

Aggiornamento: **24.07.2017**

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.

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. 14 una selezione di nuove offerte,
da pag. 15 a pag. 16 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>

CONDUCENTE DI AUTOCARRO - 100 impieghi

Italia, Salerno. 12 giorni fa

Informazioni sull'impiego

Lingue richieste: Inglese (basilare) - Italiano (soddisfacente)

Esperienza richiesta: Sino a 2 anni

Patente di guida: Sì (Y)

Livello di istruzione richiesto: Non specificato

Durata del contratto: Permanente

Tipo di contratto: Tempo pieno

Retribuzione: 1600 - 2300 EUR (Netto - Mensile)

ID offerta di lavoro: 4908531

Vienna Trasporti Soc. Coop. operante nel settore autotrasporti ricerca AUTISTI CON PATENTE C-E e CQC per trasporto merci in conto terzi sul territorio nazionale.

La risorsa ideale possiede i seguenti requisiti: - patente C-E CQC + scheda tachigrafica; - pregressa esperienza nella mansione; - lingua italiana (liv. B1) ed inglese (liv. A2).

Contratto di lavoro offerto: permanente e full time; retribuzione secondo CCNL Trasporti. Per candidarsi inviare curriculum + lettera di candidatura con email a: contact@viennatrasporti.it e in copia a:

eures@provincia.salerno.it

Datore di lavoro:

VIENNA TRASPORTI Soc. Coop.

Via Fiano, 265, 84014 Nocera Inferiore (SA), Italy

Telefono: 0039 3452802087

Indirizzo e-mail: contact@viennatrasporti.it

Persona di contatto: Luigi MAIORINO

Come sollecitare l'impiego

Lettera + CV al DATORE DI LAVORO

Entro il: 31/12/2017

Categoria: Conducenti di mezzi pesanti e di autobus

Settore: 60

Fonte: Banca dati centrale EURES

LAUREATO/A ambito Informatico o Elettronico o Telecomunicazioni - 1 impiego

Italia, Trento.

Informazioni sull'impiego

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

Esperienza richiesta: Vedere testo libero

Livello di istruzione richiesto: Formazione superiore, compresa quella universitaria

Durata del contratto: Permanente

Tipo di contratto: Tempo pieno

Ore alla settimana: 38

ID offerta di lavoro: 4907933

Requisiti di accesso richiesti 1. Laurea almeno triennale negli ambiti Informatico o Elettronico o Telecomunicazioni; 2. Esperienza lavorativa documentata almeno quadriennale in almeno uno dei seguenti settori: 1. Gestione e sviluppo del settore networking, routing, firewalling; 2. Sistema operativo e distribuzioni GNU Linux; 3. Gestione e sviluppo piattaforme LAMP; 3. Conoscenza della lingua italiana (livello minimo C1) e della lingua inglese (livello minimo B1), accertata in sede di colloquio. La risorsa sarà collocata all'interno della Ripartizione Sistemi Informativi e Comunicazione, Area networking e TLC, e opererà a supporto del responsabile della Ripartizione. Mansioni: 1. I/la candidato/a dovrà assicurare una corretta gestione delle attività di manutenzione e sviluppo dell'area networking e TLC, proponendo alla direzione piani di sviluppo ed azioni di miglioramento per i servizi del settore. 2. Dovrà inoltre essere referente per le problematiche di gestione, sviluppo, e deploy di piattaforme basate su distribuzioni GNU Linux, e delle piattaforme di servizi dedicati al Nac, logging, monitoring ed alerting. 3. Collaborerà nello sviluppo di soluzioni rapportandosi con l'area Sistemi Informativi, affrontando tematiche di autenticazione, virtualizzazione, containering. 4. Il candidato dovrà possedere capacità di problem determination/solving, capacità relazionali nella gestione dei rapporti cliente-fornitore, avere predisposizione ed esperienza nel lavoro di gruppo e nel possibile coordinamento di attività o progetti.

Contratto: Contratto a tempo indeterminato CCPL Fondazioni con inquadramento di Addetto specialista di terzo livello, compenso attuale lordo annuo incluse 13° e 14° mensilità di Euro 30.169,39, cui si può aggiungere un compenso variabile fino al limite massimo di Euro 6.000,00.

Modalità di presentazione della domanda

La domanda per partecipare alla selezione dovrà essere inviata in formato elettronico alla casella di posta elettronica (NO PEC) curricula@fmach.it, indicando in oggetto al messaggio il codice della selezione (229_RSIC_IET Indeterminato specialista IET) ed è composta da, pena esclusione:

- curriculum lavorativo che dovrà essere salvato con l'estensione: Cognome Nome_CV.doc oppure .pdf;
- domanda di partecipazione (Allegato A), come da modello disponibile nella pagina dell'avviso, che dovrà essere salvato con l'estensione: Cognome Nome_Domanda.doc oppure .pdf;

Nel caso di difficoltà nella presentazione della domanda dovuta a disabilità, si invita a contattare il numero 0461 615542.

Nel curriculum dovrà essere inserita la seguente frase, in caso contrario la candidatura non sarà presa in considerazione: Acconsento al trattamento dei miei dati personali in accordo con il D.lgs. 196/2003.

Il/La candidato/a si assume la responsabilità relativamente a tutti i dati inseriti nella domanda di partecipazione e nel proprio curriculum vitae.

Al/la candidato/a ritenuto/a idoneo/a per la posizione offerta, la Fondazione si riserva di chiedere prova documentata dei titoli elencati.

Scadenza: Le domande devono pervenire entro e non oltre le ore 23:59 (farà fede la data e ora di ricezione nell'account di posta elettronica della Fondazione) del **31 luglio 2017**.

La procedura di selezione avrà come termine massimo il 13 gennaio 2018. info complete e modulo di candidatura sono presenti nel seguente link: <http://www.fmach.it/Servizi-Generali/Lavora-con-noi>

Datore di lavoro:

Fondazione Edmund Mach

Via E. Mach 1, 38010 San Michele all'Adige (TN), ITALIA

Telefono: +39 0461 615542

Fax: +39 0461 615329

Indirizzo e-mail: curricula@fmach.it

Persona di contatto: dr. Daniele Barbacovi

Come sollecitare l'impiego

Altro - vedere testo libero

Entro il: 31/07/2017

Categoria: Ingegneri elettrotecnici

Settore: 73.10

Fonte: Banca dati centrale EURES

PROFESSEUR DES ECOLES - 1 impiego

Italia, Firenze.

Informazioni sull'impiego

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

Esperienza richiesta: Richiesta

Livello di istruzione richiesto: Formazione superiore, compresa quella universitaria

Data di inizio: 30/08/2017

Data di cessazione del servizio: 30/06/2018

Durata del contratto: Temporaneo

Tipo di contratto: Tempo pieno

Ore alla settimana: 24

Retribuzione: Minimo 1150 EUR (Netto - Mensile)

Pasti compresi: si

Qualifiche professionali richieste: si

ID offerta di lavoro: 4908913

Lycée français à Florence recherche, pour son école maternelle, un professeur des écoles (PE) possédant: - une expérience dans l'enseignement (souhaitable) - diplôme: BAC + 3 minimum - spécialité FLE/FLS Français Langue étrangère /Français langue de scolarisation - Maitrise parfaite de la langue française, niveau C2, français langue maternelle souhaité - Maitrise de l'italien souhaitable. Le professeur est recruté pour un temps de travail hebdomadaire de 24 h/semaine du lundi au vendredi. Il intervient principalement sur les classes de moyenne section et grande section pour l'insertion des élèves non francophones. Le Contrat de travail est à durée déterminée pour l'année scolaire 2017-2018 (31/08/2017 au 30/06/2018) et pourra être reconduit. Calendrier scolaire français (périodes de vacances en octobre, décembre, février et avril). Possibilité de déjeuner à l'école. Rémunération nette environ 1150 € / mois + 13ème mois + TFR Application de la Convention Collective Nationale italienne ANINSEI. Les compétences: Rigueur, patience, sens de l'écoute, travail en équipe. Maitrise de la langue française, culture générale, maitrise des outils numériques. Les candidatures (CV + lettre de motivation) doivent être adressées par mail à : proviseur.florence.hugo@mlfmonde.org ; christian.zyla@mlfmonde.org et copie: eures@regione.toscana.it . Pour tous renseignements contacter: Jean Pierre PINTO, Proviseur Tél: + 39 338 610 60 22 Mail: proviseur.florence.hugo@mlfmonde.org

Scuola francese a Firenze cerca per la propria scuola materna un insegnante di scuola elementare con: - Esperienze nell'insegnamento - Diploma superiore - laurea triennale - Specialità FLE/FLS Francese lingua straniera / Francese lingua di scolarizzazione - Perfetta padronanza della lingua francese, livello C2, preferibilmente madrelingua - Buona padronanza dell'italiano. L'impiego prevede 24 ore settimanali dal lunedì al venerdì. Interviene principalmente nelle classi di Moyenne section e Grande section per l'inserimento degli alunni non francofoni. Il contratto di lavoro è a tempo determinato per l'anno scolastico 2017-2018 (dal 30/08/2017 al 30/06/2018) e è può essere prorogato. Calendario scolastico francese (periodi di vacanza in ottobre, dicembre, febbraio e aprile). Possibilità di pasto alla mensa della scuola. Retribuzione netta: 1150 € mensili circa + 13a+ TFR. Applicazione del Contratto Collettivo Nazionale Italiano ANINSEI. Competenze: Rigore, pazienza, capacità di ascolto, lavoro in équipe - Padronanza della lingua francese, cultura generale, padronanza dei mezzi informatici. Inviare CV + lettera di candidatura in Francese via mail a: proviseur.florence.hugo@mlfmonde.org ; christian.zyla@mlfmonde.org e p.c. eures@regione.toscana.it Per le richieste contattare: Jean Pierre Pinto, Preside Tél: + 39 338 610 60 22 Mail: proviseur.florence.hugo@mlfmonde.org

Come sollecitare l'impiego - vedere testo libero

Categoria: Professori di scuola pre-primaria

Settore: 80

Fonte: Banca dati centrale EURES

ITALIAN SPEAKING SALES AGENT - 8 impieghi

Malta, Malta.

Informazioni sull'impiego

Lingue richieste: Italiano (ottimo)

Esperienza richiesta: Non richiesta

Patente di guida: No (N)

Livello di istruzione richiesto: Non specificato
Durata del contratto: Temporaneo
Tipo di contratto: Tempo pieno
Ore alla settimana: 40
Retribuzione: 800 - 800 EUR (Lordo - Mensile)
Sistemazione fornita:SI
Pasti compresi: SI
Spese di risistemazione: SI
ID offerta di lavoro: 322377
Italian Speaking Sales Agent. For more info please copy and paste this link into your browser
https://secure.etc.gov.mt/services/homedir/temp/ZP_ItalianSales.pdf
Please quote the vacancy number. Applicants must be Maltese/EU Nationals/other nationals who are entitled to equal treatment as EU Nationals with regards to employment due to EU legislation & treaty rights about the free movement of workers.
Datore di lavoro:
ZP SERVICES LTD
120 FLOOR 3 XATT IL-GZIRA MALTA
Telefono: N/A
Fax: N/A
Indirizzo e-mail: eures.recruitment.jobsplus@gov.mt
Persona di contatto: EURES MALTA
Come sollecitare l'impiego
Lettera + CV al C.E. di CONTATTO
Entro il: 21/08/2017
EURES MALTA (Phone: N/A, Fax: N/A, Email: eures.recruitment.jobsplus@gov.mt)
Categoria: Tecnici dei centri di informazione
Fonte: Jobsplus, Servizi pubblici dell'occupazione, Malta

ITALIAN SPEAKING ACCOUNT MANAGER - 8 impieghi

Malta, Malta.

Informazioni sull'impiego
Lingue richieste: Italiano (ottimo)
Esperienza richiesta: Non richiesta
Patente di guida: No (N)
Livello di istruzione richiesto: Non specificato
Durata del contratto: Temporaneo
Tipo di contratto: Tempo pieno
Ore alla settimana: 40
Retribuzione: 800 - 800 EUR (Lordo - Mensile)
Sistemazione fornita:SI
Pasti compresi: SI
Spese di risistemazione: SI
ID offerta di lavoro: 322378
Italian Speaking Account manager. For more info please copy and paste this link into your browser
https://secure.etc.gov.mt/services/homedir/temp/ZP_ItalianSales.pdf
Please quote the vacancy number. Applicants must be Maltese/EU Nationals/other nationals who are entitled to equal treatment as EU Nationals with regards to employment due to EU legislation & treaty rights about the free movement of workers.
Datore di lavoro:
ZP SERVICES LTD
120 FLOOR 3 XATT IL-GZIRA MALTA
Telefono: N/A
Fax: N/A
Indirizzo e-mail: eures.recruitment.jobsplus@gov.mt
Persona di contatto: EURES MALTA
Come sollecitare l'impiego
Lettera + CV al C.E. di CONTATTO
Entro il: 21/08/2017
EURES MALTA (Phone: N/A, Fax: N/A, Email: eures.recruitment.jobsplus@gov.mt)
Categoria: Tecnici dei centri di informazione

Fonte: Jobsplus, Servizi pubblici dell'occupazione, Malta

ASSISTANT TO DIRECTOR - 1 impiego

Malta, Malta.

Informazioni sull'impiego

Lingue richieste: **Italiano (ottimo) - Russo (ottimo)**

Esperienza richiesta: Sino a 2 anni

Patente di guida: No (N)

Livello di istruzione richiesto: Non specificato

Durata del contratto: Temporaneo

Tipo di contratto: Tempo pieno

Retribuzione: 800 - 800 EUR (Mensile)

ID offerta di lavoro: 322376

Prospective applicant will e required to assist with the preparation of documents in **Italian and Russian**

Full time on a contract.

Datore di lavoro:

SYS MALTA OPERATIONS LTD

175 LEVEL 1 VJAL L- INDIPENDENZA IL-MOSTA MALTA

Telefono: 27130009

Fax: N/A

Indirizzo e-mail: INFO@ACROSSEXPERT.COM

Persona di contatto: YANA KVITKA

Come sollecitare l'impiego

Lettera + CV al DATORE DI LAVORO

Entro il: 04/08/2017

YANA KVITKA (Phone: 27130009, Fax: N/A, Email: INFO@ACROSSEXPERT.COM)

Categoria: Segretari addetti a mansioni amministrative ed esecutive

Fonte: Jobsplus, Servizi pubblici dell'occupazione, Malta

n. 2 italian Waiters - 2 impieghi

Italia, Venezia.

Informazioni sull'impiego

Lingue richieste: Inglese (molto buono)

Esperienza richiesta: Sino a 2 anni

Livello di istruzione richiesto: Formazione tecnica superiore

Data di inizio: 20/09/2017

Durata del contratto: Temporaneo

Tipo di contratto: Tempo pieno

Sistemazione fornita: SI

Pasti compresi: SI

Qualifiche professionali richieste: SI

Spese di viaggio: SI

ID offerta di lavoro: 4908894

Oceania Cruises , prestigious International Company of luxury cruise ships, searching for n. 2 italian Waiters for professional service in an Italian restaurants on board. Six months contract. (renewable after two months home). - Salary 2.750 us\$ + tips - Contract 6 months can be renewed after 2 months home Working every day, NO DAY OFF FOR 6 MONTHS, 10 hours of daily work (often more) without weekly rest day . Sharing cabin by 2 - Flights paid to join.- Request: work experience in local fine (specify in CV), excellent English language skills, ability to work in international teams, well-groomed appearance, flexibility and friendliness. Send your apply only for the specific position and ONLY if you are in possession of all the requirements. Sending at the EURES Adviser: paola.marani@regione.veneto.it CV in English (with professional photo) and eventual presentation in English with the subject: " OCEANIA Cruises – waiters " (applications in Italian language and without requirements will not be taken into account) The eligible applications will be submitted to Senior managers crew of the Society for the possible by emails required to pass an English interview by video conference (Skype). Ships of this Society sail around the world, have no fixed routes, so there is the possibility that in the months of boarding you will never touch the Italian coast

Datore di lavoro:
, Venezia, Italy
Indirizzo e-mail: paola.marani@regione.veneto.it
Persona di contatto: EA Paola Marani
Come sollecitare l'impiego
Lettera + CV al C.E. di CONTATTO
Categoria: Camerieri
Settore: 61.1
Fonte: Banca dati centrale EURES

n. 3 italian Chef de partie - 3 impieghi

Italia, Venezia.

Informazioni sull'impiego
Lingue richieste: Inglese (buono)
Esperienza richiesta: Sino a 2 anni
Livello di istruzione richiesto: Formazione professionale / Apprendistato
Data di inizio: 20/09/2017
ID offerta di lavoro: 4908895

Oceania Cruises , prestigious International Company of luxury cruise ships, searching for n. 3 italian Chef de partie for professional service in an Italian restaurants on board. Six months contract. (renewable after two months home). - Salary 3.000 us\$ - Contract 6 months can be renewed after 2 months home Working every day, NO DAY OFF FOR 6 MONTHS, 10 hours of daily work (often more) without weekly rest day . Sharing cabin by 2 - Flights paid to join.- Request:good knowledge of Italian cuisine- work experience in fine local (specify in CV), good English language skills, ability to work in international teams, well-groomed appearance, flexibility and friendliness. Send your apply only for the specific position and ONLY if you are in possession of all the requirements. Sending at the EURES Adviser: paola.marani@regione.veneto.it CV in English (with professional photo) and eventual presentation in English with the subject: " OCEANIA Cruises – chef " (applications in Italian language and without requirements will not be taken into account) The eligible applications will be submitted to Senior managers crew of the Society for the possible by emails required to pass an English interview by video conference (Skype). Ships of this Society sail around the world, have no fixed routes, so there is the possibility that in the months of boarding you will never touch the Italian coast

Datore di lavoro:
, Venezia, Italy
Indirizzo e-mail: paola.marani@regione.veneto.it
Persona di contatto: EA Paola Marani
Come sollecitare l'impiego
Lettera + CV al C.E. di CONTATTO
Categoria: Cuochi
Settore: 61.1
Fonte: Banca dati centrale EURES

Assistant Chef - 1 impiego

Regno Unito, Somerset.

Informazioni sull'impiego
Durata del contratto: Permanente
Tipo di contratto: Tempo pieno
Retribuzione: 5 - 9 GBP (Orario)
ID offerta di lavoro: 44077788

All About Us Assistant Chef Real Italian food, created with passion and served with style. This is what ASK Italian is famous for. And with our newly designed restaurants, we're taking it all to the next level – adding more Italian creative spirit to come up with dishes that are even more interesting and inspirational. We want to offer a special and memorable dining experience. Joining us as an Assistant Chef, you'll make sure we do. What we will ASK of you as an Assistant Chef • Demonstrate a good working knowledge of Italian food and cooking techniques • Cook for and inspire the team 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 What you'll need as an Assistant Chef • Previous experience within a restaurant or food service environment ideally as an Assistant Chef, Kitchen Porter or Section Chef • Knowledge of Italian food ingredients and cooking techniques We're far more than just a place to work. We're a place to express yourself. A place to create food to be proud of. 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. Whilst we will endeavour to contact you following your application, due to the high volume of applications if you have not had notification from us within 14 days please take your application as not being successful this time, we will keep your details on file for future opportunities.

Datore di lavoro:

ASK Italian

Taunton

Persona di contatto: Tom Dawson

Come sollecitare l'impiego

Altro - vedere testo libero

Apply direct to employer at <http://www.applythis.net/?a=71367E2D7.0>

Categoria: Chef

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

Team Member - 1 impiego

Regno Unito, LONDON. 6 giorni fa

Informazioni sull'impiego

Durata del contratto: Permanente

Tipo di contratto: Tempo pieno

Retribuzione: 5 - 8 GBP (Orario)

ID offerta di lavoro: 44037539

All About Us Team Member Real Italian food, created with passion and served with style. This is what ASK Italian is famous for. And with our newly designed restaurants, we're taking it all to the next level – adding more Italian creative spirit to come up with dishes that are even more interesting and inspirational. We want to offer a special and memorable dining experience. Joining us as a Team Member, you'll make sure we do. What we will ASK of you as a Team Member · Be a friendly face who makes our customers feel at ease · Provide great service every time · Know our menu like the back of your hand · Complete and keep up to date with health and safety · Know about allergens and how to deal with chemicals What you'll need as a Team Member · Ideally as a Team Member or Waiter/Waitress previously you must have a passion for food and love everything Italian · A proven person who enjoys being part of a team and creating your own success · Passionate about customer service and a love for being with people We're far more than just a place to work. We're a place to express yourself. A place to create food to be proud of. 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. Whilst we will endeavour to contact you following your application, due to the high volume of applications if you have not had notification from us within 14 days please take your application as not being successful this time, we will keep your details on file for future opportunities.

Datore di lavoro:

ASK Italian

London

Persona di contatto: Tom Dawson

Come sollecitare l'impiego

Altro - vedere testo libero

Apply direct to employer at <http://www.applythis.net/?a=5134DB475.0>

Categoria: Chef

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

ARCHITETTO/INTERIOR DESIGNER - 1 impiego

Italia, Trento.

Informazioni sull'impiego

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

Livello di istruzione richiesto: Formazione superiore, compresa quella universitaria

ID offerta di lavoro: 4908935

Azienda con sede a Predazzo (TN) leader nella progettazione e realizzazione di centri benessere, operante sul mercato internazionale del wellness, cerca 1 Architetto / Interior designer da inserire nel comparto progettuale. La risorsa avrà frequenti contatti con i clienti italiani e stranieri. E' richiesta esperienza in : - Progettazione e Interior Design di ambienti benessere - Rapporti con la clientela e gestione del progetto - Forte predisposizione e capacità di apprendimento tecnico - Disponibile a trasferire sia sul territorio nazionale che estero Si richiede: - Diploma o Laurea in architettura / design - Doti di spigliatezza e comunicazione in lingua italiana - Sufficienti conoscenza scritta e parlata della lingua inglese - Ottima conoscenza del pacchetto Office, Autocad, 3D, Photoshop, Costituiranno titolo preferenziale: la conoscenza scritta e parlata di altre lingue oltre all'inglese, una precedente esperienza nella mansione e/o nel settore del wellness. Richiesta disponibilità a trasferirsi in Val di Fiemme o valli limitrofe. Si offre contratto iniziale a tempo determinato. Disponibilità da SETTEMBRE 2017 I candidati in possesso dei requisiti possono inviare il curriculum vitae corredato da fotografia e recapiti telefonici e email, all'indirizzo: info@happysauna.it , citando nell'oggetto il riferimento "Addetto reparto progettuale". L'azienda si riserva il diritto di rispondere esclusivamente ai candidati che saranno preselezionati per sostenere un colloquio in azienda. Per info complete sull'azienda: www.happysauna.it

Datore di lavoro:

HAPPY SAUNA srl

Via Monte Mulat, 22, 38037 Predazzo (TN), ITALIA

Indirizzo e-mail: info@happysauna.it

Persona di contatto: Sig. Dino Perut

Come sollecitare l'impiego

Lettera + CV al DATORE DI LAVORO

Categoria: Architetti, pianificatori territoriali, agrimensori, disegnatori e progettisti

Settore: 45

Fonte: Banca dati centrale EURES

Partner Support Intern - 2 impieghi

Irlanda.

Informazioni sull'impiego

Patente di guida: No (N)

Livello di istruzione richiesto: Non specificato

Età: 1 - 1

Durata del contratto: Temporaneo

Tipo di contratto: Tirocinio

Ore alla settimana: 40.00000

ID offerta di lavoro: 2046472

ID rif. datore di lavoro: Confidential

The mission of Rational Interaction's Partner Experience team is to innovate, inspire, and create an unparalleled experience for the Partner Community. This team will drive improvements through culture and accountability, partner satisfaction measurement, programs and initiatives across the Partner community. You will have the opportunity to support Partner Experience Managers who are building strategic relationships, go-to-market strategies, and co-marketing campaigns for Microsoft partners around the world. We are looking for interns with fluency/proficiency in the following languages: Czech, Polish, and/or Italian. You will be translating communications and engaging with partners in the EMEA market. The internship will be for a duration of 1-3 months with the possibility of extending or converting to a full-time position. What you will do: - Work directly with assigned Partner Experience Managers as a translator and proofreader for communications - Provide customer service directly to Microsoft partners Engage with partners to educate and enable in Partner Program - Learn about Microsoft partner ecosystem

Datore di lavoro:

Rational Interaction

Come sollecitare l'impiego

Altro - vedere testo libero

www.jobsireland.ie

Categoria: Traduttori, interpreti e altri linguisti

Fonte: Servizi pubblici dell'occupazione, Irlanda

Warehouse Operative - 1 impiego

Irlanda.

Informazioni sull'impiego

Patente di guida: No (N)

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

Età: 1 - 1

Durata del contratto: Temporaneo

Tipo di contratto: Tempo pieno

Ore alla settimana: 37.50000

ID offerta di lavoro: 2028833

ID rif. datore di lavoro: Confidential

Key Responsibilities will include: Goods Inwards and outwards Order picking Cycle counting General

Warehouse duties Skills and Experience: Must have a valid counter balance forklift license and Manual

Handling Previous experience in general Warehouse Duties Have the ability to work on your own and as part of a team Must have good English- read and understand AP experience and Class C licence an advantage.

Datore di lavoro:

SHOP EQUIPMENT LIMITED

Come sollecitare l'impiego

Altro - vedere testo libero

www.jobsireland.ie

Categoria: Assemblatori non classificati altrove

Fonte: Servizi pubblici dell'occupazione, Irlanda

Beginner and Professional Software Engineer, Software Developer - 5 impieghi

Irlanda.

Informazioni sull'impiego

Patente di guida: No (N)

Livello di istruzione richiesto: Formazione professionale / Apprendistato

Età: 1 - 1

Durata del contratto: Permanente

Tipo di contratto: Tempo pieno

Ore alla settimana: 40.00000

ID offerta di lavoro: 2047053

ID rif. datore di lavoro: Confidential

International IT company is looking for enthusiastic IT professionals and Software Engineers. If you are experienced, inexperienced, beginner, apprentice or just love programming, then you are the right one for us! We have various positions with various levels of programming positions. You determine how much you want to earn on a monthly basis. Of course, you need to meet certain criteria's but then as higher your knowledge the higher the salary you can earn, and all this from the COMFORT OF YOUR HOME! No more BOSSES no more WASTED TRAVEL TIME to your work place. All you need is to switch the computer on and work from your own LIVINGROOM! Requirements: - CLASSIC ASP is the minimum with MSSQL and VB SCRIPT desired -PYTHON, JAVASCRIPT, HTML5 and BOOTSTRAP is optional The tasks usually: Classic ASP programming, and MSSQL database management. The programmers working on VB SCRIPT, JAVASCRIPT, AJAX, sometimes FRONT-END. 8 hours work patterns remotely in GMT/UTC-5 Time Zone If you have experience on the minimum required programming language's that is a go to your interview session. Salary varies depending on experience: 25000-50000 Euros Send us your CV to:

eustudies2015@gmail.com and fill our online application form: https://docs.google.com/forms/d/1d2jT4-w0EcDx9zMNiIQiKI_JrcYqgLtdJtJtc2sjDQ/edit?usp=sharing

Datore di lavoro:

EU -Studies(AWAITING BRN)

Come sollecitare l'impiego

Altro - vedere testo libero

www.jobsireland.ie

Categoria: Sviluppatori di software

Fonte: Servizi pubblici dell'occupazione, Irlanda

Farm- General Operative - 1 impiego

Irlanda.

Informazioni sull'impiego

Patente di guida: Sì (Y)

Livello di istruzione richiesto: Non specificato

Età: 1 - 1

Durata del contratto: Permanente

Tipo di contratto: Tempo pieno

Ore alla settimana: 40.00000

ID offerta di lavoro: 2047059

ID rif. datore di lavoro: Confidential

General Farm operator role will include the following - Operate machinery -Animal welfare - Maintenance of equipment / Facilities - transport of goods - Packaging good for resale - Completing orders for customers - Good hygiene practices - Completing necessary paperwork

Datore di lavoro:

www.jobsireland.ie

Come sollecitare l'impiego

Altro - vedere testo libero

www.jobsireland.ie

Categoria: Lavoratori specializzati nell'allevamento del bestiame e nella produzione del latte

Fonte: Servizi pubblici dell'occupazione, Irlanda

Regulatory affairs specialist- Biological assessment dossiers - 1 impiego

Danimarca, Syddanmark.

Informazioni sull'impiego

Livello di istruzione richiesto: Non specificato

ID offerta di lavoro: 4566259

Agrolab is recruiting for a Regulatory affairs specialist to write Biological assessment dossiers, comparative assessments and provide label support.

In this role you will be responsible for compiling efficacy data, writing Biological assessment dossiers and provide help within scientific and regulatory issues in the field of efficacy and labels to support our chemical and biological agricultural clients. This position is maternity replacement, with possibility to prolongation.

Major Responsibilities

Principal duties and responsibilities include, but are not limited to:

- Preparation of Biological Assessment Dossiers in support of product (re-) registration submission in accordance with EU Directive 91/414/EEC and EU Regulation 1107-2009-EC.
- Preparation of comparative assessments
- Assess scientific and biological data for agrochemical products in lots of different countries
- Coordinate and identify data and studies required to support registrations for clients
- Identify and interpret changes to the efficacy regulations and recommend strategies to encompass them in day-to-day operations
- Collaborate with colleagues from other disciplines and functional groups

Your qualifications Minimum MS degree, preferably in Chemistry, Biology, Agricultural Science, or another relevant scientific subject.

- Strong written and verbal communication skills, including the ability to synthesize data and develop recommendations
- Ability to handle large datasets
- Experience with strategic thinking, operational excellence, communication and networking to drive results
- Strong problem-solving ability
- Sound judgment, planning, project management and organizational skills
- Knowledge of crop protection industry: technical, commercial, farming techniques, crop specific issues
- Knowledge on The Classification, Labeling and Packaging (CLP) Regulation appreciated
- Experience with dossier submission and procedures for PPPs appreciated (e.g zonal authorisations, mutual Recognitions, art 43)

What we offer Agrolab offers an international and dynamic working environment with good opportunities to develop professionally and personally. At Agrolab, we value our employees. Cooperation based upon confidence, straightforward communication and clear objectives gives job satisfaction and good colleagues. We wish to motivate our employees to take responsibility and influence their own work situation.

Further information and application: <https://www.workindenmark.dk/job/6299807/Regulatory-affairs-specialist-Biological-assessment-dossiers>

This position reports into the Registration Manager.

Workplace: Middelfart, Denmark, Fyn. Home office can be discussed

Travel requirements: no more than 15%

For more information on the role, please contact

Jesper Yngvesson (Business development manager) +46706348485 [jy@agrolab.se](mailto: jy@agrolab.se)

Kenneth Sørensen (Project coordinator) +4527516375 [ks@agrolab.dk](mailto: ks@agrolab.dk)

Martin Gejl (CEO & owner) +4520736575 [mq@agrolab.dk](mailto: mq@agrolab.dk)

Please apply as soon as possible

Job ID 4566259

Datore di lavoro:

AGROLAB A/S

Persona di contatto: Martin Gejl

Categoria: Biologi, botanici, zoologi ed assimilati

Fonte: AMS, Servizi pubblici dell'occupazione, Danimarca

Assembler / Fitter for work in CPH (Copenhagen Airport) - 6 impieghi

Danimarca, Hovedstaden.

Informazioni sull'impiego

Livello di istruzione richiesto: Non specificato

ID offerta di lavoro: 4566496

EU Montage Danmark seeks assembler / fitter with experience in welding electrode for work in CPH (Copenhagen Airport) from august month in connection with assembly of the conveyor for one of our international clients, on a global level is specialiseret in the manufacture and assembly of large scale conveyor belt. You must be able to understand Danish. Valid certificates for forklift and lift are needed. If you have questions about the position you welcome to contact the Global HR & Recruitment Manager Kaj Lund either on 2829 6781 or [kl@eumontage.dk](mailto: kl@eumontage.dk) .

Datore di lavoro:

EU MONTAGE DANMARK ApS

Persona di contatto: Kaj Lund

Categoria: Idraulici e posatori di tubazioni

Fonte: AMS, Servizi pubblici dell'occupazione, Danimarca

Fitter for work in CPH (Copenhagen Airport) - 6 impieghi

Danimarca, Hovedstaden.

Informazioni sull'impiego

Livello di istruzione richiesto: Non specificato

ID offerta di lavoro: 4566203

EU Montage Danmark seeks fitter with experience in welding electrode for work in CPH (Copenhagen Airport) from august month in connection with assembly of the conveyor for one of our international clients, on a global level is specialiseret in the manufacture and assembly of large scale conveyor belt. You must be able to understand Danish. Valid certificates for forklift and lift are needed. If you have questions about the position you welcome to contact the Global HR & Recruitment Manager Kaj Lund either on 2829 6781 or [kl@eumontage.dk](mailto: kl@eumontage.dk) .

Datore di lavoro:

EU MONTAGE DANMARK ApS

Persona di contatto: Kaj Lund

Categoria: Idraulici e posatori di tubazioni

Fonte: AMS, Servizi pubblici dell'occupazione, Danimarca

Senior Project Manager - Product development and commercial skills - 1 impiego

Danimarca, Midtjylland.

Informazioni sull'impiego

Livello di istruzione richiesto: Non specificato

Durata del contratto: Permanente

Tipo di contratto: Tempo pieno

ID offerta di lavoro: 4566256

Do you have a keen interest in project management as a discipline? Do you thrive on working with complex projects in a fast moving and commercial environment, where you know what the customers are looking for? Then this role could be your next career move. We are looking for an experienced and dedicated senior project manager, who would like to work with complex product development cases creating sustainable and valuable growth for the VELUX Group. This is a rare opportunity to join a team in constant development striving to work closely and effectively with stakeholders ensuring the strategic goals and objectives of the project portfolio. Your challenges You will be a part of a team managing global product development projects. With reference to the Director of R&D Project Management, you will be responsible for the whole stage gate process from business case to market launch. The team is newly established and you will play an integral role in establishing best practice and work routines to raise the bar for project management in R&D. You will communicate and engage with stakeholders on all levels to ensure the necessary support to carry out the project and anchor the commitment in concordance between what goes on in the project and the relevant expectations and opportunities. You will deliver all elements of the project including planning, governance, risk control, change management, process facilitation and management of senior stakeholders. Other tasks could be to: - Perform ongoing project management including daily leadership and to communicate in and around the project - Scope and plan own activities based on agreed high level deliverables - Facilitate meetings and workshops securing that the objectives are met - Escalate relevant decisions to gate or line management - Lead a diverse team of specialists and coordinators and drive high standards across the team using effective coaching and mentoring methods - Perform R&D lean project execution (visual planning, sprints or concurrent engineering) - Milestone planning and risk mitigation Your qualifications you bring to the position a relevant master's degree in Economics, Engineering, Business Administration or similar and you combine your theoretical background with at least 5 years of relevant work experience in larger organisations probably from a similar position as senior project manager or program manager. Besides being a highly skilled project manager, you also have experience from working with business models, process improvements, budgeting, assets planning and team development. You have excellent communication skills, a high proficiency in Excel, PowerPoint and other relevant project management tools (i.e. Primavera). The role also requires you to be fully proficient in English. You could have experience from establishing partnerships with suppliers. On a personal level, you organise and manage the development projects with considerable initiative and risk. You act as an entrepreneur and run your projects as a small business, and you are seen as a business leader and an innovator of new ideas and processes. You challenge status quo when you see opportunities for creating better business results. Your opportunities We offer an exciting job with great opportunities for professional and personal development and you will join our management- and project management courses to improve your competencies. In addition to operating at a highly professional level, our team is characterised by an informal tone and a healthy sense of humor. We work as one team to reach our ambitious results and we believe in empowering people, and we support this through sharing knowledge, delegating responsibility and investing in people who strive to make a difference. The VELUX Group offers exciting challenges, great opportunities of influencing your own development with competent and committed colleagues where commitment, thoroughness and mutual respect are among the core

Information and application: <https://www.workinddenmark.dk/job/6299808/Senior-Project-Manager-Product-development-and-commercial-skills>

Datore di lavoro:

VELUX A/S

Telefono: 76693555

Categoria: Dirigenti dell'industria manifatturiera

Fonte: AMS, Servizi pubblici dell'occupazione, Danimarca

Computational Scientist with Biotech background, Bagsværd - 1 impiego

Danimarca, Hovedstaden.

Informazioni sull'impiego

Livello di istruzione richiesto: Non specificato

Durata del contratto: Permanente

Tipo di contratto: Tempo pieno

ID offerta di lavoro: 4564071

Pioneer a brighter future At Novozymes, we work in close partnership with our customers and the global community to make a sustainable impact. We use science to advance industries, and as part of Research, Innovation and Supply, you will help find the biological answers and build the new businesses that can pave the way for a brighter future. Computational Scientist with Biotech background, Bagsværd

Novozymes has embarked on a journey where we further strengthen our ability to innovate fast, based on more and more advanced use of our research data. Novozymes has a strong foundation on traceability of key research data, and management of our massive amounts of genomics data. We wish to leverage this base while we increase the productivity of the global science community by providing seamless and intuitive access to experimental data, and state of the art data science and visualization tools. To support us reaching our objectives, we are currently looking for a new computational scientist to join the Scientific Data Management and Governance team anchored in Novozymes Research & Technology. As computational scientist, you will be part of a team that delivers supporting services within the areas of data management, data science and data governance of large amounts of biochemical and biological research data. Your stakeholders will be the entire global scientific community in Novozymes. You will provide support to research stakeholders across Novozymes along the entire data value chain, where you will be involved in understanding and mapping research processes with the objective of setting up structured data harvest schemes. Following the data flow, you will be supporting your research stakeholders in the field of data retrieval and data blending from our central data repository. Data doesn't add value until subjected to strong analytics. While our ambition is, that analytics needs to be driven by our scientists, your role will be to support the processes around analytics, statistics and visualization, so that we best leverage the capabilities of our tools and data. Your area of responsibility includes:

- Working closely with scientists and lab technicians to anchor processes by which experimental data is collected in the lab, stored and secured so that it is accessible for data driven research
- Driving the implementation of data science and analytics tools, and establishing and delivering relevant training in these
- Where needed, you will assist your research colleges across Novozymes in leveraging and gaining full value of the analytical tool chain, and you will act as an internal consultant where relevant
- Taking part in defining the data governance necessary to safeguard data while keeping agility high.
- Being part of a global community across Novozymes research, where data science and analytics can flourish and further drive our use of research data. If you enjoy challenges and have an entrepreneurial mindset, this job will give a unique opportunity of impacting and improving how researchers in Novozymes use data science to support their research. Please expect some travel as part of your job. In this position, you need to:

- Have a Master's Degree or higher in computational biochemistry, biochemistry, bioinformatics, statistics, mathematics or relevant disciplines and fluent in spoken and written English.
- Have a strong and documented experience in working with extensive research data sets either from previous position or a postdoc or similar.
- Have a documented knowledge of statistics and data analytics and skilled in tools like R, Jmp, Tableau, as well as strong programming skills in Python or equivalent.
- Have a knowledge of data governance better practices.
- Have experience with scientific databases and data modelling in relational/SQL and/or NoSQL database systems is an advantage.
- Domain knowledge in microbiology, molecular biology, biochemistry, biophysics, lab processes and/or bioinformatics at a level where you can easily engage with scientists and lab assistants, is an advantage.
- Have a tenacious yet adaptable mindset that helps you drive for results. You have a collaborative and influential approach, a strong customer focus and excellent networking skills.

Are you the next Zymer in our team? Consider a career with Novozymes and let's realize your potential together.

About Novozymes

Novozymes is the world leader in biological solutions. Together with customers, partners and the global community, we improve industrial performance while preserving the planet's resources and helping build better lives. As the world's largest provider of enzyme and microbial technologies, our bioinnovation enables higher agricultural yields, low-temperature washing, energy-efficient production, renewable fuel and many other benefits that we rely on today and in the future. We call it Rethink Tomorrow. <http://www.novozymes.com>

Contact

For more information please contact Søren Stenz Egestad on SEGE@novozymes.com, or +45 30773303. Please expect some delay in response, due to summer holidays. Alternatively, please contact Katrine K.

Skeby on KAKS@novozymes.com, or +45 30773123.

Application deadline: 8 August 2017.

Information: <https://www.workindenmark.dk/job/6298535/Computational-Scientist-with-Biotech-background-Bagsv%C3%A6rd>

Datore di lavoro:

NOVOZYMES A/S

Telefono: 44460000

Categoria: Biologi, botanici, zoologi ed assimilati

Fonte: AMS, Servizi pubblici dell'occupazione, Danimarca

Engineer for Industrial Product Development - 1 impiego

Danimarca, Midtjylland.

Informazioni sull'impiego

Livello di istruzione richiesto: Non specificato

Durata del contratto: Permanente

Tipo di contratto: Tempo pieno

ID offerta di lavoro: 4566241

Do you have a genuine interest in industrial product development and new technology? And are you experienced within development and construction of isolating glass units and components? In addition, would you like to be part of a company that leads the market in sustainable indoor living? Then this position might be the next step in your career. Your challenges You will participate in optimisation projects related to existing isolating glass units for VELUX roof windows. Through the projects you will work closely with other development teams and production sites in the VELUX Group and you will get a unique opportunity to follow the optimisations from early idea to production. Your primary tasks will be to: - Run cost and quality projects according to our stage gate process - Participate in idea generation sessions and cost out activities through value engineering - Coordinate tasks for our pane system within construction, production, technology and market - Coordinate test running - Make up-dates of item lists and the production basis - Perform 3D construction notation including You will be joining a strong team of engineers and constructors focusing on quality and cost optimisations of existing VELUX products. Our team is based in Denmark (Østbirk) close to Horsens and the E45 motorway. Your qualifications We expect that you are an engineer – maybe a construction engineer - or that you have a similar relevant technical education. Preferably you have a couple of years of experience with isolating glass units or glass product development and construction, but this is not a requirement if you have flair for technique and that you would thrive on working with development and construction of isolating glass units, glass and components. Feeling at home in a project oriented development organisation, your strong point is your great interest in identifying new solutions that create business value. You drive innovation and it is natural for you to seek new ways. You are a creative 'out of the box' thinker with a good eye for details, observing deadlines - always with a focus on how to create value for the business through quality, agreements and deadlines. As a person, you are a team player with a constructive mind-set motivated by finding the best solutions in close collaboration with production and technology development. People often describe you as result oriented with a natural interest for ensuring progress. On top of that, you have an open and forthcoming manner and you collaborate easily with people around you at all levels. Proficiency in 3D CAD and Microsoft Office is necessary as well as fluency in English both verbally and in writing. Your opportunities You will join our product development team and through participation in many challenging and different tasks you will have an opportunity to influence your own job. In addition to operating at a highly professional level, our team is characterised by an informal tone and a healthy sense of humour with respect for each other both as team players and as individuals. We work as one team to reach our ambitious results. The international setting is in our DNA, we believe in empowering people, and we support this through sharing knowledge, delegating responsibility and continuous employee development. We are a strong value based company where commitment, thoroughness and mutual respect are among the core values and teamwork and professionalism is essential to the way we work. Application We look forward to receiving your application and CV in Danish or English as soon as possible and **no later than 20 August 2017**. First round of interviews will be conducted on 25 August and second round on 29 August – both interviews will be in Østbirk.

Information and application: <https://www.workindenmark.dk/job/6299810/Engineer-for-Industrial-Product-Development>

Datore di lavoro:

VELUX A/S

Telefono: 76 69 35 00

Categoria: Specialisti in ingegneria non classificati altrove
Fonte: AMS, Servizi pubblici dell'occupazione, Danimarca

OFFERTE GIA' SEGNALATE, MA ANCORA VALIDE

NURSE - 5 impieghi

Svezia, Skåne län.

Informazioni sull'impiego

Lingue richieste: Inglese (molto buono)

Esperienza richiesta: Sino ad 1 anno

Livello di istruzione richiesto: Formazione superiore, compresa quella universitaria

Durata del contratto: Permanente

Tipo di contratto: Tempo pieno

Retribuzione: Minimo 25000 SEK (Lordo - Mensile)

ID offerta di lavoro: 4905976

Make a difference every day Southern Sweden welcomes you and your competence. Trelleborg, the southernmost city in Sweden, is centrally located in Northern Europe. After a 50 minutes train ride you reach Copenhagen International Airport and Northern Germany is just a four hour ferry trip away. Winters are mild and summers are pleasant. Trelleborg is surrounded by scenic farmland with picturesque villages, and a coastline with sandy beaches. Within commuting distance you find Malmö, Sweden's third largest city. The Swedish system is well known for supporting a healthy work/life balance for professionals and a generous social system, including subsidized day care, free higher education and high quality public healthcare. Trelleborg Hospital is a small hospital with three specialized internal medicine wards, orthopedic ward, radiology department, several outpatient clinics and an emergency room. The internal medicine wards specialize in endocrinology, cardiology and neurology and have a total of 55 beds. In addition we plan to start a new ward at the end of year 2017 which is intended for elderly patients with multiple diseases. Here, we are also going to focus on new organizational and digitizing solutions and optimization of staff resources. To maintain an excellent quality of care in our internal medicine wards we are now hiring highly qualified registered nurses. Job description You will work in patient centered teams comprised of one nurse, two nursing assistants and doctors on call. In addition you have access to resources such as a pharmacist, physiotherapists and medical secretaries. We put emphasis on having staff with the highest possible competence. Therefore we have a continuous focus on education and we encourage our staff to participate in relevant courses. Job responsibilities include identifying patients' needs and acting on them, monitoring vital parameters, providing drugs, preparing patients for examinations and treatments and last but not least providing a compassionate environment for the patients. Qualifications We are searching for registered nurses with EU approved certification and proven nursing experience, preferably within the field of internal medicine and/or subspecialties such as cardiology, neurology or endocrinology. To start the position you are required to master Swedish corresponding to level C1. For suitable candidates we will provide Swedish classes, initially in your home country, followed by more advanced classes upon arrival in Sweden. To succeed in the position you need excellent teamwork, communication and problem solving skills. We assume you are hardworking and like to work in a dynamic environment where you are able to make an important contribution to our patients' care. Send CV and cover letter to health@arbetsformedlingen.se Note "Trelleborg 2017" in the subject line

Datore di lavoro:

Trelleborg Hospital
, Trelleborg, Sweden

Come sollecitare l'impiego

Altro - vedere testo libero

Entro il: 27/07/2017

Categoria: Specialisti in scienze sanitarie infermieristiche

Settore: 85.11

Fonte: Banca dati centrale EURES

EURES Regione Piemonte

INFERMIERI/E (M/F)

n. 15 posti

Un Centro ospedaliero di Bruxelles è attualmente alla ricerca di infermieri/e (m/f) da inserire in differenti settori/reparti. I reparti/settori disponibili sono i seguenti: anestesia, oncologia, pneumologia, gastroenterologia, sala operatoria, radioterapia, neurologia, cardiologia e pediatria.

La missione della clinica è triplice: fornire assistenza ai pazienti, formare ottimi professionisti del settore sanitario e condurre ambiziosi programmi di ricerca clinica nei settori più avanzati. Il paziente è al centro delle preoccupazioni di 5.000 dipendenti. La clinica è uno dei principali datori di lavoro privati nella regione

di Bruxelles-Capitale.

Compiti

- Realizzare l'anamnesi infermieristica, analizzare ed interpretare i dati/le informazioni
- Stabilire una diagnosi infermieristica e convalidarla in collaborazione con il paziente ed i suoi parenti
- Elaborare il programma di trattamento/cure per ogni paziente in coerenza con il progetto di assistenza ed effettuarne la valutazione
- Applicare tutte le misure di prevenzione necessarie verso i pazienti per evitare l'apparizione di eventi sentinella
- Rispettare la legislazione, le tecniche di cura, i protocolli e le procedure istituzionali
- Impegnarsi nella crescita professionale
- Dimostrare senso di osservazione, discernimento e giudizio
- Dar prova di creatività, riflessione ed essere attori di cambiamento all'interno del proprio team
- Instaurare e mantenere relazioni amichevoli con i pazienti, i loro parenti, i membri del team multidisciplinare e gli altri servizi ospedalieri
- Informare il paziente sulle cure prodigate, gli esami programmati ed i trattamenti stabiliti e verificare il livello di integrazione delle informazioni fornite
- Trasmettere tutte le informazioni rilevanti usando un linguaggio professionale

Profilo

- Laurea in Infermieristica
- Si richiede un **buon livello di francese (B2 minimo)**
- In funzione dei servizi indicati, è auspicabile una specializzazione nei seguenti settori: oncologia, anestesia, terapia intensiva, assistenza medica d'urgenza, sala operatoria, imaging medicale, pediatria e neonatologia

Competenze :

- Qualità umane e relazionali
- Senso di Responsabilità
- Attitudine al lavoro in team pluridisciplinari
- Resistenza allo stress
- Senso dell'organizzazione del lavoro
- Capacità di imparare nuove tecniche di cura/trattamento

Luogo di lavoro: Bruxelles

Tipo di contratto: Contratto a Tempo Indeterminato a part-time (50% o 80%) o a tempo pieno a seconda della posizione

Orario di lavoro: Per la maggior parte delle posizioni, dalle 8:00 alle 20:00 dal lunedì al venerdì. Per alcune posizioni, è necessario lavorare 1 week-end su 2.

Remunerazione : stipendio conforme alle tariffe di settore con in aggiunta alcuni benefici (sovvenzione per le spese di trasporto, riduzione del costo del ristorante aziendale, ecc.).

Sarà valutata l'esperienza in ambito ospedaliero

Interessato/a?

Inviare il vostro CV a incoming@actiris.be con il riferimento « infirmier – Bruxelles » **4903637**

e cc: eures@regione.piemonte.it