Education, work experience, language, certificate etc. We are looking for candidates: - With a Master in Pharmacy - Who has a minimum 1 years experience as a pharmacist - Who like to work in teams, and have team skills - Who are proactive and responsible - Who enjoy working and cooperating with others - Who are positive and like to learn new things - Who speak fluent English - Who can speak good Swedish Working hours and place of work Place of work: Employer` s pharmacies in Töcksfors Sweden Type of contract: - Permanent contract with the employer with a 6 month probation period. - More information will be provided by AG Johnsen during the recruitment process. - Working hours:Full time, 42 hours per week. Start date (and, if necessary, End date) - As soon as possible - (When on C1 level in language and have your authroization) Salary - Approximately 27.000 SEK / per month in starting salary. Salary will be dependant on years of experience and education. Other information What can employer offer you: - An exciting job with the possibility of personal growth - Personal- and professional development - A good work environment - Insurances, more information later - Language training, you need to be on B2 level in Swedish language - Help with the paper work in order to get your authorization to work in Sweden - Help with relocation if needed What YOU need to do is: - Do whatever that requires to be on a C1 language level - Stay with your employer for 3 years - Be open minded about moving to any place in Sweden where needed (this doesn't mean that we will move you around from place to place.) - Get the authorization to work as an Pharmacist in Sweden - Give us two references that we can call - Follow up as agreed from the start of the language course - Be positive and flexible - In addition to your resume, please write us a motivation letter where you give us a little more information about yourself Application Last application day As soon

Pagina 7 di 17

as possible How to apply? Send your Cv and application to Sandra.gronvall@agjohnsen.com Contact person/ telephone number Sandra Grönvall E-mail Sandra.gronvall@agjohnsen.com
Datore di lavoro:
AG Johnsen AS for Customer
Målarevägen 8, 242 33 Hörby, Hörby, Sweden
Telefono: + 46 737083513
Indirizzo e-mail: Sandra.gronvall@agjohnsen.com
Persona di contatto: Sandra Grönvall
Come sollecitare l'impiego
Altro - vedere testo libero
Categoria: Farmacisti
Settore: Istruzione prescolastica
Fonte: Banca dati centrale EURES

THEMATIC ADVISOR - EDUCATION - 1 impiego

Svezia.

Informazioni sull'impiego

Lingue richieste: Inglese (ottimo) - Francese (ottimo)

Esperienza richiesta: Vedere testo libero

Patente di guida: No (N)

Livello di istruzione richiesto: Formazione superiore, compresa quella universitaria

ID offerta di lavoro: 4914497 The opportunity The Thematic Advisor (TA) for Education will support Save the Children Sweden's global work for children's right to education. The TA will provide technical assistance, capacity building and guidance on behalf of Save the Children Sweden to education projects implemented by Save the Children International's (SCI) country offices and partner organizations. Save the Children Sweden has interventions to promote and fulfil children's rights to education in both development and emergency contexts. Most of these are in Asia, Middle East and Africa. The TA is expected to contribute to the overall development of the thematic area of Education, this will include participation and coordination of groups and networks within and external to Save the Children. Travel is part of the work. The role holder is part of the International Programme Department, section for Thematic Support and reports to the Head of Development Unit Responsibilities •Provide technical assistance to ongoing international education projects •Ensure high quality project proposals on education, and support the design of indicators and measurement tools, ToRs for assessments and evaluations, and reports to donors •Contribute to SCS's strategic development with regard to education •Build knowledge in how to promote children's rights to education in close collaboration with other SCS thematic advisors and with SCI's country offices and the SC Education Global Initiative •Collect, analyse and share learning and best practices from education projects •Present thematic work on education for use in communications, advocacy and fundraising •Participating on behalf of SCS in different humanitarian working groups •Responsible for writing proposals in the relevant thematic area and to support in aspects of the relevant thematic area in other proposals In order to be successful in this role you will bring: •University education within the relevant thematic fields, or the equivalent. Post Graduate education in relevant field is considered a merit •Good understanding of thematic work in a non-governmental organisation •6 years of qualified work experience to promote children's rights to education in a humanitarian context, including in the field/international experience in humanitarian settings •Very good computer knowledge including MS Office (Word, Excel, Outlook, PowerPoint) •Fluency in English. French and Arabic is a merit •Experience from working to ensure a safe school environment and from building resilience is a merit Other skills required •Ability to lead on strategic development including monitoring, evaluation, accountability and learning •Knowledge of RBM/LFA frameworks •Proposal writing and reporting skills including thematic quality assurance •Ability to train and facilitate •Ability to negotiate and coordinate at all levels •Ability to advocate and influence policy •Ability to understand the implications of working with a dual mandate •Understanding of Monitoring and Evaluation as well as accountability towards donors and beneficiaries •Understanding of financial budgeting and follow-up Sound interesting? The role is a permanent position, with 6 months's probation period based in Stockholm, Sweden, Should you have any questions about this role, please contact hiring manager Paola Castro Neiderstam, paola.castro.neiderstam@rb.se Please apply as soon as possible and no later than August 6th, 2018. We look forward to hearing from you! Apply for the position please click on the link below: https://system.webday.se/rb/rekrytera/cgi-shl/user_applicants.exe We need to keep children safe so our selection process reflects our commitment to the protection of children. Employment is subject to our Child protection standards including background checks and adherence to our Child

Safeguarding Policy. About Save the Children Save the Children Sweden fights for children's rights. We influence
Datore di lavoro:
Save the Children
Landsvägen 39, 107 88 Sundbyberg, Stockholm, Sweden
Come sollecitare l'impiego
Altro - vedere testo libero
Entro il: 06/09/2018
Categoria: Specialisti dell'amministrazione
Fonte: Banca dati centrale EURES

3 TOURIST ENTERTEINERS - 3 impieghi

Spagna, Gran Canaria.

Informazioni sull'impiego

Lingue richieste: Tedesco (molto buono) - Inglese (molto buono) - Spagnolo / Castigliano (basilare)

Esperienza richiesta: Non richiesta

Patente di guida: No (N)

Livello di istruzione richiesto: Formazione professionale / Apprendistato

Età: Minimo 20

Durata del contratto: Temporaneo

Tipo di contratto: Tempo pieno

Retribuzione: 786.43 - 950 EUR (Lordo - Mensile)

Sistemazione fornita: si

Spese di risistemazione: si

ID offerta di lavoro: 4914474

ENJOY ANIMACIÓN S.L., is a Company dedicated to implement the entertainment program in hotels in the most important turistic areas in Spain such as Balear Islands, Canary Islands, Andalucia and Catalonia. Now we are looking three Tourist Entertainers with the following tasks: Organization and participation in daytime activities and evening entertainment program in hotels. During the day you will have to organize and train sports activities such as water games, sports tournaments, games, physical activities, theme days, etc. Children's club; we organize theme days, games, creative activities and sports. Always with the creativity that children need. In the afternoon program we have the mini disco for children, followed by a show or event organized by the entertainment team. All our shows are modern and have multimedia support. The most important thing for an Entertainer is PUBLIC RELATIONS with clients, so if you are an open person with an open, happy and positive personality and have good communication skills, this is your job. The employer provides: boarding + accomodation + fixing you papers to be able to work in Spain + pick you up from airport + coordinator to help you. Web site <http://www.enjoyanimacion.com/> Enjoy Animación give you the chance to live a new experience in SPAIN!! Working under the sun and interacting with people from all over Europe and from all over the world!! If you are young or you have a young spirit, don't miss this opportunity to find the aim in your life or to have a wonderful experience to remember the rest of your life! We are looking for, Clowns, dancers, MC's, Children Care, sport friendly, fitness certified, people who like to talk to other people, all of them happy and friendly!!! You must speak German, English and Spanish (at least "un poquito") any other language is a plus!!! We offer boarding & room and a fair salary, with a Spanish lawful contract, according to the European legislation. Are you ready for the challenge? Then apply for this job! Interested??? Please send us your CV in English or Spanish or German or French with a photo to: seleccion@grupojoy.com

Datore di lavoro:

ENJOY ANIMACIÓN S.L.

Nestor de la Torre, 3 of. 3 35006 Las Palmas de GC, 35006 Las Palmas de Gran Canaria, España

Telefono: + 34 928777146/610408591

Indirizzo e-mail: seleccion@grupojoy.com

Persona di contatto: BEGOÑA FERNANDEZ GUTIERREZ

Come sollecitare l'impiego

Lettera + CV al DATORE DI LAVORO

Categoria: Assistenti di viaggio, accompagnatori e guide

Settore: Alberghi e alloggi simili

Fonte: Banca dati centrale EURES

COPPIA DI DOMESTICI - 2 impieghi

Svizzera, Ticino.

Informazioni sull'impiego

Lingue richieste: Italiano (ottimo)

Esperienza richiesta: Vedere testo libero

Durata del contratto: Permanente

Tipo di contratto: Tempo pieno

Ore alla settimana: 42

Retribuzione: 3500 - 4000 CHF (Lordo - Mensile)

Sistemazione fornita: si

Pasti compresi: si

ID offerta di lavoro: 4914517

EURES Milano ricerca una COPPIA DI DOMESTICI con passaporto UE, con conoscenza dell'italiano parlato livello C2 ed esperienza per le seguenti mansioni: MANSIONI DONNA - Cuoca con esperienza nell'organizzazione di cene/colazioni - Stiro e gestione lavanderia e guardaroba - Pulizia della casa
MANSIONI UOMO - domestico e pulizia della casa - servizio al tavolo - autista (anche di lunghe trasferte) - manutenzione casa - cura del parco auto - acquisti e provvigioni per la casa - gestione cassa per le piccole spese - cura del giardino Il lavoro è a tempo indeterminato full time 42h a settimana e sarebbe preferibile una coppia poiché il lavoro prevede stretta collaborazione. Lo stipendio è di ca. 3'500.00 - 4'000.00 franchi svizzeri lordi per 12 mensilità a persona. Vitto e alloggio inclusi. Per candidarsi inviare CV con foto e lettera di motivazione in italiano all'indirizzo mail eures@afolmet.it

Datore di lavoro:

Switzerland

Indirizzo e-mail: eures@afolmet.it

Persona di contatto: Eures Milano

Come sollecitare l'impiego

Lettera + CV al C.E. di CONTATTO

Entro il: 31/07/2018

Categoria: Addetti alle pulizie domestiche e collaboratori domestici

Fonte: Banca dati centrale EURES

OFFERTE GIA' SEGNALATE, MA ANCORA VALIDE

RICERCATORE AMBITO STORICO - 1 impiego

Italia, Trento.

Informazioni sull'impiego

Lingue richieste: Tedesco (ottimo) - Inglese (ottimo) - Italiano (ottimo)

Livello di istruzione richiesto: Formazione superiore, compresa quella universitaria

Data di inizio: 01/09/2018

Durata del contratto: Temporaneo

Tipo di contratto: Tempo pieno

Retribuzione: Massimo 25000 EUR (Lordo - Annuale)

ID offerta di lavoro: 4914219

L'Istituto Storico Italo-Germanico / Italienisch-Deutsches Historisches Institut della Fondazione Bruno Kessler (FBK-ISIG) e l'Istituto Germanico di Roma / Deutsches Historisches Institut (DHI) bandiscono una selezione per un incarico di collaboratore a progetto "post-doc" della durata di 12 mesi. La collaborazione si inserisce nel progetto di ricerca triennale sul tema "Mediatizzazione e medialità della storia nell'età contemporanea" (<http://isig.fbk.eu/it/progetti/mediatizzazione-e-medialita-della-storia-dalle-eta-moderni-oggi>) prevede la realizzazione di una ricerca su un tema specifico inerente al progetto generale e il contributo al reperimento di ulteriori fonti di finanziamento della ricerca tramite la presentazione, entro l'anno, di almeno una domanda per un bando competitivo nazionale o internazionale. Il candidato ideale possiede i seguenti requisiti: - Possesso del titolo di dottore di ricerca, conseguito dopo il 2014. - Partecipazione con ruoli attivi in convegni in Italia o all'estero. - Oltre alla lingua italiana, buona conoscenza attiva e passiva del tedesco e/o dell'inglese. - Capacità di lavorare in un ambiente collaborativo. - Disponibilità a coordinarsi con i referenti di progetto presso la sede di ISIG (Trento) e DHI (Roma). Data di inizio: 01.09.2018 Agevolazioni FBK: mensa aziendale sovvenzionata o buoni pasto, parcheggio interno, agevolazioni su conti bancari, mezzi pubblici, sport e alloggi temporanei presso

strutture convenzionate. Come candidarsi: Tutti gli interessati sono pregati di candidarsi esclusivamente compilando il "form" online al seguente indirizzo <https://hr.fbk.eu/en/jobs>, allegando in formato .pdf i seguenti documenti: Curriculum con lista delle pubblicazioni Presentazione di un progetto di ricerca sul tema "Mediatizzazione e medialità della storia nell'età contemporanea" (min. 7.000 - max 15.000 battute). Costituisce titolo preferenziale la presentazione di un progetto di ricerca focalizzato sulla storia italiana e/o tedesca. Eventuale certificazione relativa alle competenze linguistiche Indicazione di due nominativi di studiosi afferenti alla propria disciplina di studio, che la Commissione potrà eventualmente contattare per richiedere referenze. Prima di candidarsi consultare le linee guida per la selezione: <https://hr.fbk.eu/it/node/659>. Termine per candidarsi: 15.07.2018 Per eventuali informazioni contattare il Servizio Risorse Umane all'indirizzo email: jobs@fbk.eu Nota: FBK potrà attingere per un periodo di 12 mesi alla lista dei candidati idonei per selezioni di posizioni analoghe.

Datore di lavoro:

Fondazione Bruno Kessler

Via Santa Croce 77, 38122 Trento, Italy

Indirizzo e-mail: jobs@fbk.eu

Persona di contatto: Servizio Risorse Umane

Come sollecitare l'impiego

Lettera + CV al DATORE DI LAVORO

Entro il: 15/07/2018

Categoria: Filosofi, storici e specialisti in scienze politiche

Settore: Ricerche di mercato e sondaggi di opinione

Fonte: Banca dati centrale EURES

30 MEDICI

Italia, Trento.

Informazioni sull'impiego

Lingue richieste: Italiano (ottimo)

Esperienza richiesta: Sino ad 1 anno

Patente di guida: Automobile sino a 8 passeggeri; autocarro sino a 3,5 tonnellate (B)

Livello di istruzione richiesto: Formazione superiore, compresa quella universitaria

Data di inizio: 15/06/2018

Data di cessazione del servizio: 20/08/2018

Durata del contratto: Temporaneo

Tipo di contratto: Tempo pieno

Retribuzione: 600 - 1000 EUR (Netto)

ID offerta di lavoro: 4912156

La Società Holiday System con sede a Rovereto (TN) che gestisce Centri vacanza in Trentino, Piemonte, Lombardia, Abruzzo, Sicilia, Toscana e Inghilterra, per ragazzi di 6-17 anni, seleziona in collaborazione con la rete EURES Italia, 30 medici da inserire nel proprio staff 2018. REQUISITI: laurea in Medicina, abilitazione alla professione, preferibilmente con esperienza e in possesso di patente di guida. Richiesta ALMENO DISPONIBILITA' DAL 17 GIUGNO A FINE LUGLIO, reperibilità 24 h. Condizioni: periodo di lavoro di 14 giorni a partire dal 15 giugno fino al 20 agosto. Preferita partecipazione a più turni. Tipo di contratto: contratto di collaborazione Stipendio: 1000€ netti a turno (14 gg). Vitto, alloggio e spese di trasferta durante il servizio sono a carico della società. Per candidarsi inviare il proprio CV a personale@holidaysystem.it specificando il ruolo d'interesse e indicando nell'oggetto HOLIDAYSYSTEM.

Datore di lavoro:

HolidaySystem

Via del Garda 44 bis/15, 38068 Rovereto (TN), Italy

Telefono: +39 0464/423854

Fax: +39 0464/401091

Indirizzo e-mail: personale@holidaysystem.it

Persona di contatto: Rensi Luca

Come sollecitare l'impiego

Lettera + CV al DATORE DI LAVORO

Entro il: 25/08/2018

Categoria: Professioni intermedie nelle scienze della salute

Settore: Attività riguardanti scommesse e case da gioco

Fonte: Banca dati centrale EURES

Immobilienmakler - 1 impiego

Svizzera, Graubünden.

Informazioni sull'impiego

Esperienza richiesta: Vedere testo libero

Patente di guida: Automobile sino a 8 passeggeri; autocarro sino a 3,5 tonnellate (B)

Livello di istruzione richiesto: Non specificato

Data di inizio: 01/07/2018

Durata del contratto: Permanente

Tipo di contratto: Tempo pieno

ID offerta di lavoro: 00000772512

Gestore immobiliare/Commerciale immobiliare Requisiti: • Effettuare analisi del mercato immobiliare sul micro e macrolivello • Allestimento di mandati di vendita e commercializzazione di oggetti immobiliari orientata al cliente • Realizzazione di attività di marketing e vendita • Consulenza ai clienti sulle possibilità di finanziamento • Conoscenze edili (Diritto della costruzione e pianificatorio, tecnica delle costruzioni) • Commercializzazione immobiliare (Basi del marketing immobiliare, mercato immobiliare svizzero, ricerche di mercato, marketing di acquisizione, concetto di commercializzazione, attività di commercializzazione) • Tecniche di presentazione, di comunicazione e di vendita • Stima immobiliare • Finanziamento immobiliare • Amministrare oggetti dal punto di vista tecnico (strategie di mantenimento e risanamento, analisi della situazione, consegna e ripresa oggetto locato, assegnazione di mandati agli artigiani, gestione dei difetti, contatti con le assicurazioni, gestione della custodia, ecc.) e commerciale (definizione delle pigioni, allestimento di un concetto di marketing per la prima locazione, ridurre al minimo gli sfitti, contratti di locazione, ecc.) • Allestire reporting per i proprietari • Amministrare PPP • Un minimo di esperienza professionale a tempo pieno in un ambito dell'economia immobiliare Indispensabile l'ottima conoscenza delle lingue russo, inglese e italiano

Datore di lavoro:

Confin Pro Sagl

Confin Pro Sagl Via ara Morelà 25 6984 Pura

Telefono: +41 91 840 17 82

Indirizzo e-mail: amministrazione@confinapro.ch

Persona di contatto: Mary Filippetto

Come sollecitare l'impiego

Lettera + CV al DATORE DI LAVORO

[Please click this link for more info.](#)

Categoria: Agenti immobiliari e amministratori

Fonte: SECO, Servizi pubblici dell'occupazione, Svizzera

EURES FRANCIA

1 Fisioterapista - 1 impiego

Francia, Sarthe. 5 giorno(i) fa

Informazioni sull'impiego

Lingue richieste: Francese (soddisfacente)

Patente di guida: Automobile sino a 8 passeggeri; autocarro sino a 3,5 tonnellate (B)

Livello di istruzione richiesto: Formazione superiore, compresa quella universitaria

Retribuzione: Minimo 5000 EUR (Netto - Mensile)

ID offerta di lavoro: 4914215

I Comune di La Ferté- Bernard cerca un/una fisioterapista laureato/a per completare un dinamico e motivato team impegnato in un importante progetto di salute cittadino. titoli preferenziali: eventuale esperienza e conoscenza francese (NON INDISPENSABILI) Patente: B. CONDIZIONI: Esercizio della LIBERA PROFESSIONE Stipendio: netto mensile a partire da da 5.000 € iniziali. Alloggio: agevolazioni municipali per trovare alloggio FORMAZIONE LINGUISTICA GRATUITA a carico della società di servizi (Accademia Sup'Garcia).- DOPO LA SELEZIONE: 1. Visita al posto di lavoro per conoscere il Centro, il personale, l'ambiente e le strutture 2. Formazione linguistica 3. Riconoscimento della qualifica per esercitare 4. Avvio dell'attività ALTRI INCENTIVI: Accompagnamento durante i primi 3 mesi per facilitare l'integrazione del medico (ed eventualmente della sua famiglia); Possibilità di corsi di francese per la famiglia; Aiuto al coniuge per la ricerca di un nuovo lavoro; Gestione amministrativa del medico a carico Segreteria del Centro; Il Centro Medico di La Ferté Bernard è una struttura molto ben attrezzata e si trova a soli 5 e 10 minuti dagli ospedali e le cliniche della città. INVIO CV a: supgarcia@gmail.com indicando in oggetto: "LA FERTE Fisio" e per conoscenza a: eures@regione.piemonte.it

Pagina 12 di 17

Datore di lavoro:
Accademia Sup'Garcia
Accademia Sup'Garcia supgarcia@gmail.com, La Ferté - Bernard, FRANCE
Indirizzo e-mail: supgarcia@gmail.com
Persona di contatto: André Garcia
Come sollecitare l'impiego
Altro - vedere testo libero
Entro il: 31/08/2018
Categoria: Fisioterapisti
Fonte: Banca dati centrale EURES

1 OFTALMOLOGO FRANCIA - 1 impiego

Francia, Sarthe. 5 giorno(i) fa

Informazioni sull'impiego

Lingue richieste: Francese (basilare)

Patente di guida: Automobile sino a 8 passeggeri; autocarro sino a 3,5 tonnellate (B)

Livello di istruzione richiesto: Formazione superiore, compresa quella universitaria

Durata del contratto: Permanente

Tipo di contratto: Tempo pieno

Retribuzione: Minimo 10000 EUR (Netto - Mensile)

ID offerta di lavoro: 4914216

OFTALMOLOGO LAUREA IN MEDICINA E CHIRURGIA SPECIALIZZAZIONE IN OFTALMOLOGIA (OCULISTICA) Nazionalità Europea Esperienza precedente NON INDISPENSABILE Lingua: costituirà titolo preferenziale la conoscenza francese E' prevista una formazione linguistica gratuita di circa 3 mesi. Esercizio della LIBERA PROFESSIONE Stipendio: netto mensile a partire da 10.000 € iniziali. DOPO LA SELEZIONE DEL CANDIDATO 1. Visita al posto di lavoro per conoscere il Centro, il personale, l'ambiente e le strutture 2. Formazione linguistica 3. Riconoscimento della qualifica per esercitare + iscrizione all'Ordine dei Medici 4. Firma del Contratto di lavoro per avvio dell'attività. ULTERIORI INCENTIVI: Accompagnamento per primi 3 mesi per facilitare integrazione del medico (ed eventualmente della sua famiglia); Possibilità di corsi di francese per la famiglia; Aiuto al coniuge per la ricerca di un nuovo lavoro; Gestione amministrativa del medico a carico della Segreteria del Centro; Il Centro Medico di La Ferté Bernard è una struttura molto ben attrezzata e si trova a soli 5 e 10 minuti dagli ospedali e le cliniche della città. CV a supgarcia@gmail.com indicando in oggetto: "LA FERTE Oftalmo" e per conoscenza a: eures@regione.piemonte.it

Datore di lavoro:

André Garcia

<http://www.supgarcia.com> La Ferté - Bernard FRANCE, La Ferté - Bernard, FRANCE

Indirizzo e-mail: supgarcia@gmail.com

Persona di contatto: Accademia Sup'Garcia

Come sollecitare l'impiego

Altro - vedere testo libero

Entro il: 31/08/2018

Categoria: Altri specialisti della salute

Fonte: Banca dati centrale EURES

1 MEDICO ANESTESISTA - 1 impiego

Francia, Sarthe. 5 giorno(i) fa

Informazioni sull'impiego

Lingue richieste: Francese (basilare)

Patente di guida: Automobile sino a 8 passeggeri; autocarro sino a 3,5 tonnellate (B)

Livello di istruzione richiesto: Formazione superiore, compresa quella universitaria

Durata del contratto: Permanente

Tipo di contratto: Tempo pieno

Ore alla settimana: 39

Retribuzione: 6000 - 8000 EUR (Netto - Mensile)

ID offerta di lavoro: 4914217

1 MEDICO ANESTESISTA per il CENTRE HOSPITALIER de PAU <https://www.ch-pau.fr/> REQUISITI: LAUREA IN MEDICINA E CHIRURGIA SPECIALIZZAZIONE IN ANESTESIA E RIANIMAZIONE Nazionalità Europea Esperienza:non è richiesta esperienza Lingua:costituirà titolo preferenziale conoscenza della

lingua francese. E' prevista una formazione linguistica gratuita di circa 3 mesi ma saranno accettate anche candidature senza conoscenza del francese, purchè con predisposizione ad apprendere. Contratto Tempo Indeterminato: inizialmente di 6 mesi. Con rinnovo assicurato. Orario: 39 ore settimanali Stipendio mensile netto: da 6.000 a 8.000€ iniziali (in base a esperienza) FORMAZIONE LINGUISTICA GRATUITA Se non si possiede il livello di francese adeguato per il posto, si potrà disporre di un periodo di formazione gratuita a carico dell'azienda contraente: Corso di lingua francese professionale e cultura francese.

Formazione fornita da Accademia Sup'Garcia <http://www.supgarcia.com/>. DOPO LA SELEZIONE 1. Visita al posto di lavoro per conoscere il Centro, il personale, l'ambiente e le strutture 2. Formazione linguistica 3. Riconoscimento della qualifica per esercitare + iscrizione all'Ordine dei Medici 4. Firma del Contratto di Lavoro per l'avvio dell'attività come Anestesista ULTERIORI INCENTIVI: Accompagnamento durante i primi 3 mesi per facilitare l'integrazione del medico (ed eventualmente della sua famiglia); Possibilità di corsi di francese per la famiglia; Aiuto al coniuge per la ricerca di un nuovo lavoro; Gestione amministrativa del medico a carico della Segreteria del Centro. Inviare CV completo a:

supgarcia@gmail.com indicando in oggetto: "Anestesista CHPau" e per conoscenza a:

eures@regione.piemonte.it

Datore di lavoro:

Accademia Sup'Garcia -

<http://www.supgarcia.com> Francia, Pau(64 Pyrénées -A, Francia, Pau, FRANCE

Indirizzo e-mail: supgarcia@gmail.com

Persona di contatto: André Garcia

Come sollecitare l'impiego

Altro - vedere testo libero

Categoria: Medici specialisti

Fonte: Banca dati centrale EURES

SOUS CHEF - 1 impiego

Regno Unito, Surrey.

Informazioni sull'impiego

Durata del contratto: Permanente

Tipo di contratto: Tempo pieno

Retribuzione: 6 - 8 GBP (Orario)

ID offerta di lavoro: 45711804

All About Us Role: Sous Chef Short Description: Sous Chef / Immediate start / Competitive rates Body:

At ASK Italian our mission is simple, we want people to do more than eat Italian food, we want them to eat like an Italian – to enjoy the entire experience, escaping from the day to day, connecting with friends and family and of course enjoying great Italian food. As a Sous Chef we will ASK you to:

- Demonstrate a good working knowledge of Italian food and cooking techniques
- You will cook for and inspire the team in driving food consistency and knowledge
- Confidently demonstrate ticket and line management

Perform and maintain a food stock count and be confident in analysing the data

- Confidently complete a food order for the restaurant based on prep and par
- You will be fully versed on Health and Safety procedures ensuring that the kitchen is opened safely daily
- Take full responsibility for the kitchen in the absence of the Head Chef

As a Sous Chef we will ASK that you have:

- Ideally you will have previous experience within a branded restaurant
- Confident and outgoing personality
- A sound knowledge of Italian food ingredients and cooking techniques
- Proven evidence of growing and motivating a team

As a Sous Chef you'll get:

- Extremely competitive rates of pay and share of tips
- Fantastic training and a great opportunity for career development
- Cut price food at work
- Pension
- Childcare Vouchers
- Loads of incentive schemes
- 50% discount at ASK Italian and Zizzi
- Head Chef leadership programme

The key to all of this success is the ASK Factor – meaning we are confident, engaging and we love to be a bit cheeky. Sound familiar... And, with amazing training (including our Italian Education and our award-winning development programme) we're also a place to grow. So, come and join our family. All About The Role All About You

Datore di lavoro:

ASK Italian

Epsom

Telefono: 07787 004452

Persona di contatto: Dawn Robertson

Come sollecitare l'impiego

Altro - vedere testo libero

Apply direct to employer at <http://www.applythis.net/?a=71825A1F7.0>

Categoria: Chef

Settore: Attività di servizi di ristorazione

Fonte: Department for Work and Pensions, Public Employment Services, United Kingdom

CHEF DE PARTIE - 1 impiego

Regno Unito.

Informazioni sull'impiego

Durata del contratto: Permanente

Tipo di contratto: Tempo parziale

Retribuzione: 6 - 8 GBP (Orario)

ID offerta di lavoro: 45483933

All About Us Role: Chef de Partie Short Description: Chef de Partie / Immediate start / Competitive rates

Body: At ASK Italian our mission is simple, we want people to do more than eat Italian food, we want them to eat like an Italian – to enjoy the entire experience, escaping from the day to day, connecting with friends and family and of course enjoying great Italian food. As a Chef de Partie we will ASK you to:

- You will have a passion for food and willingness to follow direction
- You will cook memorable Italian food to company specification
- As a Chef de Partie we will ASK that you have:
- Ability to follow health and safety procedures ensuring that the kitchen is opened safely daily
- Confident and outgoing personality
- Work as part of a team in a fast-paced environment with an eye for detail and a drive for excellent standards
- As a Chef de Partie you'll get:
- Fantastic training and a great opportunity for career development
- Extremely competitive rates of pay and share of tips
- Cut price food at work
- Pension
- Childcare Vouchers
- Loads of incentive schemes
- 50% discount at ASK Italian and Zizzi

The key to all of this success is the ASK Factor – meaning we are confident, engaging and we love to be a bit cheeky.

Sound familiar...? And, with amazing training (including our Italian Education and our award-winning development programme) we're also a place to grow. So, come and join our family. All About The Role All About You

Datore di lavoro:

ASK Italian

Basingstoke

Telefono: 07787 004452

Persona di contatto: Dawn Robertson

Come sollecitare l'impiego

Altro - vedere testo libero

Apply direct to employer at <http://www.applythis.net/?a=517462765.0>

Categoria: Chef

Settore: Attività di servizi di ristorazione

Fonte: Department for Work and Pensions, Public Employment Services, United Kingdom

BAR - 1 impiego

Regno Unito, LONDON.

Informazioni sull'impiego

Durata del contratto: Permanente

Tipo di contratto: Tempo pieno

Retribuzione: 8 - 15 GBP (Annuale)

ID offerta di lavoro: 45483711

Verdi Italian Kitchen, Coda by Eric Chavot, Elgar Bar Grill, Door 12 Cafe Bar, 14 bars, 147 hospitality boxes and offers seated dinners for up to 2000 guests on a special raised floor in the...

Datore di lavoro:

Inploi Limited

Indirizzo e-mail: ujm@inploi.me

Persona di contatto: inploi

Come sollecitare l'impiego

Altro - vedere testo libero

Apply direct to employer at <http://bit.ly/2FKYS0R>

Categoria: Dirigenti di servizi non classificati altrove

Settore: Attività di servizi di ristorazione

Fonte: Department for Work and Pensions, Public Employment Services, United Kingdom

ITALIAN TOURISM CUSTOMER SUPPORT - 2 impieghi

Portogallo, Grande Lisboa.

Informazioni sull'impiego

Lingue richieste: Inglese (ottimo) - Italiano (ottimo)

Esperienza richiesta: Non richiesta

Patente di guida: No (N)

Livello di istruzione richiesto: Scuola dell'obbligo / Avviamento professionale

Durata del contratto: Temporaneo

Tipo di contratto: Tempo pieno

Ore alla settimana: 40.

Retribuzione: Minimo 800 EUR (Lordo - Mensile)

ID offerta di lavoro: 4913862

We are Sitel. We are a leading global outsourcing provider of customer experience management with 150 offices across 25 countries and more than 75,000 associates speaking 48 languages. Our contact center associates deliver more than 2.5 million unique customer experiences every day. We now are recruiting ITALIAN TOURISM CUSTOMER SUPPORT - for our Customer Service - incoming calls, emails and chat support. TASKS: • Responsible for dealing with all customer enquiries ensuring the highest levels of service are provided to Customers; • Complete daily tasks as allocated in an efficient and timely manner; • Provide friendly and efficient service to the worldwide community; • Be a first point of contact to handle and resolve customer complaints; REQUIRED PROFILE: • Fluent in Italian and English (mandatory); • Strong in communication and interpersonal skills; • Able to pick up new technology quickly; WE OFFER: • Competitive salary (14 monthly payments per year); • Monthly performance bonus; • Monthly meal allowance; • Help in finding accommodation in Lisbon; • Great office location with easy access by public transport; • Private Healthcare + Dental insurance; • English speaking Doctor on site; • Initial training fully paid by Sitel and included in the contract; • Continuous training and development;

<https://jobs.sitel.com/>

Datore di lavoro:

SITEL PORTUGAL

PR. DUQUE DE SALDANHA, ATRIUM SALDANHA Nº 1 - PISO 3 SALA G/, 1050094 LISBOA, PORTUGAL

Indirizzo e-mail: CAREERS.PORTUGAL@SITEL.COM

Persona di contatto: <https://jobs.sitel.com/>

Come sollecitare l'impiego

Lettera + CV al DATORE DI LAVORO

Categoria: Tecnici dei centri di informazione

Fonte: Banca dati centrale EURES

User Experience Engineer (Front-End) - 1 impiego

Svizzera, Zürich.

Informazioni sull'impiego

Lingue richieste: Inglese (molto buono)

Esperienza richiesta: Oltre 5 anni

Patente di guida: No (N)

Livello di istruzione richiesto: Non specificato

Durata del contratto: Permanente

Tipo di contratto: Tempo pieno

Qualifiche professionali richieste:

ID offerta di lavoro: 00000738433

Do you want to have a meaningful global impact and be an integral part of a fast-growing business? Then Appway is looking for you! As a User Experience Engineer, you are working with the Appway platform and create high-quality interfaces for financial services with Appway's design system. You will work in interdisciplinary project teams with business analysts, architects, consultants, external agencies and develop solutions that delight end-users in their quality and experience. Relaying the feedback from projects, you will help the Products UX Domain in enhancing by continuously evolving Appway's design system and platform. Are you the perfect fit for Appway? • Theoretical background in interaction design and customer experience (guidelines, norms and best practices) • Experienced in developing interfaces by using HTML, CSS and common languages such as PHP, JSP, and ASP • Keeping architecture and clean,

reusable code at the forefront • Always balancing the best possible outcome for clients and users within a standardized design system • As a team player, you interact with Developers, Solution Architects and other members of the project team • Continuously sharpening your team's skillset by mentoring your teammates and partners You will • Collaborate closely with User Experience Consultants • Transform mockups and design screens into web applications • Ensure a high level of quality of the developed applications • Support the Services UX Team during workshops • Interact with the Products UX Domain to continuously evolve Appway's design system We are looking for • A degree in Computer Science, Human Computer Interaction or related fields preferred • A minimum of five years of strong professional experience • High proficiency in Front-end Engineering (HTML, CSS, JavaScript [Vanilla.JS]) • Strong knowledge of fundamentals like object-oriented programming, design patterns, and algorithms • Basic knowledge of Java is mandatory • Strong focus on interaction and UI design with a love for details • Impeccable communication skills • Fluent in English is mandatory. German, French or Italian are a plus Please apply directly here: <https://jobs.lever.co/appway/52d1e137-5aa8-45ed-8df8-5607537ab823>

Datore di lavoro:

Appway AG

Appway AG Lessingstrasse 5 8002 Zürich

Telefono: +41 43 204 06 08

Indirizzo e-mail: careers@appway.com

Persona di contatto: Marco Mahrer

Come sollecitare l'impiego

Categoria: Specialisti delle tecnologie dell'informazione e della comunicazione

Fonte: SECO, Servizi pubblici dell'occupazione, Svizzera