In pubblicazione nella settimana del 06/02/2018
AFOL MILANO – SERVIZIO EURES

[image: image13.jpg]Agenzia
Formazione
Orientamento
Lavoro

MILANO
Eures

OFFERTE IN EUROPA E NON

	[image: image13.jpg]
GERMANIA

	RIFERIMENTO
	PAESE
	N POSTI
	MANSIONE
	JOB DESCRIPTION
	SCADENZA
	CONTATTI

	EURES 4912134
	Germania
	5
	Confezionatori di calzature ed assimilati
	Confezionatori di calzature ed assimilati
Descrizione:
La Birkenstock, leader nel settore calzaturiero tedesco, esporta i suoi prodotti con successo in tutto il mondo.
Negli stabilimenti produttivi di St Katharinen, presso la cittadina di Neustadt (Wied) siamo alla ricerca di personale da impiegare nella produzione.
Mansioni
• Facili lavori di assemblaggio scarpe
- Incollatura e levigatura
• Inserimento pezzi nelle macchine
• Lavori di imballaggio
• Controllo di qualità.
Formazione Iniziale: Due settimane di avviamento al lavoro.
Premi di produzione;
indumenti da lavoro forniti ;
rimborso benzina.
Requisiti richiesti:
Abilità manuale, predisposizione al lavoro in team.
disponibilità a lavorare a turni (dal lunedi al venerdì), precisione e affidabilità.
Automunito (vincolante).
Prima esperienza nell'ambito della produzione industriale (non obbligatoria)
Tempo Determinato di 9 mesi (rinnovabile fino a tre anni) con possibilità di assunzione a tempo Indeterminato.
L'azienda è registrata al Portale Your First Eures Job 5.o
- INVIARE CANDIDATURA e CV A :
Simone-Luca.Maestrone@pieninggmbh.de e CC: eures@regione.sicilia.it,eures@afolmet.it
	08/03/2018
	Simone-Luca.Maestrone@pieninggmbh.de e CC: eures@regione.sicilia.it,eures@afolmet.it

	EURES Rif. BY-484-HOGA
	GERMANIA
	2
	Cook (m/f)
	BY-484-HOGA The signature of Germany's top professional Bernhard Langer characterizes the already awarded 18-hole course. And the enthusiasm of golfers for this championship course is no coincidence. In the spacious rooms of our manor especially young and young at heart golfers and their families feel comfortable, here they can experience an unforgettable holiday season with Bavarian warmth and hospitality. Whether on our sun terrace or in the cozy Stüberl - we spoil you with good bourgeois, regional cuisine as well as with specialties from overseas and seasonal delicacies. Especially popular are our homemade pizzas, the "Brunnwieser Burger" and especially our legendary Kaiserschmarrn in Pfandl. Tasks:
• You prepare all meals and meals together with the colleagues
• You co-organize work processes in the kitchen and make sure that the food is done on time and in the right order
Requirements:
• German language skills minimum B1
• You have completed training as cook
• Work experience is beneficial, but we are also open to job starters
• You are reliable and show willingness for industry-standard work even on weekends
• Teamwork, good comprehension, cleanliness in workplace, punctuality are a matter of course
• Driver's license and motor vehicle are required to reach the place of work (no public transport)
Frame conditions and benefits for employees:
• Limited (until 31.10.2018) contract with social security contributions.
• Working hours: full-time (40 hours/week)
• Merit: A performance-oriented and absolutely fair pay
• Working atmosphere: You work in a sympathetic and committed young team
• Career: Further development and training opportunities exist within our group of companies
• Winter: If you are interested, you can work in one of our large hotels in Bad Griesbach
• Rooms: Unfortunately we don´t have a room in the Gutshof itself. However, we are happy to help in finding suitable accommodation. Or you can take advantage of opportunity to purchase a cheap apartment in our company-owned staff housing estate in Bad Griesbach (7 km)
Location: Haarbach, 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-484-HOGA.
	30/06/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	EURES Rif. BY-485-HOGA
	GERMANIA
	1
	Cook (m/f)
	BY-485-HOGA Whether festive dinner with several courses, Bavarian snack, hot coffee and Kaiserschmarrn - in our restaurant you are very welcome. We have a daily changing daily menu and mainly use products of regional origin as well as organic farming.
Tasks:
• Preparation and serving of á la carte dishes and menus Whether festive dinner with several courses, Bavarian snack, hot coffee and Kaiserschmarrn - in our restaurant you are very welcome. We have a daily changing daily menu and mainly use products of regional origin as well as organic farming. Whether festive dinner with several courses, Bavarian snack, hot coffee and Kaiserschmarrn - in our restaurant you are very welcome. We have a daily changing daily menu and mainly use products of regional origin as well as organic farming. Whether festive dinner with several courses, Bavarian snack, hot coffee and Kaiserschmarrn - in our restaurant you are very welcome. We have a daily changing daily menu and mainly use products of regional origin as well as organic farming. Tasks: Whether festive dinner with several courses, Bavarian snack, hot coffee and Kaiserschmarrn - in our restaurant you are very welcome. We have a daily changing daily menu and mainly use products of regional origin as well as organic farming. Tasks:
• Preparation and serving of á la carte dishes and menus
• Professional storage of food
• Compliance with hygiene regulations according to HACCP
Requirements:
• German language skills A2
• Work experience
• Creativity
• Good product knowledge
• Enjoy the job
• Ability to work independently
Frame conditions and benefits for employees:
• Working hours: full-time
• Accommodation can be provided
Location: Eschenlohe, Bavaria, Germany.
Please send your application in German or English to: ZAV-IPS-Bayern@arbeitsagentur.de by referring to BY-485-HOGA • Preparation and serving of á la carte dishes and menus • Professional storage of food • Compliance with hygiene regulations according to HACCP Requirements: • German language skills A2 • Work experience • Creativity • Good product knowledge • Enjoy the job • Ability to work independently Frame conditions and benefits for employees: • Working hours: full-time • Accommodation can be provided Location: Eschenlohe, Bavaria, Germany. Please send your application in German or English to: ZAV-IPS-Bayern@arbeitsagentur.de by referring to BY-485-HOGA Tasks: • Preparation and serving of á la carte dishes and menus • Professional storage of food • Compliance with hygiene regulations according to HACCP Requirements: • German language skills A2 • Work experience • Creativity • Good product knowledge • Enjoy the job • Ability to work independently Frame conditions and benefits for employees: • Working hours: full-time • Accommodation can be provided Location: Eschenlohe, Bavaria, Germany. Please send your application in German or English to: ZAV-IPS-Bayern@arbeitsagentur.de by referring to BY-485-HOGA Tasks: • Preparation and serving of á la carte dishes and menus • Professional storage of food • Compliance with hygiene regulations according to HACCP Requirements: • German language skills A2 • Work experience • Creativity • Good product knowledge • Enjoy the job • Ability to work independently Frame conditions and benefits for employees: • Working hours: full-time • Accommodation can be provided Location: Eschenlohe, Bavaria, Germany. Please send your application in German or English to: ZAV-IPS-Bayern@arbeitsagentur.de by referring to BY-485-HOGA • Professional storage of food • Compliance with hygiene regulations according to HACCP Requirements: • German language skills A2 • Work experience • Creativity • Good product knowledge • Enjoy the job • Ability to work independently Frame conditions and benefits for employees: • Working hours: full-time • Accommodation can be provided Location: Eschenlohe, 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-485-HOGA
	30/06/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	EURES Rif. BY-486-HOGA
	GERMANIA
	1
	Cook (m/f)
	BY-486-HOGA The employer is based in one of the most beautiful parts of Upper Bavaria: between Munich and Garmisch-Partenkirchen, in the middle of the Loisach Valley. The view of the Kochelsee and the surrounding mountains is terrific. The old monastery building is surrounded by two mighty linden trees, meadows and forests. The employer is looking for a cook to reinforce the team.
Requirements: • German language skills A2
• Completed training as cook
• Work experience
Frame conditions and benefits for employees:
• Employment contract: temporary until 31.10.2018
• Working hours: full-time
• Grant of travel expenses
• Accommodation can be provided
• Assistance in dealing with authorities
• English written applications are welcome
• Interviews via Skype possible
Location: Schlehdorf, 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-486-HOGA.
	30/06/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	EURES Rif. BY-487-HOGA
	GERMANIA
	1
	Reception staff - Hotel (m/f)
	BY-487-HOGA The employer with its 104 rooms and 146 beds includes a 2,200 qm health spa, wellness and beauty area. The Spa and Wellness hotel offers its guests a family atmosphere in which the soothing effect of the Alpine panorama of the surrounding Oberstdorf Mountains is combined with the latest findings in the area of medical wellness. The restaurant in the house includes 190 seats. The refined, fine hotel kitchen offers international cuisine, regional specialties as well as dietetic cuisine. The kitchen Brigade with its 15 employees mainly cooks for half-board guests. At the earliest possible time a receptionist is required.
Tasks:
• Front and back office
• Check-in/check-out
• Reservations
• Correspondence
• Telephone Sales
• Guest Support
• Cash Register Management
Requirements:
• German language skills minimum C1
• You have completed training as a hotel specialist or hotel clerk
• Experience in high-quality gastronomy is desirable
• You have in-depth knowledge of MS office
Frame conditions and benefits for employees:
• Working contract: initially limited to 12 months, with option to take over into a long-term employment relationship
• Full time 40 h/week, 5-days-week, shifts
• Staff accommodation can be provided if required
Location: Oberstdorf, 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-487-HOGA.
	30/06/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	EURES Rif. BY-488-HOGA
	GERMANIA
	1
	Maid / Roomboy (m/f)
	BY-488-HOGA The small family-run country house in Bad Tölz has a total of 16 suites and service apartments. We attach great importance to employees who engage and contribute with their personal skills in order to be served to the high demands of our guests. To strengthen the team a maid/Roomboy (m/f) in full or part-time is required.
Tasks:
• Cleaning and maintenance of the premises according to the standards of the house
• Laundry Care
• Domestic business activities
• Flower and Garden Care
• Breakfast service is also available if you are interested
Requirements:
• Good knowledge of German in Word and writing min. A2
• You have a soft spot for order and cleanliness
• Flexibility and teamwork skills
• Motivation and commitment
• Experience in the hotel industry/gastronomy desirable
• Good and neat appearance
Frame conditions and benefits for employees:
• Permanent employment (no seasonal activity!)
• A good working atmosphere in a family-run house
• Intensive initial training
• Over-tariff pay and holidays
• Seasonal but regulated working hours according to roster
• Support for Government services
• Accommodation can be provided or the accommodation search will be supported
Location: Bad Tölz, 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-488-HOGA.
	30/06/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	EURES Rif. BY-489-HOGA
	GERMANIA
	1
	Room-Maid / Boy
	BY-489-HOGA The 4-Star Superior Hotel with its 114 rooms and 159 beds comprises a 2,600 qm health spa, wellness and beauty area. The spa and wellness hotel offers its guests a family atmosphere in which the soothing effect of the Alpine panorama of the surrounding Oberstdorf Mountains is combined with the latest findings in the area of medical wellness. The restaurant in the house includes 190 seats. The refined, fine hotel kitchen offers international cuisine, regional specialties as well as dietetic cuisine. The kitchen brigade with its 15 employees mainly cooks for half-board guests. At the earliest possible time a Room-Maid / Boy is required. Tasks:
• Room and floor Service
• Clean the public areas and the wellness area
Requirements:
• You have a good knowledge of German (A2), which is necessary for communication with colleagues
• You already have professional experience in housekeeping
Frame conditions and benefits for employees:
• Working time: 5-day week, 7:00 a.m. to 15:30 p.m.
• Staff accommodation in the house is available
Location: Oberstdorf, Bavaria, Germany
Please send your application in German or English to: ZAV-IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it by referring to BY-489-HOGA.
	30/06/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	EURES Rif. BY-490-HOGA
	GERMANIA
	4
	Service staff (m/f)
	BY-490-HOGA NATURAL PURE AND BAVARIAN HOSPITALITY - this can be found at the most popular golf course in Haarbach. The signature of Germany's top professional Bernhard Langer characterizes the already awarded 18-hole course. And the enthusiasm of golfers for this championship course is no coincidence. In the spacious rooms of the manor especially young and young at heart golfers and their families feel comfortable, here they can experience an unforgettable holiday season with Bavarian warmth and hospitality. Whether on the sun terrace or in the cozy Stüberl - the team of the Gutshof spoils with good bourgeois, regional cuisine as well as with specialties from overseas and seasonal delicacies. Especially popular are the homemade pizzas, the special burgers and especially the legendary Kaiserschmarrn in Pfandl. For the golf season 2018 we are looking for the employer from April several service staff (m / w) full time. Tasks:
• Guest Services
• Cover and clear tables
• Make and serve drinks
• Serving food and drinks as well as cashiers
Requirements:
• Very good knowledge of German: at least B1
• You have experience in the service sector or have even completed a training in gastronomy
• Friendly, attentive, well-groomed appearance
• Reliability, independent work and teamwork
• Driver's license and motor vehicle are required to reach the place of work (no public transport)
Frame conditions and benefits for employees:
• Full-time employment (also weekend, 40 hours per week, no facility)
• Deployment and shift according to roster (morning shift, middle class, late shift) Mon to Sun between 06:30 and 23:00. Always through service - no shared service
• Seasonal employment until the end of October with a desired reinstatement the following year
• Merit: A fair and fair remuneration
• Working atmosphere: You work in a sympathetic and committed young team
• Career: Further development and training opportunities exist within our group of companies
• Winter: If you are interested, this is opportunity to work in one of our large hotels in Bad Griesbach.
• Rooms: Unfortunately, we do not have a room for you in the Gutshof itself. However, we are happy to help in finding suitable accommodation. Or you can take advantage of the opportunity to purchase a cheap apartment in our company-owned staff housing estate in Bad Griesbach (7 km).
Location: 94542 Haarbach, Bavaria, Germany.
Please send your application in German or English to: ZAV-IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it by referring to BY-490-HOGA.
	30/06/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	EURES Rif. BY-491-HOGA
	GERMANIA
	1
	Service staff (m/f)
	BY-491-HOGA The Alm is located on one of the most beautiful spots in Upper Bavaria: between Munich and Garmisch-Partenkirchen, in the middle of the Loisach Valley. The view of the Kochelsee and the surrounding mountains is terrific. The old monastery building is surrounded by two mighty linden trees, meadows and forests. We are looking for the employer from 15.03.2018 to reinforce the team for the season
Service staff (m/f) full time
Requirements:
• Knowledge of German B1
• Experience in gastronomy
• sociable
Frame conditions and benefits for employees:
• Working time: full time by appointment 6 days a week
• Time limit: until 31.10.2018
• Earliest start of activity: 15.03.2018
• Accommodation can be provided
• Assistance in dealing with authorities
• Grant of travel expenses
Location: 82444 Schlehdorf, Bavaria, Germany.
Please send your application in German or English to: ZAV-IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it by referring to BY-491-HOGA.
	30/06/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	EURES Rif. BY-492-HOGA
	GERMANIA
	1
	Service staff (m/f)
	BY-492-HOGA The small family-run country house in Bad Tölz has a total of 16 suites and service apartments. The guesthouse attaches great importance to employees who are committed to their personal abilities and bring in, in order to meet the high demands of the guests. Tasks:
• Breakfast service (focus)
• Laundry
• household activities
Requirements:
• Customer-friendliness, flexibility and team spirit
• motivation and commitment
• Good knowledge of German in speaking and writing B1
• Experience in the hotel / catering industry desirable
• good and well-groomed appearance
Frame conditions and benefits for employees:
• Working hours: part-time flexible, part-time morning (part-time 10-20 h / week on request.)
• Working hours can be arranged individually, in addition to the breakfast service Breakfast times from 07:00 to 11:00
• Earnings: a fair and equitable remuneration
• a good working atmosphere in a family-run house
• intensive training
• permanent employment (no seasonal work!)
• over-tariff-pay and holidays
• seasonal, but regular working hours according to duty yroster
• Assistance in dealing with authorities
• Accommodation can be provided or you can assist with the accommodation search
Location: 83646 Bad Tölz, Bavaria, Germany.
Please send your application in German or English to: ZAV-IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it by referring to BY-492-HOGA.
	30/06/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	BW-003-BAU
	GERMANIA
	1
	Service technician
	BW-003-BAU Your profile:
Completed training in the field of mechatronics/ operating technology/ as an electrician would be advantageous
(Class B driving licence
(Fork-lift truck driving licence would be advantageous
(German language skills of minimum B2 level Your tasks in detail:
Ref. BW-003-BAU for our services site in Donaueschingen, we are looking for a committed service technician for the earliest possible start date:
(Repair, service and maintenance work of silo technology and machines of all kinds
(Various internal tasks
(Supporting work for the field service We offer:
(Systematic training
(Market-oriented social services as well as performance-based pay
(A motivated, committed team
(Permanent employment contract
(Employer supports you in finding accommodation
please send your application CV in German (or English) to:
Email: zav-ips-baden-wuerttemberg@arbeitsagentur.de cc eures@afolmet.it
	31/03/2018

	eures@afolmet.it

	BW-004-BAU
	GERMANIA
	1
	Service technician
	BW-004-BAU Your profile:
(Completed training in the field of mechatronics/ operating technology/ as an electrician would be advantageous
(Class B driving licence
(Fork-lift truck driving licence would be advantageous
(German language skills of minimum B2 level Ref. BW-004-BAU for our services centre in Cologne, we are looking for a service technician for the earliest possible start date:
(You support the field service with delivering, presenting and introducing machines
(Repair, service and maintenance work of silo technology and machines of all kinds (Various internal tasks
We offer:
(Systematic training
(Market-oriented social services as well as performance-based pay
(A motivated, committed team
(Permanent employment contract
(Employer supports you in finding accommodation
please send your application CV in German (or English) to: Email: zav-ips-baden-wuerttemberg@arbeitsagentur.de cc eures@afolmet.it
	31/03/2018

	eures@afolmet.it

	BW-005-BAU
	GERMANIA
	1
	Service technician
	BW-005-BAU Your profile:
(Completed training in the field of mechatronics/ operating technology/ as an electrician would be advantageous
(Class B driving licence
(Fork-lift truck driving licence would be advantageous
(German language skills of minimum B2 level Ref. BW-005-BAU for our services centre in Berlin, we are looking for a committed service technician for the earliest possible date.
Your tasks in detail:
(Repair, service and maintenance work of silo technology and machines of many kinds
(Various internal tasks
(Supporting work for the field service We offer:
(Systematic training
(Market-oriented social services as well as performance-based pay
(A motivated, committed team
(Permanent employment contract
(Employer supports you in finding accommodation
please send your application CV in German (or English) to: Email: zav-ips-baden-wuerttemberg@arbeitsagentur.de cc eures@afolmet.it
	31/03/2018

	eures@afolmet.it

	EURES Rif.BW-002-HOGA
	GERMANIA
	1
	Waiting Staff
	BW-002-HOGA Your profile:
(You have already obtained previous work experience
(You work well in a team and can maintain an overview, even when things get hectic
(Good German language skills
Responsibilities:
(Friendly reception and personal attention to our guests
(Competent and courteous service
We offer:
(We are happy to provide accommodation on request
(Permanent employment contract
Remuneration: according to tariff
please send your application CV in German (or English) to:
Email: zav-ips-baden-wuerttemberg@arbeitsagentur.de cc eures@afolmet.it
	31/03/2018

	eures@afolmet.it

	EURES Rif. BW-002-BAU
	GERMANIA
	1
	Electrician, Energy and Building Technician

	BW-002-BAU Your profile:
(Completed vocational training as an electrician, energy and building technician or a similar qualification is desirable, but not absolutely necessary if sufficient work experience has been completed
(Independent work
(Class B driving licence
(German language skills at B2 level Responsibilities:
(Installing new systems
(Repairing existing systems
(Complex networks of systems
(Advising customers on energy saving and renewable energy
We offer: Support with the search for housing (Permanent employment contract
Remuneration: dependent on electrical trade wage Agreement
Have we sparked your interest?
Then please send your application CV in German (or English) to:
Email: zav-ips-baden-wuerttemberg@arbeitsagentur.de cc eures@afolmet.it
	31/03/2018

	eures@afolmet.it

	EURES Rif. BW-003-HOGA
	GERMANIA
	1
	Restaurateur Waiting Staff
	BW-003-HOGA Your profile:
(Knowledge of the services industry is advantageous, although you will also receive training
(Lateral entrant with professional experience
(German language skills of minimum B1 level
(Willingness and dedication
(Flexibility and resilience
Responsibilities:
(Friendly reception and personal attention to our guests
(Competent and courteous service
(Serving food and drink
We offer:
(We are happy to provide you with accommodation
(Permanent employment contract
Remuneration: by arrangement
please send your application CV in German (or English) to: Email: zav-ips-baden-wuerttemberg@arbeitsagentur.de cc eures@afolmet.it
	31/03/2018

	eures@afolmet.it

	EURES Rif. BW-004-HOGA
	GERMANIA
	1
	Service Staff
	BW-004-HOGA Your profile:
(Completed vocational training in catering is advantageous, if not, then a few years of work experience is acceptable
(Good German language skills of B1 level
(Smart appearance
(Naturally friendly manner
(Reliable, responsible, can work well in a team, thorough
(Capable of learning and development Goal-oriented behaviour
Responsibilities:
(Friendly reception and personal attention to our guests
(A la carte food and drink service
We offer:
(Help with the search for accommodation
(Salary according to tariff Agreement
(Permanent employment contract
Location: Hohentengen am Hochrhein
Remuneration: according to DEHOGA tariff Agreement
please send your application CV in German (or English) to: Email: zav-ips-baden-wuerttemberg@arbeitsagentur.de cc eures@afolmet.it
	31/03/2018

	eures@afolmet.it

	EURES Rif. BW-005-HOGA
	GERMANIA
	1
	Service Staff
	BW-005-HOGA Your profile:
(Work experience in the sector of gastronomy is desirable
(Independent working method
(Reliable
(Good German language skills from B1 level
Responsibilities:
(Friendly reception and personal attention to our guests
(Service
We offer:
(Accommodation is available
(Permanent employment contract
Location: Rheinfelden (Baden-Württemberg)
Remuneration: by arrangement
please send your application CV in German (or English) to: Email: zav-ips-baden-wuerttemberg@arbeitsagentur.de cc eures@afolmet.it
	31/03/2018

	eures@afolmet.it

	EURES Rif. BW-006-HOGA
	GERMANIA
	1
	Chef Assistant Chef or Kitchen Help
	BW-006-HOGA Your profile:
(Completed training as a chef is not absolutely essential
(Professional experience is required
(Willingness and dedication
(Flexibility and resilience
(Good spoken German of minimum A2 level
Responsibilities:
(Preparing food (lunch and evening meals)
(Dish of the day and a la carte
(As well as all tasks that arise in the kitchen
We offer:
(We will gladly provide foreign applicants with accommodation
(Permanent employment contract
Remuneration: by arrangement
please send your application CV in German (or English) to: Email: zav-ips-baden-wuerttemberg@arbeitsagentur.de cc eures@afolmet.it
	31/03/2018

	eures@afolmet.it

	EURES Rif. BW-006-BAU
	GERMANIA
	1
	Bricklayer, Concrete and Reinforced Concrete Worker and Formworker
	BW-006-BAU Your profile:
(Completed training as a bricklayer or concrete/reinforced concrete worker is required.
(Work experience is advantageous. (Class B driving license (old class 3) is compulsory
(German language skills of at least A2 level
We offer:
(Support with finding accommodation
(Permanent employment contract
Remuneration: depending on building trade wage Agreement
please send your application CV in German (or English) to: Email: zav-ips-baden-wuerttemberg@arbeitsagentur.de cc eures@afolmet.it
	31/03/2018

	eures@afolmet.it

	EURES Rif. BW-007-HOGA
	GERMANIA
	1
	Junior Chef or Chef
	BW-007-HOGA Your profile:
(Completed training as a chef, coming straight from training or are a semi-skilled worker with many years of work experience in the a la Carte kitchen.
(Willing to incorporate yourself in various areas
(Able to integrate yourself into the team
(Basic knowledge of German
We offer:
(A comfortable working environment
(Personal accomodation
(If necessary, different possible applications within our houses
(Permanent employment contract
(Payment after collective agreement DEHOGA please send your application CV in German (or English) to: Email: zav-ips-baden-wuerttemberg@arbeitsagentur.de cc eures@afolmet.it
	31/03/2018

	eures@afolmet.it

	EURES Rif. BW-008-HOGA
	GERMANIA
	1
	Restaurant specialist Hotel specialist Waiter (m/f)
	BW-008-HOGA Your profile:
(Completed training in the hotel industry/ newcomers with work experience are just as welcome
(Quick witted and flexible
(Devoted, honest and able to work within a team
(Loyal and discrete
(Correct, polite and friendly attitude
(German language skills of A2-B1 level
Responsibilities:
(Friendly reception and personal attention to our guests
(Competent and courteous service
(Mise en Place and cleaning
(Leading your own station
We offer:
(Performance-related pay with surchages for Sundays, bank holidays and nights
(Regular working times, 5 days a week, 8.5 hours a day
(Time-tracking with compenstation of overtime as freetime
(Holiday is negotiable
(Nice team of colleagues
(Assistance in finding accomodation
(On request, a personal room in a shared accomodation is possible.
(Indefinate employment contract
(Existing welcome culture
Location: Bonndorf im Schwarzwald
please send your application CV in German (or English) to:
Email: zav-ips-baden-wuerttemberg@arbeitsagentur.de cc eures@afolmet.it
	31/03/2018

	eures@afolmet.it

	EURES Rif. BW-009-BAU
	GERMANIA
	1
	Cost Accountant
	BW-009-BAU Your Profile:
(A degree as a building engineer
(Work experience as a cost accountant
(Experience and contact with EDP programmes (BRZ/Nemetscheck)
(An independent method and distinct awareness of pricing
(Technical and commercial knowledge
(Basic knowledge of German at B2 level at least
Your tasks:
(Independent quotation processing for private and public clients
(Preparation of contract specifications, development of special proposals
(Obtaining and processing material offers und subcontractor services
We offer:
(Performance-related pay
(Varied and challenging tasks with room for self-initiative
(Further education and development opportunities
(Employer provides assistance with finding accomodation
(Payment in accordance with the Federal
Framework of the building industry
please send your application CV in German (or English) to: Email: zav-ips-baden-wuerttemberg@arbeitsagentur.de cc eures@afolmet.it Location: Bernau im Schwarzwald (Baden-Württemberg) Reference number: BW-009-BAU
	31/03/2018

	eures@afolmet.it

	EURES Rif. BW-009-HOGA
	GERMANIA

	1
	Junior Chef/ Commis Chef f/m
	BW-009-HOGA Responsibilites:
(Professional preparation and visually appealing garnishing of dishes according to specifications
(Shared responsibility for storing food correctly
(Responsible handling of all work-tools and food-stuffs
(Cleaning the workplace during and after service
(Adherence with hygeine regulations
Your Profile:
(Completed training as a chef
Basic knowledge of spoken German (B1 desired)
(Reliable and quality-conscious
(Devoted, flexible, honest and able to work within a team
(Loyal und discrete
(Correct, polite and friendly manner
We offer:
(Performance-related pay with surchages for Sundays, bank holidays and nights
(Regular working times, 5 days a week, 8.5 hours a day
(Time-tracking with compenstation of overtime as freetime
(Holiday is negotiable
(Nice team of colleagues
(Assistance in finding accommodation
(On request, a personal room in a shared accomodation is possible.
(Existing welcome culture
(Permanent employment contract
Remuneration: after Agreement
please send your application CV in German (or English) to: Email: zav-ips-baden-wuerttemberg@arbeitsagentur.de cc eures@afolmet.it Location: Bonndorf im Schwarzwald (Baden-Württemberg) Reference number: BW-009-HOGA
	31/03/2018
	eures@afolmet.it

	EURES Rif. BW-010-HOGA
	GERMANIA

	25
	Lifeguards (m/f)
	BW-010-HOGA Your Profile:
(DLRG lifeguard badge in ‘silver’ (no older than two years)
(Participation in a swimming certificate course is supported by the employers, if required
(Valid First-Aid certificate
Minimum age: 18
(Initial experience in a comparable job is desirable
(Very good knowledge of German, both spoken and written
(Knowledge of English and/or another foreign language would be an advantage
(Sense of responsibility and alertness
(Physically fit with quick reactions
(Very observant with good eyesight
(Self-responsible and very conscientious
(Well cared-for appearance
(Able to communicate and work as part of a team
(Reliable and willing to work
(Friendly manner with guests
(Great flexibility and resilience
(Enjoy dealing with people
(Keep your composure even in stressful situations
(Enjoy working with children and adults
(Affinity for Social Media
Your Tasks & Responsibilities:
(Assistance with the swimming pool supervision and ensuring the safety of the guests
(Ensure hygiene in and around the swimming-pool/s
(Ensure compliance with the bathing regulations
(Intervene in an emergency situation and give first-aid
(Conduct swimming and Aqua lessons
(Advise and take care of visitors
(Carry out cleaning and simple maintenance work
(Management of the facilities (sauna, solariums, etc.), apart from the associated financial and administrative tasks
send your application documentation in German to: Email: zav-ips-baden-wuerttemberg@arbeitsagentur.de 3282 cc eures@afolmet.it
	31/03/2018
	eures@afolmet.it

	EURES Rif. BW-011-HOGA
	GERMANIA

	6
	Skilled Employees for a Swimming Pool or Bathing Establishment (m/f)
	BW-011-HOGA Your Profile:
(Vocational training as a skilled employee for swimming pools/bathing establishments, or equivalent training
(DLRG lifeguard badge in ‘silver’ and a trained First-Aider with a resuscitation certificate
(Initial experience in a comparable job is desirable.
(Very good knowledge of German, both spoken and written
(English and/or another foreign language would be an advantage
(MS Office (Word, Excel, Power Point, Outlook)
(Affinity for Social Media
(Sense of responsibility and alertness
(Physically fit and quick reactions
(Very observant with good eyesight Self-responsible and extremely conscientious
(Ability to work as part of a team, reliability and willingness to work
(Friendly manner with guests and colleagues
(Well cared-for appearance
(Attentive, flexible and resilient
(Able to keep your composure even in stressful situations
(Enjoy working with children and adults
Your Tasks & Responsibilities:
(Responsible for proper swimming pool supervision
(Ensure the safety of the guests
(Carry out cleaning and simple maintenance work
(Rental of the facilities (sauna, solariums, etc.), apart from the associated financial and administrative tasks
(Give first-aid in case of accidents and carry out the necessary rescue measures
(Provide information and advise guests on the use of the various facilities
(Responsible for the operational capability of the technical systems
(Ensure compliance with the hygiene standards
(Ensure the cleanliness and the correct temperature of the water in the pool/s
(Realise the course and/or activity or entertainment programmes
(Realise and/or support the events and activities
Please send your application documentation in German to: Email: zav-ips-baden-wuerttemberg@arbeitsagentur.de cc eures@afolmet.it
	31/03/2018
	eures@afolmet.it

	EURES Rif. BW-007-BAU
	GERMANIA

	1
	Crane Operator and Building Machinery Operator
	BW-007-BAU Your profile:
(Completed training or several years of work experience is required
(Class B driving license is compulsory
(German language skills of at least A2 level
We offer:
(Support with finding accomodation
(Payment in accordance with the federal framework of the building industry
(Permanent employment contract
please send your application CV in German (or English) to: Email: zav-ips-baden-wuerttemberg@arbeitsagentur.de cc eures@afolmet.it
	31/03/2018
	eures@afolmet.it

	EURES Rif. BW-008-BAU
	GERMANIA

	1
	CIVIL ENGINEER TECHNICIAN
	BW-008-BAU Your profile:
(Completed training as a civil engineer or trainee applicant with appropriate work experience
(Work experience as a civil engineer is required
(Class B driving license is compulsory
(German language skills of at least A2 level
We offer:
(Support with finding accomodation
(Payment in accordance with the federal framework of the building industry
(Permanent employment contract
please send your application CV in German (or English) to: Email: zav-ips-baden-wuerttemberg@arbeitsagentur.de cc eures@afolmet.it
	31/03/2018
	eures@afolmet.it

	EURES Rif. SAT – 062- BAU
	GERMANIA

	5
	Roofer
	CODE SAT-062-BAU Your tasks:
- Roofing activities
- The construction sites are located in the daily pendulum area
- No assembly activity
Your profile:
- completed vocational training in a craft profession,
- Professional experience in the roofing sector is desirable
- good knowledge of German (at least level B1)
- Driving license class B
We offer:
- permanent employment and full-time contract
- starting salary from 2200 € gross
- assistance with housing searches and authority issues
We look forward to receiving your application either in writing or by e-mail. ZAV-IPS-Berlin-Brandenburg@arbeitsagentur.de cc eures@afolmet.it
	31/03/2018
	ZAV-IPS-Berlin-Brandenburg@arbeitsagentur.de cc eures@afolmet.it

	EURES Rif. SAT – 063- BAU
	GERMANIA
	5
	Plumbers and System Mechanics for heating and climate systems
	We have more than 25 years experience! Our projects are across Germany and in neighbour coun-tries. Your function:
- Installation work for heating and Climate systems
- Maintenance and repair work
Your profile:
- Trainee as a plumber or systems mechanic or appropriate work experience
- Experience in installation of heating and climate systems
- Capable to work after engineering drawing
- Knowledge of hard-soldering and soft-soldering and press Fittings
- Basic German language skills
- Reliable and team-minded
- Driving license
Our offer:
- Fair work conditions
- Full time contract and permanent employment
- Starting salary 1900-2000€ gross
- Familial work environment
- Company car to the project
- If a relocation is planned: support in finding a flat and dealing with civil services
Please send your CV with reference to: ZAV-IPS-Berlin-Brandenburg@arbeitsagentur.de cc eures@afolmet.it
	31/03/2018
	ZAV-IPS-Berlin-Brandenburg@arbeitsagentur.de cc eures@afolmet.it

	EURES Rif. SAT-064-BAU
	GERMANIA
	5
	Electricians/ Specialists for our maintenance
	Your tasks: - maintenance and repair of all production-relevant plants, machines and equipment as well as the existing house technology Your profile:
- completed vocational training as electrician, mechatronics engineer, industrial me-chanic or in a related profession
- good knowledge of German
- Readiness for shift and weekend work
We offer:
- interesting and varied activities with attractive covers according to Tarif
- Unlimited work contract, Full Time
- salary 2.605 € - 2.866 €
- Social benefits of a modern company
- support in finding accommodation and help with government issues
Please send your application with reference „SAT-064-BAU” to ZAV-IPS-Berlin-Brandenburg@arbeitsagentur.de cc eures@afolmet.it
	31/03/2018
	ZAV-IPS-Berlin-Brandenburg@arbeitsagentur.de cc eures@afolmet.it

	EURES Rif. SAT-065-BAU
	GERMANIA
	5
	machine and systems operators
	Your profile:
- You have a successfully completed education in the food sector (eg milk technolo-gist, specialist for food technology, baker or butcher or technical training
- good knowledge of German
- high degree of flexibility, commitment, hygienic expertise and resilience
- Readiness for shift and weekend work
We offer:
- interesting and varied activities with attractive covers according to Tarif
- Full Time contract
- salary 2150,00 € - 2500,00 €
- Social benefits of a modern company
- support in finding accommodation and help with government issues
Please send your application with reference „SAT-065-BAU” to ZAV-IPS-Berlin-Brandenburg@arbeitsagentur.de cc eures@afolmet.it
	31/03/2018
	ZAV-IPS-Berlin-Brandenburg@arbeitsagentur.de cc eures@afolmet.it

	EURES Rif. SAT-066-BAU
	GERMANIA
	10
	Concrete and steel concrete builders
	Your tasks:
- You create floor slabs and prefabricated basements in Central Germany
- Installation activity from Monday to Friday
Your profile:
- Completed training in a construction profession
- Ideal would be concrete builders, bricklayers, etc.
- Good knowledge of German
- Trainees with a willingness to learn and a skilled craftsman are also given the opportuni-ty to work
We offer:
- Permanent employment full-time
-Fair working conditions
- starting salary 2000 € gross per month
- Support for housing searches and authorities
Please send your application with the reference "SAT-066-BAU" ZAV-IPS-Berlin-Brandenburg@arbeitsagentur.de cc eures@afolmet.it
	31/03/2018
	ZAV-IPS-Berlin-Brandenburg@arbeitsagentur.de cc eures@afolmet.it

	EURES Rif. BY-453-HOGA
	BAVARIA, GERMANY
	1
	Head Waiter (m/f)
	code BY-453-HOGA In the middle of Aschaffenburg lies the family-run three-star hotel and the restaurant, awarded the BiP Gourmand of the Michelin. Support the international team from Tuesday to Saturday from 14:30 to 23:00. Tasks:
•Serving guests in the a la carte restaurant
•Leading and supervising the restaurant team
•Create the table plan
•Best care for international guests
•Beverages and inventory
Requirements:
•Completed vocational training in hotel or catering
•Work experience
•Self-employed and self-responsible work
•Good knowledge of German from B2
•Good English skills from B1
•Wine knowledge
•Teamwork
•Loyalty
Frame conditions and benefits for employees:
•Working hours: Full time, Tuesday to Saturday from 2:30 pm to 11:00 pm
•Overpaid payment and surcharges
•An accommodation for the first time and help in finding an apartment
•Support for administrative procedures
Location: Aschaffenburg, 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-453-HOGA
	31/03/2018
	ZAV.IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it

	EURES Rif. BY-454-HOGA
	BAVARIA, GERMANY
	1
	Koch/Köchin
	CODE BY-454-HOGA Der Arbeitgeber ist ein familiengeführten First-Class-Hotel, liegt im Herzen von Bad Füssing - und bei uns hat Gastlichkeit echte Tradition. Wer unsere Hotels einmal kennengelernt hat, der weiß, warum uns nicht nur der Hotelführer „Relax Guide“ zu den TOP 25 Wellnesshotels in Bayern mit hervorragendem Wohlfühlservice zählt, sondern warum wir auch zahlreiche andere Auszeichnungen bekommen haben. Ihre Aufgaben:
•Zubereitung von anspruchsvollen Speisen gemeinsam mit dem Küchenchef
•Selbstständige Organisation Ihrer Arbeitsabläufe in der Küche
Ihr Profil:
•Sprachkenntnisse Deutsch mindestens B1
•Abgeschlossene Ausbildung als Köchin/Koch
•Idealerweise haben Sie bereits Berufserfahrung sammeln können, vorzugsweise in handwerklicher Produktionsweise und Frischküche
•Persönlich zeichnet Sie ein freundliches, aufgeschlossenes Verhalten, gute körperliche Verfassung, Zuverlässigkeit und insbesondere Herz und Leidenschaft für den Beruf aus
•Sie bringen Bereitschaft zur Wochenend- und Feiertagsarbeit mit
•Sie sind teamfähig, hilfsbereit und kollegial
Rahmenbedingungen:
•Arbeitsvertrag: unbefristet 40h/Woche
•Arbeitszeit: Vollzeit
•Möglichkeit zur Weiterbildung
•Sehr gutes Arbeitsklima
•Familiäre Atmosphäre
•Bei der Unterkunftssuche sind wir Ihnen selbstverständlich behilflich!
Ausübungsort: Bad Füssing, Bayern, Deutschland Bitte senden Sie Ihre Bewerbungsunterlagen an ZAV-IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it und geben Sie dabei die Stellen-ID BY-454-HOGA des Angebotes an.
	31/03/2018
	ZAV.IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it

	EURES Rif. BY-455-HOGA
	BAVARIA, GERMANY
	1
	Servicekraft Systemgastronomie
	CODE BY-455-HOGA 1976 eröffnete das erste Restaurant in Deutschland in Berlin. Heute gibt es in Deutschland fast 700 Restaurants. Und jedes Restaurant ist durch seine Mitarbeiter, seine Lage und sein Design etwas ganz Besonderes Ihre Aufgaben:
•Gästebetreuung
•Kassieren
Ihr Profil:
•Sprachkenntnisse Deutsch mindestens B1
•Flexibilität, Gästeorientierung und Freundlichkeit
•Spaß an der Arbeit
Rahmenbedingungen:
•Arbeitsvertrag: unbefristet 40h/Woche
•Arbeitszeit: Vollzeit/Teilzeit/Schicht
•Abwechslungsreiche Tätigkeit mit übertariflicher Bezahlung
•Bei der Unterkunftssuche sowie Behördengängen sind wir Ihnen selbstverständlich behilflich!
•Wir können auch ein Appartement für die ersten Wochen zur Verfügung stellen
Ausübungsort: Dachau, Bayern, Deutschland Bitte senden Sie Ihre Bewerbungsunterlagen an ZAV-IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it und geben Sie dabei die Stellen-ID BY-455-HOGA des Angebotes an.
	31/03/2018
	ZAV.IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it

	EURES Rif. ID: BY-456-HOGA
	BAVARIA, GERMANY
	1
	Chambermaid/Roomboy
	CODE BY-456-HOGA In a beautiful secluded location at 840m above sea level, above the idyllic village of Wald in the Allgäu, the employer has his seat, in the middle of the Alpine foothills, a few kilometers from the Allgäu Alps away. Requirements:
•German language skills minimum A2
•Experience in the hotel industry (not mandatory)
•A motivated and reliable way of working
•Independent work and teamwork
•Car and driver's license (to reach the place of work)
Frame conditions and benefits for employees:
•Employment contract: unlimited
•Working hours: Full time/Part time
•Staff room available if required
Location: Wald, Bavaria, Germany. Please send your application in German or English to: ZAV-IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it by referring to BY-456-HOGA.
	31/03/2018
	ZAV.IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it

	EURES Rif. BY-457-HOGA
	BAVARIA, GERMANY
	1
	Koch/Köchin
	CODE BY-457-HOGA Der Gasthof im Raum Freising ist seit fünf Generationen in Familienbesitz. Mit der Übergabe an die jüngste Generation vor einigen Jahren erfolgte auch eine Neuausrichtung des Gastronomiebetriebes. Neben den bisherigen überwiegend traditionellen Speisen und Menüs wurde erfolgreich eine gehobene, modern-ambitionierte Küche etabliert, die auf breite Akzeptanz bei unseren Gästen stößt. Unsere führende Marktposition in der Region wurde ausgebaut und unser Einzugsgebiet erweitert. Ein hoher Anteil an Stammgästen sowie die außerordentlich hohe Auslastung unserer Veranstaltungsräume bestätigen dies. Restaurant, Biergarten und neue, modern gestaltete Veranstaltungsräume bieten bis zu 600 Gästen Platz. Insgesamt 60 Mitarbeiter kümmern sich um das Wohl unserer Gäste. Ihre Aufgaben:
•Zubereitung der Speisen
•Einhaltung der HACCP-Vorschriften und vorgegebener Standards
Ihr Profil:
•Sprachkenntnisse Deutsch mindestens A2
•abgeschlossene Berufsausbildung als Koch/Köchin
•Teamfähigkeit, Kreativität
•Zuverlässige und selbständige Arbeitsweise
Rahmenbedingungen:
•Arbeitsvertrag: unbefristet 40h/Woche
•Arbeitszeit: Vollzeit
•Arbeitsplatz in einem modernen familiären Unternehmen mit Tradition
•Junges, dynamisches Team, eine mitarbeiter- und familienfreundliche Dienstplangestaltung
•Gern unterstützen wir Sie bei notwendigen Behördengängen und möglicherweise bürokratischen "Papierkram" und auch bei der Suche nach einer Wohnung und weiteren Sprachkursen
Ausübungsort: Kirchdorf an der Amper, Bayern, Deutschland Bitte senden Sie Ihre Bewerbungsunterlagen an ZAV-IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it und geben Sie dabei die Stellen-ID BY-457-HOGA des Angebotes an.
	31/03/2018
	ZAV.IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it

	EURES Rif. BY-458-HOGA
	BAVARIA, GERMANY
	1
	Cook
	CODE BY-458-HOGA The employer offers his guests their peace and quiet. ... in a hectic time and discover a world in which time does not drive but ripens. Experience a special dining, drinking and living culture, imaginative but never contrived. No matter if our guests are passing through, have important business appointments or just want to enjoy the tranquility and the numerous recreational opportunities of the region - in the hotel everyone will find something to their taste. Enjoy the pleasant comfort of our 80 rooms and apartments. All rooms are non-smoking. The latest equipment such as shower, toilet, hairdryer, telephone, wireless LAN Internet access, color TV, minibar and balcony, leave nothing to be desired. Tasks:
•Independent responsibility for the kitchen
•Cooking in the community and in the a-la-card area
Requirements:
•German language skills minimum B1
•Completed vocational training as cook
•Knowledge in the work as a sole chef
•readiness for shifts, reliability
Frame conditions and benefits for employees:
•Employment contract: unlimited 40h/week
•Working hours: Full time, Shift
•We also offer own accommodation
Location: Glonn, Bavaria, Germany. Please send your application in German or English to: ZAV-IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it by referring to BY-458-HOGA.
	31/03/2018
	ZAV.IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it

	EURES Rif. BY-459-HOGA
	BAVARIA, GERMANY
	1
	Servicekraft
	CODE BY-459-HOGA Ihre Aufgaben:
•Gästebetreuung
•Getränkeausgabe, -büfett
•Kassieren
•Restaurantservice
•Servieren
•Spülen
•Zapfen
Ihr Profil:
•Sprachkenntnisse Deutsch mindestens B1
•Erfahrung im Gastgewerbe erwünscht
•Freundliches Auftreten
Rahmenbedingungen:
•Arbeitsvertrag: unbefristet
•Arbeitszeit: Vollzeit, Teilzeit
Ausübungsort: Oberkotzau, Bayern, Deutschland Bitte senden Sie Ihre Bewerbungsunterlagen an ZAV-IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it und geben Sie dabei die Stellen-ID BY-459-HOGA des Angebotes an.
	31/03/2018
	ZAV.IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it

	EURES Rif. BY-460-HOGA
	BAVARIA, GERMANY
	1
	Fachkraft – Gastgewerbe
	CODE BY-460-HOGA Eingebettet in die einzigartige Allgäuer Berglandschaft, zwischen Steibis, Hochgrat (1833m) und Hochhädrich (1568m) liegt Ihr neuer Arbeitsort. Wir suchen für den Arbeitgeber zur Unterstützung des Teams eine Allroundkraft m/w für Zimmer und Küche. Ihr Profil:
•Sprachkenntnisse Deutsch mindestens A2
Rahmenbedingungen: •Arbeitszeit: Vollzeit, nach Dienstplan
•Unterkunft ist vorhanden
•Verpflegung ist möglich
•Einarbeitung erfolgt
Ausübungsort: Oberstaufen, Bayern, Deutschland Bitte senden Sie Ihre Bewerbungsunterlagen an ZAV-IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it und geben Sie dabei die Stellen-ID BY-460-HOGA des Angebotes an.
	31/03/2018
	ZAV.IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it

	EURES Rif. RPS-7
	GERMANY
	2
	Truck Drivers (m/f) for short- and long-distance traffic Germany-wide
	The employer is a family-run, midsize company and located in the Mosel area. They are specialized in the production of pork for the national and international business-to-business sector. With 500 employees the company produces about 100,000 tons of meat per year. The food (fresh meat and meat products) is carried in more than 60 refrigerated vehicles to distributers in the surrounding area and beyond. Your tasks:
transport of goods
loading and unloading of the vehicle
securing loads
handling of GPS and MDE devices
communicating with customers and recipients
Your profile:
driver’s licence CE and driver qualification card (Code 95)
professional experience as a truck driver
minimum basic knowledge of GERMAN language (A2) or ENGLISH
Our offer:
salary approx. 1,800 to 2,000 Euro pre-tax/month (local rate)
assistance with accommodation and official registration procedure
The International Placement Services (ZAV) are member of the European Employment Services network EURES – We place our services at your disposal without charge! Please send your CV to ZAV.IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it using Code „ RPS-7 “
	31/03/2018
	
ZAV.IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it

	EURES Rif. NSB-01
	GERMANY
	1
	Truck Drivers (m/f) for long-distance traffic nation-wide
	code NSB-01 The employer is a family-run, midsize logistics company. It is located quite near to Hamburg and is specialized in the transport of fruits. Your tasks:
· transport of goods
· driving refrigerated trucks (on-the-job training)
· loading and unloading of the vehicle
· securing loads
· handling of GPS and MDE devices
· communicating with customers and recipients Your profile:
· driver’s licence CE and driver qualification card (Code 95)
· professional experience as a truck driver of articulated trucks
· good knowledge of GERMAN (B1)
Our offer:
· approx. 2,000 € gross/month + bonus
· work always begins Sunday night and ends Friday afternoon/evening
· assistance with accommodation and official registration procedure
The International Placement Services (ZAV) are member of the European Employment Services network EURES – We place our services at your disposal without charge! Please send your CV to ZAV.IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it using the Code „NSB-01“
	31/03/2018
	
ZAV.IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it

	EURES Rif. BW-01
	GERMANY
	1
	Truck Driver (m/f) for long-distance traffic
	BW-01 The employer is a family-run logistics company founded in 1975. The company has been the contact for waste disposal of all kinds since 40 years. Its services include container service, special transports, deliveries (including gravel, soil and grit) and container rental. Your tasks:
transport of goods in a semi-trailer truck (no container)
loading and unloading of the vehicle securing loads
handling of GPS and MDE devices
communicating with customers
Your profile:
driver’s license CE and driver qualification card (Code 95)
professional experience as truck driver – semi-trailer truck
good knowledge of GERMAN (B1)
Our offer:
permanent work contract, full-time (approx. three sleepovers – only during the week)
salary above collective agreement (approx. 2,200 € pre-tax/month) + expenses
assistance with accommodation
The International Placement Services (ZAV) are member of the European Employment Services network EURES – We place our services at your disposal without charge! Are you interested? Please send your CV in German or English to ZAV-IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it using the Code BW-01
	31/03/2018
	
ZAV.IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it

	EURES Rif. RPS-16
	GERMANY
	19
	Truck Drivers (m/f) for short- and long-distance traffic Germany-wide
	RPS-16 The employer is a family-run, midsize logistics company with more than 300 employees and 75 years of experience and competence in the production, trade and recycling of construction materials, as well as in complex logistic services and the depositing of contaminated earth masses. The vehicle fleet includes about 200 own vehicles for bulk cargo. In regards to the supply of construction sites the company uses semitrailers, including the transport of hazardous materials. Your tasks:
transport of bulk cargo
loading and unloading of the vehicle
securing loads
handling of GPS and MDE devices
communicating with customers and recipients
Your profile:
driver’s licence CE and driver qualification card (Code 95)
ADR-Card advantageous
professional experience as a truck driver
minimum basic knowledge of GERMAN language (A2)
Our offer:
salary (10.10 Euro/driving hour und 9.70 Euro/other hours;
after 3 months: 10.50 Euro/driving hour und 10.10 Euro/other hours) + bonus
assistance with accommodation and official registration procedure
The International Placement Services (ZAV) are member of the European Employment Services network EURES – We place our services at your disposal without charge! Please send your CV to ZAV.IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it using the Code „ RPS-16 “
	31/03/2018
	
ZAV.IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it

	EURES Rif. DD-H 36
	GERMANY
	1
	Cook
	1 Cook (m/f) - DD-H 36 Job description This popular 4-Star hotel is located near Dresden. It offers guests first class service, a beautiful ambience with a large spa area and many delicacies prepared by the master chefs. In order to expand the team, we are looking for a dedicated cook. (m/f) Your tasks
Preparation of food in the à-la-carte-Kitchen
Arranging show plates and buffets
Completion of preparatory and follow-up work in the kitchen
Compliance with HACCP standards Your profile
You have a completed training as a cook or chef
Experience in the à-la-carte-Kitchen is desirable
You are flexible, resilient and able to work independently
Team spirit and good manners are important to you
German skills level A2 The employer provides an apartment for the first two months. Please send your Cv in English using the code DD-H36 to:
ZAV-IPS-Sachsen@arbeitsagentur.de and cc eures@afolment.it
	31/03/2018
	
ZAV.IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it

	EURES Rif. DD-H 35
	GERMANY
	1
	WAITER
	Job description DD-H 35 This popular 4-Star hotel is located near Dresden. It offers guests first class service, a beautiful ambience with a large spa area and many delicacies prepared by the master chefs. In order to expand the team, we are looking for one waiter (m/f). Your tasks
Serving the guests during the day, evening and special events
Advising the guests about the menu, choice of food and drinks
Preparations before and after special events Your profile
Graduated training as a waiter or similar study or already gained practical experience
Passion for work
Customer and service oriented
You are flexible, reliable, and have a sense of commitment and team spirit
German B2 skills We offer
Payment by tarif, holiday and Christmas bonus
VVO Job ticket benefit
Professional training
Work in one of the most beautiful regional hotels
Development opportunities
Overnight in our partner hotels on favorable terms
The employer provides an apartment for the first two months
Please send your Cv in English using the code DD-H36 to: ZAV-IPS-Sachsen@arbeitsagentur.de and cc eures@afolment.it
	31/03/2018
	
ZAV.IPS-Bayern@arbeitsagentur.de cc eures@afolmet.it

	4912191
	GERMANY
	10
	GROUP LEADERS - ACCOMPAGNATORI - ANIMATORI DI GRUPPI DI RAGAZZI IN CENTRI VACANZE STUDIO ALL’ESTERO 2018
	MANSIONI: accompagnamento ed attività di animazione pomeridiana e serale per gruppi di studenti all’estero presso centri studio residenziali previa selezione (per titoli, test di lingua scritto e orale e colloquio conoscitivo + corso di formazione obbligatorio gratuito) PERIODO DI LAVORO: da metà giugno a fine agosto 2018 (per uno o più turni di due settimane ciascuno) REQUISITI: Ottima conoscenza della lingua del paese di destinazione; Titoli ammessi: laurea, (preferibilmente in lingue - con priorità per i docenti abilitati - o in psicologia - con iscrizione all'albo professionale), o licenza di guida turistica. Esperienze documentabili nel settore dell'animazione sportiva, teatrale, musicale, di contatto, sono titolo preferenziale. CONDIZIONI DI COLLABORAZIONE: retribuzione: € 400 netti per turno. Viaggio di andata e ritorno dall’aeroporto italiano di partenza al college di destinazione, alloggio e pensione completa a carico dell’Azienda. ETA’ MINIMA: 23 anni compiuti entro il 31/5/2018 I CANDIDATI INTERESSATI DOVRANNO COMPILARE IL FORM PREDISPOSTO COLLEGANDOSI AL SITO: www.itfteach.it CLICCANDO SUL LINK CORRISPONDENTE ALLA CITTA' NELLA QUALE INTENDONO PARTECIPARE ALLE SELEZIONI. LE DOMANDE DOVRANNO ESSERE TRASMESSE ENTRO E NON OLTRE LE 24:00 DEL 19/03/2018. - MILANO (26 aprile + 3 maggio 2018) - BOLOGNA (17 APRILE 2018) - BENEVENTO (6 aprile 2018) - VENEZIA (24 aprile 2018) - PALERMO (18 aprile 2018) - ROMA (4-5 aprile 2018) - SASSARI (10 aprile 2018) L’invito alla giornata di selezione e formazione verrà trasmesso via mail ai soli candidati ammessi.
	19/03/2018
	eures@afolmet.it

	4912197
	GERMANY
	10
	PROFESSIONAL CARER ASSISTENTI PER DISABILI IN CENTRI VACANZE STUDIO ALL’ESTERO 2018
	MANSIONI: attività specializzata per l’assistenza personalizzata a giovani diversamente abili italiani che partecipano ad una vacanza studio all’estero per garantire la migliore fruizione del soggiorno e la massima integrazione nel gruppo previa selezione (per titoli, test di lingua scritto e orale e colloquio conoscitivo + corso di formazione obbligatorio gratuito). PERIODO DI LAVORO: da metà giugno a fine agosto 2018 (per uno o più turni di due settimane ciascuno) La disponibilità per più turni è titolo preferenziale. REQUISITI: Istruzione superiore, possesso di qualifica di operatore socio-sanitario (OSS) di educatore o assistente familiare, di ausilio socio-assistenziale (ASA); precedenti esperienze analoghe documentabili; la conoscenza della lingua del paese di destinazione è titolo preferenziale CONDIZIONI DI COLLABORAZIONE: Retribuzione € 400 netti per turno. Viaggio di andata e ritorno dall’aeroporto italiano di partenza al college di destinazione, alloggio e pensione completa a carico dell’Azienda. I CANDIDATI INTERESSATI DOVRANNO COMPILARE IL FORM PREDISPOSTO COLLEGANDOSI AL SITO: www.itfteach.it CLICCANDO SUL LINK CORRISPONDENTE ALLA CITTA' NELLA QUALE INTENDONO PARTECIPARE ALLE SELEZIONI. LE DOMANDE DOVRANNO ESSERE TRASMESSE ENTRO E NON OLTRE LE 24:00 DEL 19/03/2018. - MILANO (26 aprile + 3 maggio 2018) - BOLOGNA (17 APRILE 2018) - BENEVENTO (6 aprile 2018) - VENEZIA (24 aprile 2018) - PALERMO (18 aprile 2018) - ROMA (4-5 aprile 2018) - SASSARI (10 aprile 2018) L’invito alla giornata di selezione e formazione verrà trasmesso via mail ai soli candidati ammessi.
	19/03/2018
	eures@afolmet.it

	Eures Milano
	Berlino
	1
	Mobility Specialist
	Be Part of It
Created in 2008 in France, this company prides itself on the idea of not having to own a car in a city environment, they want to make travel possible in every different way whether that be car sharing, short-term rentals or taxis. Using their app, you can discover all the travel options around the particular city you are in and chose the best option.
This exciting company are looking for German speakers for their office in Berlin to help clients and customers with their booking options.
Your Challenge
You will be representing this travel company who have been developing rapidly and now have customers all over the world. You will be responsible for a wide range of customer’s requests.
They are seeking an open-minded and creative individual who is looking for international experiences and work within a fun environment.
Some of your key responsibilities will be:
•Handling all phone calls and emails in an efficient and effective way
•Advise customers on different booking options
•Maintaining and updating internal software information
•Handle administrative tasks, e.g. fines, letters and reimbursements
•Provide solutions to any problems that the customers may be facing
•Contact customers assisting with their first use of the service
Your Resume
•Fluency in both Italian and English
•Educated to degree level
•Previous experience within a contact centre environment would be a bonus but not essential
•Excellent communication and listening skills
•An all-round team player
JV’s Contract:
Type of contract: Fulltime
Hour/week.:40
Salary: €21000 – 24000
Further benefits. Pension and health insurance
LANGUAGE
Italian C2
English C1
Computer skills: MS Office
Other requirements: Customer Service experience
How to apply:
CV in English, Europass accepted
Send to: Anna Tuite e-mail: anna@delegaterecruitment.com And CC to EURES adviser: eures@afolmet.it
	31/01/2018
	anna@delegaterecruitment.com And CC to EURES adviser: eures@afolmet.it

	Eures Germania BY-468-PA
	Germania
	8
	Training for Merchant - Retail
	The employer is headquartered in Cologne. Founded in 1927, the company is today one of Europe's leading trade and tourism groups with a turnover of over 52 billion euros and a total of 330,000 employees.
Throughout Germany, more than 3,300 stores are known for their innovative, well-stocked and freshly-oriented food assortment.
More than 100,000 employees make the most important contribution: they are committed with passion, because they are not only required, but also best promoted.

Tasks:
• Needs assessment and procurement of goods
• Presentation of the individual product groups
• Goods storage and control
• Conduct consulting and sales discussions
Requirements:
• Good school graduation
• Enjoying people and food
• Interest in the trade and its customers
• Team spirit and service orientation
• readiness and resilience
• good knowledge of German (at least B2 level)

Frame conditions and benefits for employees:

• Varied and interesting tasks
• Internal specialist seminars on the subject of the training occupation
• Support and development in the team
• Possibility of further qualification for the first salesperson and / or area manager service
• Focus: Sausage, cheese and delicatessen assortment
• Training start / duration: 01.09.2018 / 3 years
• Homestay accommodation is organized
• During the training, there is a mobile mentoring service that helps with visits to the authorities, visits to the doctor and general acclimatization
Please note: the offer is for a dual vocational training!
Location: 91315 Höchstadt an der Aisch, Erlangen, 91085 Weisendorf, 91093 Heßdorf, 91096 Möhrendorf, 91448 Emskirchen, 91452 Wilhermsdorf, 91088 Bubenreuth, 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-468-PA
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it by referring to BY-468-PA

	Eures Germania - BY-469-PA
	Germania
	8
	Training for trade expert (m/f)
	Training for trade expert (m/f) (ID: BY-469-PA)
The employer is headquartered in Cologne. Founded in 1927, the company is today one of Europe's leading trade and tourism groups with a turnover of over 52 billion euros and a total of 330,000 employees.
Throughout Germany, more than 3,300 stores are known for their innovative, well-stocked and freshly-oriented food assortment.
More than 100,000 employees make the most important contribution: they are committed with passion, because they are not only required, but also best promoted.

Tasks:
• Needs assessment and procurement of goods
• Control of the flow of goods as well as goods storage and control
• Control and management of the business performance of the market (sales statistics, performance reviews, billing)
• Customer retention and quality assurance projects
• Processes in the market regarding ordering and selling of goods and commercial administration
Requirements:
• Enjoying people and food
• Interest in the trade and its customers
• Team spirit, contact joy and service orientation
• Flexibility in thinking and acting
• readiness and resilience
• good knowledge of German (at least B2 level)
Frame conditions and benefits for employees:
• Intensive support in own high school seniors seminars (no visit of the vocational school)
• Support and development in the team
• training in employee management
• Qualification as market manager or independent partner trader as an objective
• Training start / duration: 01.08.2018 / 18-22 months
• Homestay accommodation is organized
• During the training, there is a mobile mentoring service that helps with visits to the authorities, visits to the doctor and general acclimatization
Please note: the offer is for a dual vocational training!
Location: 91315 Höchstadt an der Aisch, Erlangen, 91085 Weisendorf, 91093 Heßdorf, 91096 Möhrendorf, 91448 Emskirchen, 91452 Wilhermsdorf, 91088 Bubenreuth, 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-469-PA
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it by referring to BY-469-PA

	Eures Germania PB-442
	Peißenberg, Bavaria, Germany
	1
	Plant mechanic sanitary heating and air conditioning (m/f)
	Plant mechanic sanitary heating and air conditioning (m/f) (ID: PB-442) We are a company in the construction and construction industry and are looking for an employee as soon as possible. Tasks:
• Install (or dismantle) the pipelines and components of supply and disposal systems
• Prepare pipe laying, including, for example, wall and ceiling perforations, pipes, valves, fittings
• Install radiator, if necessary install floor or floor heating
• sanitary installations, e.g. bathtubs, wash basins, showers and toilets; install and connect the fittings
• Hot water pipes and heating pipes, seal gas and water pipes, carry out tightness tests, carry out structural insulation measures
• Serve the supply, servicing and repair the equipment
Requirements:
• German language skills minimum B1
• Technical and craftsmanship
• Team ability
• Careful and independent work
Frame conditions and benefits for employees: • Working hours: full-time • Support for apartment search and for government offices possible Location: Peißenberg, Bavaria, Germany. Please send your application in German or English to: ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it by referring to PB-442.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it by referring to PB-442.

	Eures Germania - Ref. TEC
	Wiesbaden
	2
	Software Development Engineer and/or Test Engineer
	An engineering service provider for the automobile and medical technology industries focused on embedded soft- and hardware, lo-cated in Wiesbaden, is waiting for you.

Your tasks:
Software Development Engineer
-Development and implementation of software
- Analysis and design of software to meet specific requirements
- Creation of software architecture in a team of experts
- Application of current development and testing methods
- Participation in interesting and innovative system development
- Measurement and testing of embedded systems
Test Engineer
- Testing for us and our customers from the module through tot he system level, setting test specifications and cases
- Optimizing test strategies
- Analysis of requirements in a team of experts
- Planning of specific test processes and support of test automatization
Our requirements:
- You graduated in the field of engineering, computer studies, mathematics or physics
- You are familiar with C and C++ programming
- You demonstrate a clear grasp of technical matters and analytical thought processes and can work in a team
- Ideally you have got experience in micro-controller programming and/or in embedded sys-tem development
- Experience with LabView would be an additional bonus
What we do offer:
- Salary above the usual pay scale, according to education and work experience
- Employer´s contribution to capital-forming benefits
- Possibilities to develop professionally with seminars and trainings/qualifications
- A creative, innovative and harmonious team
- Transparent communication and a flat reporting structure
- Regular staff get-togethers and activities: Canoe trips, dinners, kicker tournaments
Please send your complete application with the code TEC via e-mail to: ZAV-IPS-Hessen@arbeitsagentur.de and cc eures@afolmet.it
	31/03/2018
	ZAV-IPS-Hessen@arbeitsagentur.de and cc eures@afolmet.it

	BH-441
	Bad Hindelang, Bavaria, Germany
	1
	Specialist Hospitality (m/f)
	Specialist Hospitality (m/f) (ID: BH-441) For the family-run hotel the employer is looking for a staff for room cleaning, from now or by appointment. Tasks: • Room / floor cleaning • Cleaning the public spaces • Laundry (Washing and ironing) Requirements: • German language skills minimum A2 • Professional experience would be an advantage, but interested applicants are welcome, too Frame conditions and benefits for employees: • Employment contract: the occupation is possible seasonal or for the whole year • Working-time: full-time, part-time • Salary: 1729 € / gross + bonus payments on Sunday • Beautiful apartment can be placed (45 sqm, newly equipped), employees who do not live in the apartment, need an own car to reach the hotel Location: Bad Hindelang, Bavaria, Germany. Please send your application in German or English to: ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it by referring to BH-441.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	BH-440
	Oberstaufen, Bavaria, Germany
	1
	Specialist Hospitality (m/f)
	Specialist Hospitality (m/f) (ID: BH-440)
The employer of a 4 star S-hotel in Oberstaufen is looking for a chambermaid/ room boy.
Tasks:
• Room / floor cleaning
• Cleaning of the public spaces
• Laundry
Requirements:
• German language skills minimum A2
• You are friendly, attentive and enjoy working
Frame conditions and benefits for employees:
• Employment contract: the occupation is possible seasonal or during the whole year
• Working-time: full-time, part-time
• Salary: beginning at 1200 € / net
• Accommodation can be provided
Location: Oberstaufen, Bavaria, Germany.
Please send your application in German or English to:
ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it by referring to BH-440.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	BH-439
	Scheßlitz, Bavaria, Germany
	1
	Service employee (m/f)
	Service employee (m/f) (ID: BH-439)
In the restaurant you will find traditional and Franconian cosiness, which invites you to linger.
Enjoy the typical Franconian cuisine, wild specialties from the local hunting and vegetarian delicacies.
One of the excellent beers from the own brewery tastes best.
The loving and attentive service of the family business will surprise you!
Requirements:
• German language skills minimum B2
• Completed vocational training as a restaurant specialist or as a hotel specialist - also professional start-ups are welcome!
• Alternatively - if you don’t have a vocational training - demonstrable professional experience in this area
• Independent operation, with high quality awareness and customer orientation
• Experience in the service, bar and breakfast service is obligatory
• A sense of smooth workflows around the service in the upscale Bavarian gastronomy
• Stress resistance, willingness to work as well as independence in carrying out the tasks
• An open, friendly being, always an attitude towards the customer
Frame conditions and benefits for employees:
• Employment contract: permanent
• Working-time: full-time, part-time, flexible - Service also on weekends and in the evening
• Above average salary: beginning at about 1900 € / gross, flexible working hours and a great working environment
• An own car is needed to reach the workplace
Location: Scheßlitz, Bavaria, Germany.
Please send your application in German or English to:
ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it by referring to BH-439.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	BH-438
	Lichtenfels, Bavaria, Germany
	1
	Personnel for the system gastronomy (m/f)
	Personnel for the system gastronomy (m/f) (ID: BH-438)
Tasks:
• Versatile tasks, whether behind the scenes or at the cash desk
Requirements:
• German language skills minimum B1
• Friendliness and customer orientation
• Pronounced service orientation
• Flexibility and extraordinary commitment
• Team ability
Frame conditions and benefits for employees:
• Employment contract: limited, but also possibility of a permanent contract
• Working-time: full-time, part-time, shift
• Attractive salary (beginning at about 1600 € / gross), flexible working hours and a great working environment
• Further education, promotion programs and career prospects for long-term career prospects
• Working in an international team
• Furnished apartment can be provided
• Accompanying authorities
• Possibility to participate in language courses
Location: Lichtenfels, Bavaria, Germany.
Please send your application in German or English to:
ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it by referring to BH-438.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	BH-437
	Marktrodach, Bavaria, Germany.
	1
	Professional system gastronomy (m/f)
	Professional system gastronomy (m/f) (ID: BH-437)
Tasks:
• Versatile tasks, whether behind the scenes or at the cash desk
Requirements:
• German language skills minimum B1
• Friendliness and customer orientation
• Pronounced service orientation
• Flexibility and extraordinary commitment
• Team ability
Frame conditions and benefits for employees:
• Employment contract: limited for 1 year, but possibility of permanent contract
• Working-time: full-time, part-time, shift
• Attractive salary (beginning at about 1500 €/gross), flexible working hours and a great working environment
• Further education, promotion programs and career prospects for long-term career prospects
• Working in an international team
• An apartment can be provided
• Accompanying authorities
• Possibility to participate in language courses
Location: Marktrodach, Bavaria, Germany.
Please send your application in German or English to:
ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it by referring to BH-437.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	BH-436
	Dachau, Bavaria, Germany
	1
	Shift manager (m/f) for system gastronomy
	Shift manager (m/f) for system gastronomy (ID: BH-436)
1976 opened the first restaurant in Germany in Berlin.
Today there are nearly 700 restaurants in Germany. And every restaurant is very special thanks to its staff, location and design.
For the restaurant in Dachau, the employer is looking for a shift manager as soon as possible.
Tasks:
• Managing part tasks from the area of the assistant including support
• Support of the restaurant management
• Leadership of (intermediate) layers to ensure operational workflows
Requirements:
• German language skills minimum B1 level
• Friendliness and customer orientation
• Work experience in similar activities
• Dealing with stressful situations
• Team ability
Frame conditions and benefits for employees:
• Employment contract: permanent
• Salary: net between 1500 – 2000 €
• Working-time: full-time, shift
• The employer will be happy to assist you with necessary administrative procedures and possibly bureaucratic "paperwork" as
well as with the search for an apartment and further language courses
• The employer can also provide you an apartment for the first weeks.
Location: Dachau, Bavaria, Germany.
Please send your application in German or English to:
ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it by referring to BH-436.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	BH-435
	Pappenheim, Bavaria, Germany
	1
	Cook (m/f)
	Cook (m/f) (ID: BH-435)
The hotel-inn is a place where you can count on comfort, quality, naturalness and authenticity.
For the employer, tradition is not only a concept but also an order.
He offers his guests everything they need to feel completely at home.
The house, which was opened in 2010, is the only hotel in the country to reach an entry in both the Michelin- and the GaultMillau-Guide.
Both of these are the most influential restaurant guides of French origin, with only excellent cuisine.
Tasks:
• Independent preparation of food and dishes
Requirements:
• German language skills minimum A2 level
• Completed training as cook (m/f)
• Typically professional experience, at part-time: well-founded knowledge required
• You are team able and reliable
Frame conditions and benefits for employees:
• Employment contract: permanent;
salary: about 1800-2200 € / gross
• Working-time: full-time, part-time
• The satisfaction of the employees is very important for the employer, so he also ensures that you have 2 free days per month on weekends.
• You do not provide your working hours in part-time work, but in shifts. (14-22 pm, 12-20 pm & 10 am -18 pm)
• The employer is ready to provide you a room for the first weeks or is assisting you in finding an accommodation.
Location: Pappenheim, Bavaria, Germany.
Please send your application in German or English to:
ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it by referring to BH-435
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	BH-434
	Schliersee, Bavaria, Germany
	1
	Chef (m/f)
	Chef (m/f) (ID: BH-434) For the hotel, an elegant and rustic designed house, just above the Schliersee, with a view of the mountains of the Bavarian pre-Alps, the employer is looking for a cook (m/f) with possible starting date at 15/10/2017. Tasks: • Your task is the management of the kitchen and the management of the kitchen brigade • The style of the dishes is Bavarian-middle-class and should be maintained as well Requirements: • German language skills minimum B1 • Completed vocational training as cook • Lots of years of work experience Frame conditions and benefits for employees: • Employment contract: permanent 40 h/week • Salary: beginning at 3000 €/ gross • Working-time: full-time • 5-day week • Accommodation can be provided Location: Schliersee, Bavaria, Germany. Please send your application in German or English to: ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it by referring to BH-434.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	BH-433
	Mespelbrunn, Bavaria, Germany
	1
	Cook (m/f)
	Cook (m/f) (ID: BH-433)
In the heart of Spessart you can find a 3 star superior country hotel, away from hustle and bustle, surrounded by a magnificent mixed forest.
The healthy climate of the Spessart with a height of 250 - 450 meters and the charming landscape offer the guest peace and relaxation.
Mespelbrunn and the surroundings offer lots of sports activities.
Tasks:
• Preparing, arranging and designing food, working on various items,
the possible representation of the chef, as well as the clean and reliable work in the team
Requirements:
• German language skills minimum B2
• Completed training as cook and professional experience
• You can also have expertise in modern cooking methods, a broad knowledge in
grocery, processing techniques and healthy nutritional teachings
• The employer wishes a high level of performance, flexibility, motivation,
preparedness for the weekend service, team spirit and a clean and reliable working method
Frame conditions and benefits for employees:
• Employment contract: permanent 40 h/week
• Salary: beginning at 2000 € / gross, depending on qualification
• Working in a young team
• There are professional development and promotion opportunities at the company
• The employer assists you in the search for an accommodation or can provide you an accommodation in his own house
• Language courses are available at the VHS
• Assistance with administrative procedures
• Help with integration into German society
Location: Mespelbrunn, Bavaria, Germany.
Please send your application in German or English to:
ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it by referring to BH-433.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	BH-432
	Oberstaufen, Bavaria, Germany
	1
	Cook (m/f)
	Cook (m/f) (ID: BH-432)
For the 4 star S-hotel in Oberstaufen we are looking for a young cook (m/f) or cook (m/f) from now on or by appointment.
Tasks:
• Cooking on all items in the upscale kitchen (a la carte and half-board)
Requirements:
• German language skills minimum B2
• Completed training as cook
Frame conditions and benefits for employees:
• Employment contract: permanent 40 h/week
• Salary: Beginning at 1900 € / gross
• The contract is possible for seasonal work or also the whole year
• Accommodation can be provided
Location: Oberstaufen, Bavaria, Germany.
Please send your application in German or English to:
ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it by referring to BH-432.

	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	BH-431
	Scheßlitz, Bavaria, Germany.

	1
	Cook (m/f)
	Cook (m/f) (ID: BH-431)
In the restaurant you will find traditional and Franconian cosiness,
which invites you to linger.
Enjoy the typical Franconian cuisine, wild specialties from the local hunting and vegetarian delicacies.
One of the excellent beers from the own brewery tastes best.
The loving and attentive service of the family business will surprise you!
Requirements:
• German language skills minimum B2
• Independent work, with high quality awareness
• Completed vocational training
• Knowledge of upscale Bavarian cuisine
• Experience in a la carte business, banquet and meeting rooms
• Flexibility, dedication and creativity in shaping our seasonally changing menu
Frame conditions and benefits for employees:
• Employment contract: permanent - Working hours by appointment (monthly planning)
• 5-day week
• Above average salary: beginning at 2300€/net
• You need an own car to reach the working place
Location: Scheßlitz, Bavaria, Germany.
Please send your application in German or English to:
ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it by referring to BH-431.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	312-2255015510-S
	Todtnau (Baden-Württemberg)
	1
	Chef (m/f) (Sole Chef) for the À-la-Carte Restaurant
	Our Hotel-Restaurant * * * ... is
beautifully situated in the southern Black Forest at the foot of the FELDBERG, which is almost 1,500 m high.
In the architecturally-interesting combination of tradition and modern comfort, our hotel comprises 18 rooms, all with shower/WC, telephone, TV and mostly offering a balcony.
There is also a wonderful sunbathing area, sauna and solarium for guests to enjoy.
We are looking for a
Chef (m/f) (Sole Chef) for the À-la-Carte Restaurant
to work in a pleasant team to start immediately or upon agreement.
Your Profile:
· Completed training as a chef (m/f) is absolutely mandatory
· Professional experience - at least 2 years
· Ability to joint and further process fresh game/cattle
· Calculation of meals and menus
· Purchasing and storage
· Design of the menu, both general and seasonal
· Clean appearance and work
· Friendly staff-management
We Offer:
· Assistance with your accommodation search (one room can be provided in the hotel)
· German course is sponsored by the employer
Contract Term: Permanent
Working Hours: Full-time. 5½ days per week
Salary: Negotiable
Please send your application documentation in German (or English) to Email:
zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it
Job location: Todtnau (Baden-Württemberg)
Ref. No.: 312-2255015510-S
	31/03/2018
	zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it

	312-2250718287-S
	Stuttgart (Baden-Wuerttemberg)
	1
	Restaurant/Banquet waiter/waitress (Food Entertainer) Bar tender (Beverage Entertainer) (m/f)
	Our hotel in Stuttgart generates authentic experiences in the city-hotel business and reaches out to cosmopolitan explorers,
weekend adventurers, foodies and bizcationers,modern business travellers and consultants who would like to boost their city trip with recreational impressions.
Our hotel offers a distinct flair that captures the local particularities and let guests get immersed in them.
166 rooms and suites set unique trends, combined with state-of-the-art technology.
The conference area offers sufficient space for meetings and events.
A restaurant with a day bar complements the hotel culinarily.
The hotel's own rooftop terrace is the perfect chill-out oasis – a breathtaking view of the city included.
Support us in time for the Grand Opening of our hotel in Stuttgart in the spring of 2017 as a
Restaurant/Banquet waiter/waitress (Food Entertainer) Bar tender (Beverage Entertainer) (m/f)
in Stuttgart as soon as possible or upon agreement.
Job description:
(With passion and a dynamic service mentality, you know how to amaze guests
(As a genuine host personality with lots of intuition, you have the perfectly fitted offer
or a straightforward solution for any situation in store
(You lose neither your bearings nor your beam even in hectic phases
(Professionally overseeing guests and entertaining them at the same time is no contradiction for you
(New situations spur you on every day and you are prepared to redefine the meaning of service work with lots of enthusiasm for a new hotel brand
Requirements to be met by the applicant:
(Genuine and authentic hospitality is of great importance to you
(You are open-minded and enjoy interacting with people
(…have ideally already gathered initial experiences in the restaurant business or (are the entertainer type who lives for music and art are resilient and team-oriented
like thinking outside the box and dare to be different
bring with you lots of motivation as well as good German and English skills
We offer:
(Assistance with the flat search
(Welcoming culture exists
Duration: Limited to 12 months. A transfer into subsequent permanent employment is possible.
Working hours: Full-time
Compensation: According to DEHOGA collective bargaining agreement
Please send your application in German (or English) to Email:
zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it
Job location: Stuttgart (Baden-Wuerttemberg)
Reference number: 312-2250718287-S
	31/03/2018
	zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it

	312-2253690972-S
	Wutach, Ewattingen (Baden-Wuerttemberg)
	1
	Service staff (m/f)
	For the support of our team and at the earliest opportunity, we are looking for motivated
Service staff (m/f)
Your responsibilities:
(Customer service
Your profile:
(You have already gathered initial work experience
(You like working in a team and stay in control even in hectic phases
(Good German skills
We offer:
(We are happy to provide out-of-town applicants with staff accommodation
(Permanent employment contract
Compensation: According to DEHOGA collective bargaining agreement
Working hours: Full-time, closed on Mondays
Please send your application in German (or English) to Email:
zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it
Job location: 79879 Wutach, Ewattingen (Baden-Wuerttemberg)
Reference number: 312-2253690972-S
	31/03/2018
	zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it

	312-2253690547-S
	Albbruck (Baden-Wuerttemberg)
	1
	Service staff (m/f)
	For the support of our team and at the earliest opportunity, we are looking for
Service staff (m/f)
Your profile:
(A completed vocational training is not required
(Work experience in the restaurant sector and the German skills are a prerequisite
We offer:
(We are happy to provide out-of-town applicants with staff accommodation
Compensation: The collective bargaining agreement DEHOGA applies to filling the vacancy
Working hours: Full-time, closed on Mondays
Please send your application in German (or English) to Email:
zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it
Job location: 79774 Albbruck (Baden-Wuerttemberg) Reference number: 312-2253690547-S
	31/03/2018
	zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it

	312-2251204063-S
	Waldshut-Tiengen (Baden-Wuerttemberg)
	1
	Waiter/Waitress
	For our hotel & restaurant in Tiengen-Gurtweil and at the earliest opportunity, we are looking for a
Waiter/Waitress
Your tasks:
(Service in the à-la-carte area of an upscale restaurant including cash register
(Autonomy in managing stations
(Smaller reception tasks
Your profile:
(A completed vocational training in the hospitality or restaurant sector
(Experience in upscale gastronomy desirable
(Good spoken German skills
(Reliability, friendliness, flexibility, initiative
(Motivation and interest in the product and job
(Car and driving license beneficial for reaching the workplace
We offer:
(We are happy to provide accommodation to out-of-town applicants for a limited time;
we will gladly help with the search for a flat
Compensation: According to DEHOGA collective bargaining agreement
Working hours: Full-time, weekends. 40 hours a week.
send your application in German (or English) to Email:
zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it
Job location: 79761 Waldshut-Tiengen (Baden-Wuerttemberg) Reference number: 312-2251204063-S
	31/03/2018
	zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it

	312-2250689511-S
	(Baden-Wuerttemberg)
	1
	Waiter/Waitress
	For the support of our team and at the earliest opportunity, we are looking for
Waiter/Waitress
for our hotel restaurant.
Your profile:
(A completed vocational training is not required
(Work experience as a waiter/waitress is a prerequisite
(You have a friendly and open-minded character
(Ability to communicate, to work in a team, reliability
We offer:
(We are happy to provide out-of-town applicants with staff accommodation
(We are happy to assist with appointments with the authorities
Working hours: Full-time, willingness to work weekend shifts is a prerequisite
send your application in German (or English) to Email:
zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it
Job location: 79837 St. Blasien (Baden-Wuerttemberg)
Reference number: 312-2250689511-S
	31/03/2018
	zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it

	312-2254373584-S
	Waldshut-Tiengen (Baden-Württemberg)
	1
	Waiter/Waitress
	For our restaurant serving Indian cuisine, we are looking for a:
Waiter/Waitress
to start immediately, if possible
Responsibility: · À-la-carte dining service
Requirements:
· Professional experience in service
· A completed training is not required
· Good knowledge of German
We Offer:
· Staff accommodation can be provided Contract Term: Permanent
Working Hours: Full-time
Wages: When the vacancy is filled, a tariff agreement will apply in accordance with HoGa
send your application documentation in German (or English) to Email:
zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it
Job location: Waldshut-Tiengen (Baden-Württemberg)
Ref. No.: 312-2254373584-S
	31/03/2018
	zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it

	312-2251095396-S
	Munich (Bavaria)
	1
	Software-Developer Front-End of Embedded Systems (m/f)
	Our company has been a German manufacturer of IP-based software solutions
for video-analysis and video-management since 1965, we specialise in technical solutions for alarm and security systems.
To strengthen our developer team, we are looking for a Software-Developer Front-End of Embedded Systems (m/f) in our IPS Intelligent Video Analytics business unit in Munich, Germany
Are you ready to help shape the next generation of software-based video surveillance sys-tems?
When it comes to quality, would you like it to be up to you?
Would you like to work independently, but in a small, dynamic team?
Our video-analysis software products run as embedded systems in smart cameras;
they are service-products and do not contain a GUI.
To configure and monitor them, external front-ends are created based on web technologies – these are Rich clients and run completely autonomously.
The work places the highest demands on your professional expertise,
your quality-aware-ness and your reliability.
After all, it is literally about the security of our customers.
Are you communicative and quick-witted?
Then you are at the right place with us!
Your Responsibilities:
· Independent design of complex front-end programs
· Independent development with the aid of web technologies and the use of standard- ised libraries and tool sets
· Validation and optimisation of the software you develop and provision of the technical documentation
Your Profile:
· Completed university degree in computer science (or equivalent)
· Experience in the development of Rich-Clients with the aid of web-applications
· Very good knowledge of JavaScript
· Very good knowledge of IP-networks and the current browsers
· Very good knowledge of the necessary Debugging-Tools (e.g. Wireshark)
· Good knowledge of Tool-Chain and Libraries, e.g. jQuery, AJAX, etc.
· Fluent German and good English skills both spoken and written
Our highly interesting work on the pulse of the time requires constant further development and advanced training.
A suitable salary, extensive social benefits and a group management, which not only calls employees ‘the employees’,
but actually includes them in the further development of the company, complete the picture.
Contract Term: Permanent
Working Hours: Full-time
send your application documentation in German (or English) to Email:
zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it
Job location: Munich (Bavaria)
Ref. No.: 312-2251095396-S
	31/03/2018
	zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it

	312-2247329600-S
	Bisingen bei Hechingen (Baden-Württemberg)
	1
	Software Developer – Customer Projects and Software Framework (m/f)
	We develop software and apps for data collection, visualisation and networking,
with a focus on the latest topics, such as Industry 4.0, the Internet of Things, digitalisation and MES - not tomorrow, but today and for the future.
Another focus is on our own JIS (Just-in-Sequence) solution, which is used by numerous international automotive customers.
To strengthen our team, we are looking for a
Software Developer – Customer Projects and Software Framework (m/f)
What distinguishes us:
· Flexibility, agility and innovation power · Cloud, apps and web as future themes
· Scalable and viable for the future
· Partnerships with global players
· We work with innovative technologies, such as Python, Java Script and HTML5
How we find challenges which developers with vision need to present with impressive arguments
Your Profile:
· Completed university degree in computer science or engineering sciences with a focus on software development
· Experience with object-orientated programming languages
· Knowledge of dealing with databases (SQL, also noSQL would be good)
· Experience in GUI-development (Rich-clients, as well as Web-UIs)
· Good knowledge of English
· An innovative and experienced person who is looking for more than just a program- ming job and has fun dealing with customers
· Long-term professional experience is not a must for us
Information for Foreign Applicants:
· Good knowledge of English is necessary · Knowledge of German, Spanish or Portuguese is useful, but not absolutely neces- sary
· The IHK Reutlingen will assist you with everyday problems, such as searching for accommodation, banking and insurance questions, as well as government office visits
· Establishing a personal contact is possible via Skype
· A personal contact person (mentor) is available to you in the company.
The professional induction/training takes place in the team.
Contract Term: Permanent Working Hours: Full-time
Salary: Negotiable send your application documentation in German (or English) to Email:
zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it
Job location: Bisingen bei Hechingen (Baden-Württemberg) Ref. No.: 312-224732
	31/03/2018
	zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it

	312-2254728121-S
	Waldshut-Tiengen (Baden-Württemberg)
	1
	Polisher (m/f) Foreman (m/f)
	As a medium-sized construction company, with approx. 50 employees,
we work in the areas of civil engineering, pipeline construction and cable installation on construction sites throughout Baden-Württemberg.
We are now looking for support for our team Polisher (m/f) Foreman (m/f)
Your Profile:
· Relevant training and professional experience
· Driving licence up to 7.5 tons
· Basic knowledge of German (at least A2 level - German skills)
We Offer:
· A responsible induction/training and a challenging task
· Permanent employment contract
· Above average pay
· Employers assist with finding accommodation
· On-site support with German courses and government office visits
Working Hours: Full-time
Wages: Pay in accordance with the federal collective tariff agreement for the construction industry.
send your application documentation in German (or English) to Email:
zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it
Job location: Waldshut-Tiengen (Baden-Württemberg) Ref. No: 312-2254728121-S
	31/03/2018
	zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it

	312-2249442020-S
	Murrhardt (Baden-Württemberg)
	1
	Automotive Mechatronic Engineer or Master
	Our company is an expert partner for everything to do with Ford in Murrhardt.
We offer.
a wide spectrum – from a new car to a service, all from one place.
To strengthen our team, we are looking for a suitable candidate as an Automotive Mechatronic Engineer or Master
to start as soon as possible
Your Responsibilities:
· Vehicle diagnostics · Post-accident repairs
· Vehicle electrics
Your Profile:
· of German to at least a B1 level is required
· The B PKW / minibus driving licence is absolutely mandatory
· Professional experience is required
We Offer:
· Employer will help with integration and your housing search
· We offer a varied range of tasks in a family-run company
Contract Term: Permanent
Working-hours: Full-time
send your application documentation in German (or English) to Email:
zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it
Murrhardt (Baden-Württemberg) Location: Murrhardt (Baden-Württemberg) Ref. No.: 312-2249442020-S
	31/03/2018
	zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it

	312-2249359503-S
	Rust (Baden-Württemberg)
	1
	Employees for the Preparation Kitchen (m/f)
	For our five 4* hotels, we are looking for Employees for the Preparation Kitchen (m/f)
for an immediate start or upon agreement
Responsibilities/Duties:
· You co-ordinate and support the preparation in the cold kitchen and are responsible for the
professional preparation of the dishes in our buffet restaurant
· You are responsible for the preparation of various national, as well as international,
dishes, and you support the kitchen team at events of all kinds
Your Profile:
· Completed training as a chef, or several years of professional experience in the food preparation sector
· You are creative and have very good professional knowledge
· You are happy to work in a team and are keen to learn
· You enjoy providing a service and have a sophisticated and engaging manner you take care of your appearance
We Offer:
· Working as part of a creative, highly-motivated kitchen team
· A future-proof, challenging and varied workplace
The best opportunities for further professional development
· An international clientele
· First- class training programmes and specialist seminars through our academy
· An appropriate salary, as well as remuneration for overtime worked
· Numerous employee incentives in Europa-Park and our collaboration partners
· High-quality staff accommodation
· Training, teamwork, staff canteen, fitness studio, employee benefits
· Free uniform
Contract Term: Fixed-term contract until 7th January 2018. A later permanent position is possible
Working Hours: Full-time. (Mainly during the day, from 9am to 6pm)
Salary: Negotiable
send your application documentation in German (or English) to Email:
zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it
Job location: Rust (Baden-Württemberg) Ref. No.: 312-2249359503-S
	31/03/2018
	zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it

	312-2252498636-S
	Kirchheim am Neckar (Baden-Württemberg)
	1
	Computer Scientist (m/f)
	Our company is a small but innovative company in south Germany.
We develop software for construction (mainly woodworking) on the base of SolidWorks
We are looking for a: Computer Scientist (m/f)
We need a competent computer scientist for our software engineering in our head office in Kirchheim am Neckar, south Germany.
Your Profile:
· You have a final degree in computer science academic studies and
some experi- ence in computer languages like C++, VB.NET or C#.
· You can work autonomously and target-oriented.
· You have analytic skills, are ready for operation and integrate yourself quality-con- scious in our team.
· You possess good knowledge in English, speaking and writing.
· You are willing to learn German.
· You agree to talk to our customers on the phone or with other media like E-Mail, skype etc.
· Good German or English skills (written and spoken)
Your Target:
· A merit-based salary and a good job in a progressive but small company
· You work in a small team but have all opportunities to develop your own ideas
· Assistance with the flat search
Duration: unlimited employment contract
send your application in German (or English) to Email:
zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it
Job location: Kirchheim am Neckar (Baden-Württemberg) Reference number: 312-2252498636-S
	31/03/2018
	zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it

	312-2255091198-S
	Tübingen(Baden-Württemberg)
	1
	Software Developer (m/f)
	Our company develops software projects across a wide variety of
fields - ranging from social pedagogy to semiconductor fabrication.
Whatever the project, we start by accumulating in-depth knowledge of the field at hand.
We then apply the best available Technologies and techniques we can find.
Currently this means that our projects employ functional programming,
in languages such as Scala, Clojure, Haskell, Erlang, Elixir, F#, Scala, OCaml, or Swift.
We work in small, closely-knit teams.
We are looking for a:
Software Developer (m/f)
To join our team in Tübingen, Germany.
We are looking for somebody with the following attributes:
· experience and/or training in software development, no matter the programming Language
· interest in functional programming (we can provide on-the-job training)
· a wish to learn something new every day
· delight in always giving your best and to get better every day
· willingness to operate in a team that collectively decides what's best in project and to put those decisions into practice
We offer:
· flat hierarchies
· a friendly work climate
· flexible work hours: People arrange work hours flexibly with their teammates
· family-friendly work organization
We are committed to improving the diversity of our team.
Duration: unlimited employment contract
send your application in German (or English) to Email:
zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it
Job location: Tübingen(Baden-Württemberg) Reference number: 312-2255091198-S
	31/03/2018
	zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it

	312-2253240711-S
	Kornwestheim (Baden-Wuerttemberg)
	3
	Java Software Developers (m/f)
	Our company is a young and thriving company which distinguishes itself by means of excellent know-how
in the fields of Telecommunications and vehicle Telematics in a challenging and exciting market environment.
Our company disposes of a versatile portfolio of consultancy and application development services.
We are particularly engaged in the Automotive domain and the Telecommunication sector.
The basis of all solutions constitutes our proprietary Telematics Platform.
Currently we are in the market searching for several motivated and technophile:
Java Software Developers (m/f)
for Telematics solutions, talented graduates or with first professional experience for these
assignments in our development SCRUM team.
Your tasks:
· Development of Telematics applications in Java/OSGi (server, embedded mobile and desktop applications)
· System architecture, software design, implementation and tests
· Support of the validation team for problem analysis and bug fixing
Your profile:
· Degree in computer science, engineering, physics or similar
· Experience in Telematics development would be great
· Java, OSGi, Eclipse RCP/RAP
· Development for Windows, Linux, Android with the common IDEs
· Continuous integration
· Agile development processes (SCRUM)
· Experience in SW QM, SW builds, SW Configuration Management
· You want to work with the latest technologies
· Interest in mobile, distributed applications
· Highly proficient in English, basic German language skills would be appreciated
· Ability to cope with pressure, capacity for teamwork, flexibility, learning aptitude
· Organized and structured workstyle
We offer besides a performance oriented remuneration:
· Innovative development projects
· Open, respectful and international working environment
· Responsible tasks and a lot of freedom for creativity and new impulses
· Flexible working hours and Home Office
· Location with very good access to public transportation
· Special support for foreign staff members, e.g. regarding registration, housing and German language courses
Duration: Permanent employment contract
Working hours: Full-time
send your application in German (or English) to: Email:
zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it
Job location: Kornwestheim (Baden-Wuerttemberg) Reference number: 312-2253240711-S
	31/03/2018
	zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it

	312-2252425457-S
	Böblingen(Baden-Wuerttemberg) / München (Bayern)
	5
	Automatic Test Equipment Engineers (m/f)
	To enforce our team we are looking for several Automatic Test Equipment Engineers
with strong knowledge and experience in developing test programs for Power- and Automotive Applications.
Automatic Test Equipment Engineers (m/f)
Your responsabilities:
· being part of our applications engineering and customer support team
· specify and develop automated test programs using T2000 or V93000 platform
· define test methodologies and test cases for German and European customers
· solve engineering and production problems for customers
Your profile:
· academic degree in Electronic Engineering, Microelectronics, Computer Science or related discipline
· 2+ years of experience in automated test program development for automotive chip market
· good C++ programing and scripting skills
· test development experience using OTPL and TCT programming languages for testing automotive and power devices
· reliable, professional, strong teamwork skills, well-structured and analytic work approach
· result and customer oriented, ability to work under pressure
· Readiness to travel both domestically as well as within the EU (50%)
· excellent English language skills, verbal and written, German language is a benefit
We offer:
· a permanent position in a high technology environment
· work according to agile process models with modern tools and technologies
· flat hierarchy and flexible working hours · professional training and good development opportunities
· attractive salary, company pension scheme and a subsidy for the Job-Ticket
Duration: Permanent employment contract
Working hours: Full-time
send your application in German (or English) to: Email:
zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it
Job location: Böblingen(Baden-Wuerttemberg) / München (Bayern) Reference number: 312-2252425457-S

	31/03/2018
	zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it

	RPS-27
	Rhine-Palatinate-Saarland
	1
	Truck Drivers (m/f) for long-distance traffic
	Rhine-Palatinate-Saarland is a region of historical, cultural and touristic importance
including wine-growing and wild romantic forest landscapes, numerous castles and attractive cities like Mainz, Koblenz and Trier
- the eldest town in Germany.
Next to the well-known race track “Nuerburgring”, the nice Mosel bike track,
pleasant wine festivals and the German heart of gemstones,
you face the “Saarschleife” (scenic river course) and the world heritage “Voelklingerhuette”
(industrial monument).www.fachkraefte.rlp.de and www.willkommen-saarland.de
The employer is part of a Luxembourgian group of companies and
creates complex logistics solutions in Germany and Luxemburg.
The focus is on steel, specialized and heavy load transport, as well as on transport of high value goods (security high value transport). With more than 300 own vehicles, the company realizes about 90,000 road-transports per year. Driving throughout Europe, the truck fleet contains modern telematics and engine technology. The employer handles route planning and securing, and provides own support vehicles, as well as an own service centre with service station and truck wash. Your tasks: · transport of general cargo · loading and unloading of the vehicle · securing loads · handling of GPS and MDE devices · communicating with customers and recipients Your profile: · driver’s licence CE and driver qualification card (Code 95) · professional experience as a truck driver advantageous · minimum basic knowledge of GERMAN language (A2) Our offer: · salary starting at 2,300 Euro pre-tax/month + bonus · assistance with accommodation and official registration procedure Please send your CV to ZAV.IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it using the Code „ RPS-27 “
	31/03/2018
	ZAV.IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	RPS-26
	Rhine-Palatinate-Saarland
	5
	Truck Drivers (m/f) for long-distance traffic
	Rhine-Palatinate-Saarland is a region of historical, cultural and touristic importance
including wine-growing and wild romantic forest landscapes, numerous castles and attractive cities like Mainz, Koblenz and Trier - the eldest town in Germany.
Next to the well-known race track “Nuerburgring”, the nice Mosel bike track,
pleasant wine festivals and the German heart of gemstones, you face
the “Saarschleife” (scenic river course) and the world heritage “Voelklingerhuette” (industrial monument).
www.fachkraefte.rlp.de and www.willkommen-saarland.de
The employer is one of Germany’s leading logistics companies.
In Saarland, the roots of the company date back to the 1920es while the regional
structures have been successfully incorporated into the global network.
With 800 employees in Saarland, the direct daily contact
to the costumer and supplier, as well as individual logistics concepts are of great importance.
The employer is focused on France and uses swap trailer vehicles.
Your tasks:
· transport of furniture
· loading and unloading of the vehicle · securing loads
· handling of GPS and MDE devices
· communicating with customers and recipients
Your profile:
· driver’s licence CE and driver qualification card (Code 95)
· professional experience as a truck driver
· minimum basic knowledge of GERMAN language (A2), FRENCH advantageous
Our offer:
· salary starting from 2,000 Euro pre-tax/month + bonus
(salary according to collective agreement of Deutsche Bahn)
· assistance with accommodation and official registration procedure
Please send your CV to
ZAV.IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it using the Code „ RPS-26 “
	31/03/2018
	ZAV.IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	BL-329
	Bavaria - Germania
	10
	Forklift Drivers (m/f) for the region of Landshut-Pfarrkirchen
	The employer is a well-known personnel service provider
in the area of Landshut-Pfarrkirchen and is specialized in comprehensive and flexible personnel
service concepts for companies from different sectors.
The performance portfolio includes, among others,
recruitment, temporary work and individual personnel solutions.
Today, the employer is the only personnel service
provider in Germany with a works council,
as well as a nationwide collective wage agreement.
Numerous foreign specialists are already working for the employer,
which can be supported in the search for an appartement and can realize further training measures.
More information about the region can be found here: www.dingolfing.de
Your Tasks
Responsible management of a wide range of different forklifts (pushing mast,
short fork, long fork)
- Loading and Unloading of goods in a lorry by observing charge
safety regulations
- Quality control
- Storing and outsorcing of goods
Your Profile:
German language skills at least B1 level,
English language skills at least B2 level
- Work experience in the logistics area, vocational training is appropriate
- Fork-lift driving license is obligatory (3-days-certificate is appropriate)
- Experience in using a handheld scanner
- Willingness to work in shifts
Our offer:
Attractive wage above collective agreement:
beginning at about 10.40 €/hour + bonus payments
- A regular permanent fixed-term contract with a
recruitment agency in the beginning.
Possibility of a contract with the client company
- Lots of social benefits such as Christmas and holiday bonuses
- Permanent contract
- Personal support and advice at the recruitment agency
- An apartment is provided by the employer
Please send your CV to
ZAV.IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it using the Code „BL-329“.
	31/03/2018
	ZAV.IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	BAY-065
	Bavaria - Germania
	5
	Truck Drivers (m/f) for short distance traffic
	The employer is a young, forward-looking, medium-sized company
with traditional roots in forwarding and logistics.
Through comprehensive logistics, he’s taking a market-leading position in his region.
From the package to the complete logistics solution,
the employer fullfills every day the wishes, expectations and requirements of the customers in
constant quality, nationally and internationally.
The employer maintains close co-operation with his powerful
forwarding partners and entrepreneurs.
The employer is looking for professional drivers for factory
traffic for transports according to schedules in full-time.
You can find more information about the region here: www.oberallgaeu.de
Your tasks:
· transport of goods with trailer combination
· securing of the goods
Your profile:
· driver’s licence C and CE
· forklift driver’s license obligatory · professional experience as a truck driver
· at least basic knowledge of GERMAN (A2)
Our offer:
· working times in shifts from 03:45 am – 11:30 am and part
service from 01:30 pm – 10 pm (early, late and night shift)
· salary: 10.40 € - 12 €/hour
· safe working place in a future-oriented company
· pleasant working atmosphere
· assistance with accommodation and official registration procedure
Please send your CV to
ZAV.IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it using the Code „BAY-065
	31/03/2018
	ZAV.IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	BAY-040
	Bavaria - Germania
	2
	Bus Drivers (m/f) for regular services
	The employer stands for quality and service.
Since many years, he’s a market-leading bus travel specialist for day trips, city,
holiday, spa, round and short trips and air travel, cruises or even bicycle travels.
The long-standing experience, the modern coach fleet with the unique busses with
daybeds, which you find only at this employer and which offer an incomparable travel comfort,
the fair pricing and much more are characteristics of the family-runned bus company.
The modern company with administration in Bruckmühl, the in-house garage and the three
travel agencies employ more than 70 motivated and competent employees.
The employer is looking for full-time bus drivers for regular services to strengthen his team.
More information about the region can be found here: www.bruckmuehl.de
Your tasks:
· transport of guests
Your profile:
· driver’s licence D
· professional experience as a bus driver
· at least basic knowledge of GERMAN (A2) and ENGLISH (A2)
Our offer:
· minimum salary: 2,100 € / gross + bonus payments
· assistance with accommodation and official registration procedure
Please send your CV to
ZAV.IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it using the Code „BAY-040“
	31/03/2018
	ZAV.IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	206-NRW-BKF
	North Rhine-Westphalia
	4
	Truck Drivers (m/f) for long-distance traffic Germany-wide and internationally
	The head office of the company is located in Werl, at the edge of the Sauerland.
As a historic place of pilgrimage with 32,000 inhabitants,
Werl is conveniently located between Sauerland, Münsterland and the Ruhr area.
In addition to the impressive old town, Werl offers a variety
of leisure activities and shopping opportunities.
Larger cities like Dortmund or Düsseldorf are easy to reach by car or train.
With its 160 employees, the employer stands for innovative logistic services in Germany, Europe and beyond.
Your tasks:
· transport of goods
· securing loads
· communicating with customers and recipients
Your profile:
· driver’s licence CE and driver qualification card (Code 95)
· professional experience as a truck driver (at least 12 months with an articulated truck)
· ADR- certificate and forklift driving licences are desirable
· German language skills minimum B1 Level
· OR English Skills minimum B1 Level without German language skills
Our offer:
· average commencing salary around 2,000 -2,200 €/gross + bonus (expenses, premiums, etc.)
· assistance with accommodation and official registration procedure
Please send your CV to
ZAV.IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it using the Code „206-NRW-BKF“
	31/03/2018
	ZAV.IPS-Bayern@arbeitsagentur.de and cc eures@afolmet.it

	312-2255015510-S
	Todtnau (Baden-Württemberg)

	1
	Chef (m/f) (Sole Chef)
	Our Hotel-Restaurant * * * ... is beautifully situated in the southern Black Forest at the foot of the FELDBERG,

which is almost 1,500 m high. In the architecturally-interesting combination of tradition and modern comfort,

our hotel comprises 18 rooms, all with shower/WC, telephone, TV and mostly offering a balcony.

There is also a wonderful sunbathing area, sauna and solarium for guests to enjoy. We are looking for

a Chef (m/f) (Sole Chef) for the À-la-Carte Restaurant to work in a pleasant team to start immediately or upon agreement.

Your Profile:

 · Completed training as a chef (m/f) is absolutely mandatory

 · Professional experience - at least 2 years

 · Ability to joint and further process fresh game/cattle

 · Calculation of meals and menus · Purchasing and storage

 · Design of the menu, both general and seasonal

 · Clean appearance and work

 · Friendly staff-management

We Offer:

 · Assistance with your accommodation search (one room can be provided in the hotel)

 · German course is sponsored by the employer

Contract Term: Permanent

Working Hours: Full-time. 5½ days per week

Salary: Negotiable

Job location: Todtnau (Baden-Württemberg)

Ref. No.: 312-2255015510-S
	31/03/2018
	zav-ips-baden-wuerttemberg@arbeitsagentur.de and cc eures@afolmet.it

	208-NRW-HoGa
	Warburg-Germete, North Rhine-Westphalia
	2
	WAITER (m/f)
	We are looking for you as a WAITER (m/f) in Warburg-Germete, North Rhine-Westphalia

This cozy hotel is located in the climatic spa Germete. The restaurant in the historical timber-framed building, which has been last renovated in 2014, can host up to 170 guests. Additionally a summer patio with 70 seats invites to stay. Dishes are being prepared n front of the guests in an open show kitchen. In the almost 1,000-year-old Hanseatic town Warburg, a great part of the town wall and the town towers is still well-preserved. Not only that makes it to a popular starting point for bicycle and hiking tours in the charming Diemel valley and in the Warburger Börde.

Your profile

·
Completed professional training as a waiter (m/f)

·
At least one year of work experience (at least 3 years, if you haven’t completed a relevant training)

·
Á la carte service and preparation and maintenance of buffets

·
German language skills (at least B1)

·
Professional appearance and manners

·
Mindset of a host

You can expect

·
Full-time contract

·
Salary from approx. 1,800 € / month gross depending on qualification

·
Employer supports with finding an accommodation

·
Long-term, versatile and interesting occupation

·
Good working atmosphere in a family-run business

Send us your CV or EUROPASS (www.europass-info.de) via email:

ZAV-IPS-Nordrhein-Westfalen@arbeitsagentur.de and cc: eures@afolmet.it As subject of your application please use keyword „208-NRW-HOGA“
	31/03/2018
	ZAV-IPS-Nordrhein-Westfalen@arbeitsagentur.de and cc: eures@afolmet.it

	209-NRW-HoGa
	Warburg-Germete, North Rhine-Westphalia
	2
	COOK 8m/f)
	This cozy hotel is located in the climatic spa Germete.
The restaurant in the historical timber-framed building,
which has been last renovated in 2014, can host up to 170 guests.
Additionally a summer patio with 70 seats invites to stay.
Dishes are being prepared in front of the guests in an open show kitchen.
In the almost 1,000-year-old Hanseatic town Warburg,
a great part of the town wall and the town towers is still well-preserved.
Not only that makes it to a popular starting point for bicycle
and hiking tours in the charming Diemel valley and in the Warburger Börde.
Your profile
(Completed professional training as a cook (m/f)
(At least one year of work experience (at least 5 years, if you haven’t completed a relevant training)
(Á la carte cuisine and banquet kitchen
(With good English skills, basic knowledge in German (A2) is sufficient.
This German level is important however, as you have to understand the instructions in the kitchen.
(Readiness for irregular working hours (split shift), even on weekends and on holidays
(Professional appearance and manners
You can expect
(Full-time contract
(Salary from approx. 1,800 € / month gross depending on qualification
(Employer supports with finding an accommodation
(Long-term, interesting occupation
(Good working atmosphere in a family-run business
Send your CV via e mail to
ZAV-IPS-Nordrhein-Westfalen@arbeitsagentur.de
and cc eures@afolmet.it As subject of your application please use keyword „209-NRW-HOGA“
	31/03/2018
	ZAV-IPS-Nordrhein-Westfalen@arbeitsagentur.de
and cc eures@afolmet.it

	Goldsmith-JOB_RPS_01_2017
	Idar-Oberstein, Rhineland-Palatinate, Germany, with worldwide travelling
	1
	Goldsmith (M/F)

Gemstonesetter (M/W)
	We are looking for Goldsmith (M/F) Gemstonesetter (M/W) for a family owend company in Rhineland-Palatinate

Rhineland-Palatinate is a region of great historical and cultural significance with numerous castles and romantic vineyards in the Middle Rhine and Moselle. Attractive cities such as Mainz, Koblenz and Trier contribute to the profile of this region.

RPS is a great region for working and living! www.fachkraefte.rlp.de

Qualification requirements:

•completed professional education

•long time work experience

•-Skilled manual work

•-Care & diligence

•-Graphic ability

•-Creativity

•-Teamplayer

•-Meticulous and delicate aptitude

Job description:

•Every task in producing jewellery

Place of work:

Idar-Oberstein, Rhineland-Palatinate, Germany, with worldwide travelling

Please send us your CV or EUROPASS CV (http://europass.europa.eu) via e-mail, using the code Goldsmith-JOB_RPS_01_2017 : ZAV-IPS-Rheinland-Pfalz-Saarland@arbeitsagentur.de and cc:eures@afolmet.it

	31/03/2018
	ZAV-IPS-Rheinland-Pfalz-Saarland@arbeitsagentur.de and cc: eures@afolmet.it

	PB-423
	Burgebrach, Bavaria, Germany.

	1
	Baker (m/f)
	For a company we are looking for a dedicated baker (m / f)

Tasks:

•
production of bread, rolls, small pastries, etc.

•
Making dough, oven work, etc.

Requirements:

•
You have a professional training as a baker (m/w)

•
You are reliable, team-oriented and motivated

•
You already have at least B1 German language skills

Frame conditions and benefits for employees:

•
Employment contract: indefinite

•
Working time: full-time

•
Support for housing search

•
When filling the post, a collective agreement applies: baker's trade

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de by referring to PB-423 and eures@afolmet.it
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de by referring to PB-423 and eures@afolmet.it

	202-NRW-IT

	Stolberg near Aachen, NORTH RHINE-WESTPHALIA
	2

2

	Junior Software Developer flight simulation/

Software Developer Flight Simulation (m/f)

Software Engineer Flight Simulation/

Senior Software Engineer Flight Simulation (m/f):

	Junior Software Developer flight simulation/

Software Developer Flight Simulation (m/f):

Your tasks:

-
Preparation of requirement specifications

-
Preparation of detailed software design

-
Encoding of software

-
Performance of module and integrated testing

-
Support of customer acceptance tests

Your profile:

-
Bachelor (or Master) Degree in Aerospace Engineering, Mathematics, Telecommunications, Computer Science or Software Engineering

-
First experience/ two or three years of experience across all relevant areas

-
Experience in software development, especially in the programming languages C/C++ and C# as well as different operating systems

-
Fluent knowledge of English

-
Basic knowledge of German would be an asset

-
Independent, structured and analytical way of working

- Team player

Software Engineer Flight Simulation/

Senior Software Engineer Flight Simulation (m/f):

Your tasks:

- System analysis

-
Preparation of requirement specifications

-
Preparation of detailed software design

-
Coding of software

-
Generation of status reports

-
Performance of module and integrated testing

-
Creation of Acceptance Specifications

-
Support of customer acceptance tests

-
Preparation of SW-Documentation

Senior position (additionally):

-
Development of simulation concepts

-
Generation of proposal calculation and specifications

Your profile:

-
Bachelor or Master Degree in Aerospace or Electrical Engineering, Telecommunications, Computer Science or Software Engineering

-
4 to 5 years/6 to 8 years of professional experience across all relevant areas

-
Experience in software development, especially in the programming languages C/C++ on different operating systems

-
Independent, structured and analytical way of working

-
Fluent knowledge of English

-
Basic knowledge of German would be an asset

Senior position:

-
Team player with capability to lead the team

The employer offers to new employees, coming from abroad, German language courses, re-location support and budget to ease the move to Germany.

Please send us your CV or EUROPASS (http://europass.europa.eu) in German or English via email:

ZAV-IPS-Nordrhein-Westfalen@arbeitsagentur.de and cc:eures@afolmet.it

Please use “202-NRW-IT” as subject.
	31/03/2018
	ZAV-IPS-Nordrhein-Westfalen@arbeitsagentur.de and cc: eures@afolmet.it

	BT-422
	Bayern: München, Ottobrunn, Manching, Donauwörth
	4
	Test Engineer Avionic (m/f) (ID: BT-422)
	The employer is a medium-sized company founded in 2006 as a pure service provider in the area of system- and software development in the aerospace industry. Since then they are well-established as a reliable and competent partner for development, maintenance, and modification of demanding systems. Due to the increase on key personnel and specialists, the company has become a fully adequate system partner. To continue expanding our business areas, they are looking for new colleagues supporting our team in new and interesting projects.

Tasks:

•
Analysis of system and SW requirements

•
Making and working of test procedures and documentations on

•
Integration and qualification tests after predefined standards

•
Execution of functional and formal tests for aircraft software

•
Of changes and training of new software releases

•
Identification and translation of improvement potentials into SW, tools and processes

•
Documentation of the test results in software test reports

Requirements:

•
Completed studies or comparable qualification

•
Work experience in IT/Information systems as well as in SW-Testing

•
Industry-specific experience in the areas of aerospace or car motives

•
Safety in the system qualification and the validity check/verification of requirements

•
Good Knowledge in XML und Microsoft Office as well as in avionic-specific Test systems

•
Fluent German and knowledge of English

Frame conditions and benefits for employees:

•
An international and open-minded team

•
Activity in exciting projects with a huge number of advancement possibilities

•
Many-sided working spectrum in amusing areas of the aviation and astronautics

•
Flat hierarchies with a great room to move for decisions and solution ways of one's own

•
Adaptable working hours for the support of a well-balanced Work Life balance

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de by referring to BT-422 and cc: eures@afolmet.it.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it

	BT-421
	Ottobrunn, München; Bavaria, Germany.
	4
	Software Engineer Embedded (m/f) (ID: BT-421)
	The employer is a medium-sized company founded in 2006 as a pure service provider in the area of system- and software development in the aerospace industry. Since then they are well-established as a reliable and competent partner for development, maintenance, and modification of demanding systems. Due to the increase on key personnel and specialists, the company has become a fully adequate system partner. To continue expanding our business areas, they are looking for new colleagues supporting our team in new and interesting projects.

Tasks:

•
Development of software in C/C ++, python or ADA within the scope of our projects

•
Activity in the area of Simulation and real time platforms

•
Adaptations of the software as well as training of changes

•
Treatment of user's inquiries and realization of SW analyses

•
Identification and conversion of improvement potentials in SW tools and processes

•
Production of the technical documentation after standards and customer standards

•
Qualification of new software releases

Requirements:

•
Concluded study or comparable qualification

•
Work experience in the software development for Embedded software and soft tool

•
Professional experience in the areas of Aviation and astronautics or automotives

•
Program knowledge with C/C ++, python or ADA under Unix, Windows, Linux or RTOS

•
Experience with the version control systems ClearCase, SVN or Eclipse

•
Ideally knowledge with UML design, XML or XSD

•
Fluent German knowledge and knowledge of English

Frame conditions and benefits for employees:

•
An international and open-minded team

•
Activity in exciting projects with a huge number of advancement possibilities

•
Many-sided working spectrum in amusing areas of the aviation and astronautics

•
Flat hierarchies with a great room to move for decisions and solution ways of one's own

•
Adaptable working hours for the support of a well-balanced Work Life balance

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de by referring to BT-421 and cc: eures@afolmet.it.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it

	BT-420
	Bayern: München, Ottobrunn, Manching, Donauwörth; Baden-Württemberg: Ulm, Immenstaad am Bodensee

	6
	Software Engineer Data bank systems (m/f)
	The employer is a medium-sized company founded in 2006 as a pure service provider in the area of system- and software development in the aerospace industry. Since then they are well-established as a reliable and competent partner for development, maintenance, and modification of demanding systems. Due to the increase on key personnel and specialists, the company has become a fully adequate system partner. To continue expanding our business areas, they are looking for new colleagues supporting our team in new and interesting projects.

Tasks:

•
Conceptual Design and realization of Business-Intelligence and Data warehouse

•
Development of applications on the basis of Oracle or SQL

•
Advancement and care of existing data bank systems

•
Installation, configuration and servicing of data banks

•
Enlargement of existing system documentations and realization of presentations

•
Use of different platforms like web interfaces, Plain text files and e-mails

Requirements:

•
Completed studies or comparable qualification

•
Professional experience in the area of IT/information systems as well as development of the database

•
Industry-specific experience in the aerospace or in the car motive

•
Sound knowledge in Oracle, SQL as well as MS Office and Windows

•
Fluent German and knowledge of English

•
Concentrated, independent and structured mode of operation

Frame conditions and benefits for employees:

•
An international and open-minded team

•
Activity in exciting projects with a huge number of advancement possibilities

•
Many-sided working spectrum in amusing areas of the aviation and astronautics

•
Flat hierarchies with a great room to move for decisions and solution ways of one's own

•
Adaptable working hours for the support of a well-balanced Work Life balance

Location: Bayern: München, Ottobrunn, Manching, Donauwörth; Baden-Württemberg: Ulm, Immenstaad am Bodensee

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de by referring to BT-420 and cc: eures@afolmet.it.
	31/03/2018
	Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de by referring to BT-420 and cc: eures@afolmet.it.

	BT-419
	Bayern: München, Ottobrunn, Manching, Donauwörth; Baden-Württemberg: Ulm
	6

	Quality Engineer Avionic (m/f)
	The employer is a medium-sized company founded in 2006 as a pure service provider in the area of system- and software development in the aerospace industry. Since then they are well-established as a reliable and competent partner for development, maintenance, and modification of demanding systems. Due to the increase on key personnel and specialists, the company has become a fully adequate system partner. To continue expanding our business areas, they are looking for new colleagues supporting our team in new and interesting projects.

Tasks:

•
Coordination and conversion of duties relevant for quality and their demands

•
Consultation of the specialized divisions in all high-class questions

•
Backup of the functional security within the development project

•
Realization of Initial sampling as well as product audits and supplier's audits

•
Control of the decrease process for additional purchase parts

•
Co-operation with the continuous process improvement

Requirements:

•
Concluded study or comparable qualification

•
Work experience in the high-class management

•
Professional experience in the areas of Aviation and astronautics or automotive

•
Knowledge from Risk-and Requirements-management uses as well as office MS

•
Fluent German knowledge and knowledge of English

•
Extensive technical understanding as well as a high degree of conflict ability

Frame conditions and benefits for employees:

•
An international and open-minded team

•
Activity in exciting projects with a huge number of advancement possibilities

•
Many-sided working spectrum in amusing areas of the aviation and astronautics

•
Flat hierarchies with a great room to move for decisions and solution ways of one's own

•
Adaptable working hours for the support of a well-balanced Work Life balance.

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de by referring to BT-419 and eures@afolmet.it.
	31/03/2018
	

	BT-418
	Bayern: München, Ottobrunn, Manching, Donauwörth; Baden-Württemberg: Ulm, Immenstaad am Bodensee
	6
	Project Controller Avionic (m/f)
	The employer is a medium-sized company founded in 2006 as a pure service provider in the area of system- and software development in the aerospace industry. Since then they are well-established as a reliable and competent partner for development, maintenance, and modification of demanding systems. Due to the increase on key personnel and specialists, the company has become a fully adequate system partner. To continue expanding our business areas, they are looking for new colleagues supporting our team in new and interesting projects.

Tasks:

•
Acquirement of a project cost structure with necessary work packages

•
Milestone and time scheduling as well as administration of development budgets

•
Planning and presentation of project-related meetings

•
Regular project report to the developing leaders and program leaders

•
Continuous process improvement as well as documentation

•
Care within a risk management data bank

Requirements:

•
Concluded study or comparable qualification

•
Work experience in the project management as well as Controlling

•
Professional experience in the areas of Aviation and astronautics or automotives

•
Good office MS and SAP Knowledge

•
Fluent German knowledge and knowledge of English

•
Independent and meticulous approach

Frame conditions and benefits for employees:

•
An international and open-minded team

•
Activity in exciting projects with a huge number of advancement possibilities

•
Many-sided working spectrum in amusing areas of the aviation and astronautics

•
Flat hierarchies with a great room to move for decisions and solution ways of one's own

•
Adaptable working hours for the support of a well-balanced Work Life balance

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de by referring to BT-418 and: eures@afolmet.it
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de by referring to BT-418 and: eures@afolmet.it

	BT-417
	Ottobrunn, München; Bavaria, Germany
	2
	Development Engineer Construction (m/f)
	The employer is a medium-sized company founded in 2006 as a pure service provider in the area of system- and software development in the aerospace industry. Since then they are well-established as a reliable and competent partner for development, maintenance, and modification of demanding systems. Due to the increase on key personnel and specialists, the company has become a fully adequate system partner. To continue expanding our business areas, they are looking for new colleagues supporting our team in new and interesting projects.

Tasks:

•
Development of solutions for complex assemblies share and-in the area of avionics

•
Construction of concepts, detail constructions and parts lists

•
Company and execution of mechanical calculations and their documentation

•
Company of the prototypes and first equipment emergence

•
Quality assurance and check on mechanical development scales

•
Participation in Reviews in development and construction projects

Requirements:

•
Completed studies or technical education

•
Professional experience in the construction with CAD programs like CATIA V5

•
Industry-specific experience in the areas of aerospace or car motives

•
Knowledge of modern manufacturing methods and quality methods in the development environment

•
Sure dealing with MS Office and PDM systems

•
Fluent German and knowledge of English

Frame conditions and benefits for employees:

•
An international and open-minded team

•
Activity in exciting projects with a huge number of advancement possibilities

•
Many-sided working spectrum in amusing areas of the aviation and astronautics

•
Flat hierarchies with a great room to move for decisions and solution ways of one's own

•
Adaptable working hours for the support of a well-balanced Work Life balance

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de by referring to BT-417 and cc: eures@afolmet.it.
	31/03/2018
	Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de by referring to BT-417 and cc: eures@afolmet.it.

	BT-416
	Ottobrunn, München; Bavaria, Germany
	1
	Java Developer (m/f)
	The employer is a medium-sized company founded in 2006 as a pure service provider in the area of system- and software development in the aerospace industry. Since then they are well-established as a reliable and competent partner for development, maintenance, and modification of demanding systems. Due to the increase on key personnel and specialists, the company has become a fully adequate system partner. To continue expanding our business areas, they are looking for new colleagues supporting our team in new and interesting projects.

Tasks:

•
Development of new and existing applications in Java

•
Conception, implementation and maintenance of backend components

•
Implementation and coordination of technical interfaces between the team and cross-site IT systems

•
Recording and implementation of customer requirements

•
Incorporation to process monitoring, optimization and controlling

•
Integration of the solutions into the customer-specific infrastructure

Requirements:

•
Concluded study in computer Science

•
Work experience in software and application development

•
Experience in the areas of finance or insurance

•
Programming knowledge in Java/J2EE, PHP, Javascript, HTML or Jira

•
Experience in SCM (software configuration management) tools like Clearcase, SVN or Eclipse

•
Ideally knowledge with Scrum, Selenium or XML

•
Fluent German knowledge and knowledge of English

Frame conditions and benefits for employees:

•
An international and open-minded team

•
Activity in exciting projects with a huge number of advancement possibilities

•
Many-sided working spectrum in amusing areas of the aviation and astronautics

•
Flat hierarchies with a great room to move for decisions and solution ways of one's own

•
Adaptable working hours for the support of a well-balanced Work Life balance

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de by referring to BT-416 and cc: eures@afolmet.it.
	31/03/2018
	Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de by referring to BT-416 and cc: eures@afolmet.it

	BT-415
	Ottobrunn, München; Bavaria, Germany
	2
	System Engineer Avionic (m/f)
	The employer is a medium-sized company founded in 2006 as a pure service provider in the area of system- and software development in the aerospace industry. Since then they are well-established as a reliable and competent partner for development, maintenance, and modification of demanding systems. Due to the increase on key personnel and specialists, the company has become a fully adequate system partner. To continue expanding our business areas, they are looking for new colleagues supporting our team in new and interesting projects.

Tasks:

•
Construction of specifications and requirements for systems and software

•
Support and analysis at system tests, system integrations and the development

•
Support of technical Requirements and request documentation for Use Cases

•
Fault analyses and construction of error messages

•
Analysis and evaluation of problem reports and data of different avionics equipment

•
Corrections due to debugs or design changes in databases

Requirements:

•
Completed studies or comparable qualification

•
Professional experience in the environment of databases and Embedded systems

•
Industry-specific experience in the areas of aerospace or car motives

•
Sure dealing with bus systems, such as CAN

•
Knowledge in DOORS, MATLab or Simulink

•
Fluent German and knowledge of English

Frame conditions and benefits for employees:

•
An international and open-minded team

•
Activity in exciting projects with a huge number of advancement possibilities

•
Many-sided working spectrum in amusing areas of the aviation and astronautics

•
Flat hierarchies with a great room to move for decisions and solution ways of one's own

•
Adaptable working hours for the support of a well-balanced Work Life balance

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de by referring to BT-415 and eures@afolmet.it.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it

	BT-414
	Ottobrunn, München; Bavaria, Germany.
	5
	Software Engineer Application (m/f)
	The employer is a medium-sized company founded in 2006 as a pure service provider in the area of system- and software development in the aerospace industry. Since then they are well-established as a reliable and competent partner for development, maintenance, and modification of demanding systems. Due to the increase on key personnel and specialists, the company has become a fully adequate system partner. To continue expanding our business areas, they are looking for new colleagues supporting our team in new and interesting projects.

Tasks:

•
Development of software in C/C ++, JAVA or C # in our projects

•
Activity in the area of Simulation and use applications

•
Design and conversion of software tools and tool chains

•
Design and implementing of graphic uses

•
Optimization and refactoring of existing software

•
Production of SW documentations

•
Realization of SW/HW integrations

Requirements:

•
Concluded study or comparable qualification

•
Work experience in the SW development for application software and application tools

•
Professional experience in the areas of Aviation and astronautics or automotive

•
Program knowledge with C/C ++ / C #, JAVA or ADA under Unix or Windows

•
Knowledge in Eclipse or MATLab desirable

•
Ideally experience in the version control SW or 2 D/3D graphics programs

•
Fluent German knowledge and knowledge of English

Frame conditions and benefits for employees:

•
An international and open-minded team

•
Activity in exciting projects with a huge number of advancement possibilities

•
Many-sided working spectrum in amusing areas of the aviation and astronautics

•
Flat hierarchies with a great room to move for decisions and solution ways of one's own

•
Adaptable working hours for the support of a well-balanced Work Life balance

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de by referring to BT-414 and cc: eures@afolmet.it .
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it

	BT-413
	Ottobrunn, München; Bavaria, Germany
	6
	Requirements Manager DOORS (m/f) (ID: BT-413)
	The employer is a medium-sized company founded in 2006 as a pure service provider in the area of system- and software development in the aerospace industry. Since then they are well-established as a reliable and competent partner for development, maintenance, and modification of demanding systems. Due to the increase on key personnel and specialists, the company has become a fully adequate system partner. To continue expanding our business areas, they are looking for new colleagues supporting our team in new and interesting projects.

Tasks:

•
Administration and Customizing of the Requirements engineering software IBM DOORS

•
Concept, implementing and care of new functionalities in IBM DOORS DXL

•
Advancement of interfaces between IBM DOORS and other tools

•
Application of modern technologies like XML or COM

•
Vote of processes to the demand management

•
Production management and care of demands in projects

Requirements:

•
Concluded study or comparable qualification

•
Work experience in the Requirements management with IBM Rationally DOORS

•
Experience in the programming and Requirements analysis

•
Professional experience in the areas of Aviation and astronautics or automotive

•
Good knowledge in DOORS DXL and Rationally publishing engine

•
Fluent German knowledge and knowledge of English

Frame conditions and benefits for employees:

•
An international and open-minded team

•
Activity in exciting projects with a huge number of advancement possibilities

•
Many-sided working spectrum in amusing areas of the aviation and astronautics

•
Flat hierarchies with a great room to move for decisions and solution ways of one's own

•
Adaptable working hours for the support of a well-balanced Work Life balance

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de by referring to BT-413 and cc: eures@afolmet.it.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it

	BT-412
	Ottobrunn, München; Bavaria, Germany.
	6
	Project Manager Avionic (m/f) (ID: BT-412)
	The employer is a medium-sized company founded in 2006 as a pure service provider in the area of system- and software development in the aerospace industry. Since then they are well-established as a reliable and competent partner for development, maintenance, and modification of demanding systems. Due to the increase on key personnel and specialists, the company has become a fully adequate system partner. To continue expanding our business areas, they are looking for new colleagues supporting our team in new and interesting projects.

Tasks:

•
Management of innovative projects in the area of Avionics

•
Interface function between customers, to partners and internal departments

•
Contact within the scope of the requirement purification as well as in critical project situations

•
Assessment of the achievement extents and the vote of load basting and specifications

•
Project planning, Reporting and control of budgets as well as from landmarks and contents

•
Responsibility of the resources, quality, Change and risk management

Requirements:

•
Concluded study or comparable qualification

•
Work experience in the project management

•
Professional experience in the areas of Aviation and astronautics or automotives

•
Sound experiences with the V model as well as MS Project

•
Fluent German knowledge and knowledge of English

•
Talent in the guidance of employees and a good feel for the contact with customers

Frame conditions and benefits for employees:

•
An international and open-minded team

•
Activity in exciting projects with a huge number of advancement possibilities

•
Many-sided working spectrum in amusing areas of the aviation and astronautics

•
Flat hierarchies with a great room to move for decisions and solution ways of one's own

•
Adaptable working hours for the support of a well-balanced Work Life balance

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de by referring to BT-412 and cc: eures@afolmet.it.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it

	BT-411
	Ottobrunn, München; Bavaria, Germany.
	4
	Development Engineer Embedded Systems (m/f)
	The employer is a medium-sized company founded in 2006 as a pure service provider in the area of system- and software development in the aerospace industry. Since then they are well-established as a reliable and competent partner for development, maintenance, and modification of demanding systems. Due to the increase on key personnel and specialists, the company has become a fully adequate system partner. To continue expanding our business areas, they are looking for new colleagues supporting our team in new and interesting projects.

Tasks:

•
Acquirement of specifications from customers or licensing requirements

•
Development of Embedded systems for flight simulators

•
Application and software development for components in the avionics area

•
Acquirement and execution of test procedures

•
Support of the system integration at the uniting of components to a complete system

Requirements:

•
Completed studies of the electrical engineering or comparable qualification

•
Professional experience in the hard and software development for Embedded systems

•
Industry-specific experience in the areas of aerospace or car motives

•
Extended Windows, Linux and Unix knowledge

•
Good Knowledge in C, C++ as well as CAN-Bussystems

•
Fluent German and knowledge of English

Frame conditions and benefits for employees:

•
An international and open-minded team

•
Activity in exciting projects with a huge number of advancement possibilities

•
Many-sided working spectrum in amusing areas of the aviation and astronautics

•
Flat hierarchies with a great room to move for decisions and solution ways of one's own

•
Adaptable working hours for the support of a well-balanced Work Life balance

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de by referring to BT-411 and cc: eures@afolmet.it.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it

	BT-410
	Ottobrunn, München; Bavaria, Germany.
	2
	Configuration Manager Avionic (m/f) (ID: BT-410)

	The employer is a medium-sized company founded in 2006 as a pure service provider in the area of system- and software development in the aerospace industry. Since then they are well-established as a reliable and competent partner for development, maintenance, and modification of demanding systems. Due to the increase on key personnel and specialists, the company has become a fully adequate system partner. To continue expanding our business areas, they are looking for new colleagues supporting our team in new and interesting projects.

Tasks:

•
Care and advancement of the existing CM-system

•
Conceptual vote of configuration data with specialized divisions and partner companies

•
Coordination between the areas of System, hardware and software

•
Responsibility of the configuration proof guidance

•
Independent adaptation of the Supports to the customer needs

•
Examination and audits for the reaching of the demanded qualities

Requirements:

•
Concluded study or comparable qualification

•
Work experience in the Configuration management

•
Professional experience in the areas of Aviation and astronautics or automotive

•
Knowledge of the current cm standards and cm tools

•
Good knowledge in office MS, SAP and data bank uses desirable

•
Fluent German knowledge and knowledge of English

Frame conditions and benefits for employees:

•
Contract: Permanent Employment, 40 hours per week

•
An international and open-minded team

•
Activity in exciting projects with a huge number of advancement possibilities

•
Many-sided working spectrum in amusing areas of the aviation and astronautics

•
Flat hierarchies with a great room to move for decisions and solution ways of one's own

•
Adaptable working hours for the support of a well-balanced Work Life balance

 Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de by referring to BT-410 and cc: eures@afolmet.it.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it

	MH-405
	Neufarn, Bavaria, Germany
	1
	Room Staff & breakfast service (m/f)
	The people who are coming to Neufarn not for social reasons nor prestige, but who are attracted by the joy of life and the relaxed atmosphere will enjoy in the Art Nouveau hotel the fascinating nature, the familiar flair and the unencumbered longing for warmth and security.

Above all the many small things make the agricultural estate a real treasure in the hotel industry. The flowing transitions between indoors and outdoors, the surprising perspectives and views, as well as the unique mix of tradition and modernity, complement each other to a homely base. The hotel Stangl offers its guests an authentic home that can be smelled, tasted and felt.

Tasks:

•
Coordination of hotel laundry

•
Checking the rooms and list of deficiencies

•
Management of inventories

•
Check-in and check-out

•
Together with our leading house lady and your department, you are responsible for the decoration and cleanliness throughout the house and outside

•
In addition you help rotationally with breakfast service

Requirements:

•
Good knowledge of the German language (at least A2)

Frame conditions and benefits for employees:

•
Permanent contract

•
Working hours: full-time 42h/week, from 6.00am to 3.30pm and from 8am to 4.30pm

•
Accommodation in our house is also possible

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.itby referring to MH-405.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.itby referring to MH-405.

	BH-404
	Garmisch-Partenkirchen, Bavaria, Germany
	1

	Cook (m/f)
	The hotels are among the most traditional German hotel chains, founded in 1960 in Mönchengladbach. Our 3,300 employees at 39 locations live this tradition with joy and commitment. "A warm, classic and worthwhile experience" is our philosophy, which can be experienced not only by our guests but also by our employees on a daily basis. Although part of a chain, our hotels are individually designed and offer many opportunities for further development.

Tasks:

•
A-la-carte cuisine

•
work preparation

•
Food hygiene

Requirements:

•
Good knowledge of the German language at least A2

•
Completed training as cook (m / f)

•
You have the first professional experience in a comparable field of tasks and you show fun and enthusiasm

Frame conditions and benefits for employees:

•
Limited contract - A subsequent transfer to a permanent employment relationship is possible

•
Working hours: full-time

•
Hotel industry pension and assets

•
Staff rates for accommodation in other hotels

•
F & B discounts

•
Own academy to expand your strengths

•
Payment according to tariff and registration of all days and overtime

•
All-round catering

•
Premiums for company jubilees and for childbirth

•
A warm and friendly team

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it by referring to BH-404.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it by referring to BH-404

	MH-403
	Pleinfeld, Bavaria, Germany.
	1
	Kitchen assistant / Specialist Hospitality (m/f)
	Our hotel and country guesthouse is located in an idyllic surrounding, only 800 m beeline from the lake ‘Grossen Brombachsee’, near the beaches of Ramsberg and Enderndorf.

Tasks:

•
Breakfast preparation (eggs, plates)

•
Vegetable and salad preparation

•
Preparation of daily routines

•
Cleaning and rinsing the resulting dishes

Requirements:

•
Good knowledge of the German language (at least A2)

Frame conditions and benefits for employees:

•
Permanent contract

•
Working hours: full-time or part-time 24h/week - You will be working 5 days a week with shift work. Working hours are between 6:30 am and 10:00 pm.

•
Transitionally, until finding an own flat, staff rooms in the hotel are available for new colleagues

•
The employer supports dealing with the authorities

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it by referring to MH-403.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it by referring to MH-403.

	MH-402
	Uffenheim, Bavaria, Germany
	1
	Cook for Turkish cuisine (m/f)
	In order to support our kitchen team, we are looking for a cook (m/f) for the Turkish cuisine.

Tasks:

•
Prepare and serve food

•
work preparation

•
Work according to prescription

Requirements:

•
Good knowledge of the German language (at least A2)

•
You have a completed vocational training or professional experience as a cook

•
Experience in Turkish cuisine and joy in the occupation

Frame conditions and benefits for employees:

•
Permanent contract

•
Working hours: full-time (40 hours/week) - The working time is from 9:30 am to 2:30 pm and 4:30 pm to 10:00 pm.

•
We offer you fair payment

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it by referring to MH-402.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it by referring to MH-402.

	MH-401
	Oberstdorf, Bavaria, Germany
	
	Cook (m/f)
	Surrounded by the Allgäu mountains, you will find the three-star hotel in a very quiet location in the middle of the landscape protection area of the picturesque Stillachtal - one of the largest side valleys of Oberstdorf. The atmosphere of the hotel includes a spacious alpine style. Guests can enjoy regional cuisine, in-house farms and the accompanying goat's cheese dairy.

Tasks:

•
Cooking on all items of the bourgeois a la carte cuisine

Requirements:

•
Good knowledge of the German language to communicate with your colleagues (at least A2)

•
You have a completed vocational training as cook

Frame conditions and benefits for employees:

•
Permanent contract

•
Working hours: full-time (40 hours/week)

•
Accommodation can be provided

•
A car to reach the hotel is required, if you won’t stay in the staff accommodation

•
The position can be chosen alternatively for the season or as a year place

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it by referring to MH-401.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it by referring to MH-401.

	BH-400
	Bad Griesbach, Bavaria, Germany
	1
	Cook (m/f)
	This 5-star hotel is characterized by Bavarian elegance and a cosmopolitan atmosphere. The hotel has 221 rooms, 2500 square meters of private thermal baths, a large beauty oasis, several restaurants and offers our discerning guests real service at LUXURY level.

Tasks:

•
You are employed as chef de partie on a kitchen post

•
Responsibility for demi chefs, commis and trainees

•
Work to be done for the kitchen chef

•
Responsibility for quality assurance and control

•
Preparation of dishes a la carte

•
Careful handling of our products

•
Careful and cost-conscious use of all materials used

•
Compliance with hygienic guidelines

Requirements:

•
Good knowledge of the German language at least A2

•
You have a completed an education as cook AND at least 5 years professional experience in the high-end hotel industry

•
You have good knowledge of international and / or upscale cuisine

•
You show performance and self initiative, cost and quality awareness, flexibility, resilience, reliability and a well-maintained appearance

•
You are open minded to new things and like to work in the team

•
Driving license and vehicle are useful for reaching the place of work in the spa area

Frame conditions and benefits for employees:

•
Permanent contract

•
Working hours: full-time

•
Sophisticated cooking and collegial work in an innovative and creative team

•
Payable payment plus additional services

•
Catering in the hotel

•
Use of the resident sports facilities in the largest golf resort in Europe

•
Career opportunities and individual training opportunities through training

•
In our staff apartment you will be offered a cheap and solid furnished apartment

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it by referring to BH-400.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it by referring to BH-400.

	KMH-399
	Aschheim, Bavaria, Germany
	1
	Hotel employee (m/f)
	The hotel is the flagship of the hotel industry in Munich.

With the newly renovated rooms, you welcome your guests as a passionate host, modern and functionally up to date.

Tasks:

•
In the early morning (06:00 - 14:00 hours) you will make the final preparations for the breakfast buffet. During the breakfast time, you will take care of the guests in the cafeteria and the front office. Since there is no check-out, you also have time for telephone reservations to conduct the Daily Reports.

•
Supporting the management during the preparations for the late shift and enjoy a free afternoon from about 2 o´clock.

•
In your late shift (14:00 - 22:00), you are responsible for the support of the guests and the front office. During the check-in, the hotel will also make the payment of the stay, unless your guests have already automatically check-in via the Welcome System by smartphone.

Requirements:

•
For the practice of the activity, German level C1 knowledge is required

Frame conditions and benefits for employees:

•
Permanent contract

•
Working hours: full-time (40 hours/week) - regulated working hours

•
Accommodation can be provided

•
Reasonable remuneration over tariff

•
Possibilities for further training

•
After 1 year of service, discounts for employees

•
Free parking in the hotel garage

•
Direct contact and exchange with the management

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it by referring to KMH-399.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it by referring to KMH-399.

	KMH-398
	Marktheidenfeld, Bavaria, Germany
	
	Cook (m/f)
	The restaurant, a traditional house in Marktheidenfeld and known far beyond the borders of the Lower Main, spoils its guests with culinary delights of the highest standard. In the historical rooms, lucullan delights from the Franconian and the international cuisine are served. Our kitchen works exclusively with fresh products, which are mainly obtained directly from the producer in order to guarantee the highest quality. Our current awards: Gault-Millau 15 points, Gusto 6 pan,

Michelin: Bib Gourmand, gourmet 2.5F, Varta-Tippküche. Among the best 50 restaurants in Bavaria and 250 in Germany.

Tasks:

•
Your area of responsibility includes preparation of the dishes of our menu and the representation of the chef.

Requirements:

•
For the pursuit of the activity, knowledge of the German language level A2 is required

•
Completed training as cook

•
Professional experience in upscale cuisine

•
Class B driving license required to reach the workplace

•
Motivation for first-class performance

•
Professional experience in the gourmet kitchen is an advantage, but not mandatory

Frame conditions and benefits for employees:

•
Permanent contract

•
Working hours: full-time (40 hours/week)

•
Accommodation can be provided

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it by referring to KMH-398

	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it by referring to KMH-398

	KMH-397
	Oberstdorf, Bavaria, Germany
	1
	Waiter/waitress (m/f)
	For a family-run 4-star hotel, we are looking for a waiter/waitress to strengthen the team. In summer, the hotel is host to disabled people. In winter, families with children are at home in the hotel.

Tasks:

•
Serving food and drinks in half-board service (breakfast and dinner)

•
Preparing or serving various dishes for the breakfast buffet

•
Coffee Service

•
Guest care within the limits of its possibilities

•
Covering the tables (half-board service / in the restaurant)

•
Vacuum and cleaning the restaurant after breakfast

•
Serving food after breakfast

•
Flowers and decoration within the limits of its possibilities

Requirements:

•
Good knowledge of German (at least B1) to communicate with the guests are necessary

•
Ideally experience in the hotel / restaurant

Frame conditions and benefits for employees:

•
Permanent contract

•
Working hours: full-time (39 hours/week)

•
Accommodation can be provided

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it by referring to KMH-397.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it by referring to KMH-397

	KG-GAP
	Garmisch-Partenkirchen, Bavaria, Germany
	9
	Geriatric Nurse
	In cooperation with various employers from the region in and around Garmisch-Partenkirchen, we are searching nurses for the geriatric care who are interested in living abroad and in getting an international job experience. In the well-known touristic site you can find a huge winter sports resort, a very healthy climate and an historical town center and many outdoor activities.

Job opportunities:

-
9 job vacancies for nurses interested in working in the geriatric care

Requirements:

-
Completed degree in nursing

-
German knowledge of at least A2 and willingness to continue learning the language

-
Availability to learn German in the home country until reaching the level B1 of German

-
Willingness to learn German while working in Germany until a level of B2, needed for the recognition of the degree

-
Empathy in dealing with elder people

-
Dedicated and resilient personality

Frame conditions and benefits for employees:

-
Contract as auxiliary nurse until reaching the recognition of the degree with a salary before taxes of 1.800 - 2.000 Euro

-
Permanent contract as nurse from the date of recognition onwards with a salary before taxes of 2.500 - 2.800 Euro

-
Apartment available for employers or support with the apartment search

-
EU-Financial support “Your first EURES job” or “Reactivate” for the language course, the travel expenses for the job interview or the relocation expenses may be granted

-
Individual accompanied familiarization period

-
Supervision of further education

Location: Garmisch-Partenkirchen, Bavaria, Germany. Find more information at www.gapa.de

Then send us your application in German or English until the 31.10. 2017 to: ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it by referring to KG-GAP
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de and cc: eures@afolmet.it by referring to KG-GAP

	 ID: RT-407

	Kipfenberg, Bavaria, Germany
	1
	Scaffolder (m/f)
	We are looking for a scaffolder as soon as possible.

Tasks:

•
You equip facades with working and protective scaffolding.

•
You are using the hoist to lift the scaffolding.

Requirements:

•
Basic knowledge of German is required (at least A2)

•
Work experience

•
Reliability

•
You have to be physically fit

•
Driving license of class CE

•
Willingness

Frame conditions and benefits for employees:

•
Permanent contract

•
Working time: full-time

•
The employer helps you dealing with the authorities

•
The employer supports you in searching for a flat

Please send your application in German or English to:

ZAV-IPS-Bayern@arbeitsagentur.de by referring to RT-407 and cc: eures@afolmet.it.
	31/03/2018
	ZAV-IPS-Bayern@arbeitsagentur.de by referring to RT-407 and cc: eures@afolmet.it.

	[image: image14.png]

ITALIA

	RIFERIMENTO
	PAESE
	N POSTI
	MANSIONE
	JOB DESCRIPTION
	SCADENZA
	CONTATTI

	4912715
	Italia
	1
	DBA Postgresql Senior
	Betacom is looking for 1 DBA Postgresql senior, to carry out an activity at an important customer. The ideal candidate must possess the following requirements: · At least 3 years of experience in the role · Consolidated experience in the administration and management of DB, backup / recovery and troubleshooting · Consolidated experience in the replication of postgresql DB · Consolidated experience in the design of DB · Consolidated experience in disaster recovery. · Ability to manage and train more junior resources Work site: Milan RAL and level: commensurate with experience Availability in a short time.
	31/12/2018
	eures@afolmet.it

	EURES Rif. 4912021
	Italia
	30
	Specialisti di personale e sviluppo di carriera
	30 Specialisti di personale e sviluppo di carriera
Descrizione:
Recruitment Consultants
— Southern Italy
- One of Europe's fastest growing resourcing businesses is looking to further strengthen its' position with a number of key appointments within its' European operation.
These roles are pivotal to the continued success and growth of the Company and the successful applicants will contribute significantly to the overall performance and continued success of the business.
You will be working in your own region, sourcing candidates for a multitude of clients both in the UK and within Europe.
Responsibilities: Sourcing and approaching candidates using a number of initiatives including social media, networking, referrals and
database marketing Screening and interviewing candidates Selecting candidates according to clients' specifications Providing excellent customer service Coordinate with our team in the UK Providing statistical information
and feedback as required Requirements Experience in the recruitment industry
An understanding of international recruitment would be a distinct advantage Have strong interpersonal skills Be interested in building an outstanding and
highly rewarding professional career The desire to be part of a successful and growing business
Very good level of English Good computer skills You will be provided with a full comprehensive induction programme and
training in the UK, which will be fully funded by the Company.
We offer: An attractive remuneration package including a basic salary Competitive bonus structure depending on your performance Opportunities for future progression
Please apply by forwarding your CV with covering letter stating why you feel you are suitable for the position to: lve@blu-global.com,eures@regione.sicilia.it, eures@afolmet.it
	20/02/2018
	lve@blu-global.com,eures@regione.sicilia.it, eures@afolmet.it

	EURES YFEJ 5.0 Rif. 201801171823
	ITALIA
	3
	Linux system administrator
	EURES YFEJ 5.0 Rif. 201801171823 Betacom, IT consultancy company, research 3 Linux Application Systems. Ideal candidates are expected to have the following requirements: - experience of at least 3 years in the job - APACHE and TOMCAT configuration capabilities - Good knowledge of LINUX installations - software testing capability for release
	31/12/2018
	eures@afolmet.it

	EURES YFEJ 5.0 Rif. 201801171824
	ITALIA
	2
	JAVA DEVELOPER - BACK END
	EURES YFEJ 5.0 Rif. 201801171824 Betacom, an IT consultancy company, urgently searches for prestigious clients. N.2 JAVA PROGRAMMERS. Ideal candidates will meet the following requirements: At least three years of experience in java back end development Knowledge of the Spring and Hibernate Frameworks Knowledge of Oracle
	31/12/2018
	eures@afolmet.it

	EURES YFEJ 5.0 Rif. 201801171825
	ITALIA
	1
	Node.js developer
	EURES YFEJ 5.0 Rif. 201801171825 Betacom, consulting company and IT solutions, research 1 resource with ICT experience of at least 4 years. Ideal candidates are expected to have the following skills: • Advanced knowledge of javascript language • Knowledge of Node JS • Working time in assigned tasks Preferential knowledge: • Knowledge of NoSQL database (MongoDB, DocumentDB) • Azure infrastructure
	31/12/2018
	eures@afolmet.it

	EURES YFEJ 5.0 Rif. 201801171826
	ITALIA
	2
	Java Developer - Front End
	EURES YFEJ 5.0 Rif. 201801171826 Betacom, an IT consultancy company, urgently searches for prestigious clients. N.2 JAVA PROGRAMMERS. Ideal candidates will meet the following requirements: - good knowledge of JAVA - Knowledge of Angular.JS
	31/12/2018
	eures@afolmet.it

	EURES Rif. 4903612
	Italia
	100
	Photographers for resorts UE and extra-UE
	4903612 100 FOTOGRAFI con/ senza esperienza da inserire in 93 rinomati villaggi turistici in Italia e all'Estero (T.O. Club Med, I Grandi Viaggi, Veratour, Delphina, Catalonta, Barcelò, Iberostar, Princess, etc.)In Italia contratto collaborazione (min. 3 mesi) fisso & provvigioni, estero contratto locale min. 5-6 mesi.Impegno full time.Salario per la prima stagione min 0800 lordi mensili (senza esperienza o esperienza minima lavorativa) max C 1.300 lordi mensili (Responsabile fotografi) Trattasi di anticipo provvigioni, in aggiunta ci sarà incentivo in percentuale sul fatturato totale realizzato dal gruppo (L'anticipo delle provvigioni rappresenta lo stipendio stabilito e garantito, e sarà pagato indipendentemente da come andrà la stagione) Previsto rinnovo contrattuale in seguito al primo contratto. L'azienda offre vitto alloggio viaggio, assicurazione infortuni (estero) e attrezzatura fotografica. Modalità di Selezione: La prima selezione sarà un colloquio conoscitivo di gruppo e individuale finale nella stessa mattinata.Se il colloquio avrà esito positivo, il candidato dovrà partecipare ad una ulteriore selezione di 2 giorni a Torino, che prevede la partecipazione gratuita (i pasti per le due giornate e il pernottamento in albergo saranno a carico dell'Azienda, a carico del candidato saranno le sole spese di viaggio). Requisiti Preferenziali: Ottimo italiano + inglese/francese intermedio. Predisposizione pubbliche relazioni, spirito adattamento Anche senza esperienza. Età preferibile 18-35 max Sede di Lavoro: Italia Sud e Isole, Francia, Spagna,Grecia, Guadalupe, Rep. Dominicana, Messico, Malesia, Jamaica, Bali, St.Lucia. SELEZIONI IN TUTTA ITALIA Invio cv: www.ilgruppodigitale.com , nella sezione Lavora con noi, cliccare su "INVIA IL TUO CV" , compilare il Format e allegare una fotografia recente. Citare fonte EURES. LE SELEZIONI EURES saranno in: Piemonte, Lombardia, Emilia Romagna,Toscana, Lazio, Campania, Puglia, Calabria, Sicilia.
	30/04/2018
	eures@afolmet.it

	EURES Rif. 4910814
	Italia
	300
	ANIMATORI IN VILLAGGI TURISTICI
	Società di animazione cerca 300 animatori per villaggi turistici in Italia e all'estero. Preferibile conoscenza del tedesco o inglese o francese. Previste selezioni in varie città d'Italia (MILANO 23/01/2018). Le candidature potranno essere inviate a: curriculum@eventianimazione.it e per conoscenza a: eurescalabria@gmail.com per la lombardia inviare il curriculum in cc a eures@afolmet.it
	30/07/2018
	curriculum@eventianimazione.it e per conoscenza a: eurescalabria@gmail.com per la lombardia inviare il curriculum in cc a eures@afolmet.it

	4912254
	Italia

	2
	YFEJ .NET WEB SENIOR PROGRAMMING ANALYST
	Betacom, company IT consultancy in strong expansion, research with URGENCY: 2 .NET WEB SENIOR PROGRAMMING ANALYSTS The ideal candidate will have to possess the following characteristics: • Experience of at least 4/5 years in .Net programming, with particular reference to C #, ASP.NET • Very good knowledge of SQL • Excellent knowledge of HTML, CSS, JAVASCRIPT and AngularJS • Pleased knowledge of BOOTSTRAP • Relationship skills and teamwork skills Work site: Turin eures@afolmet.it
	31/12/2018
	eures@afolmet.it

	4912274
	Italia

	1
	YFEJ 5.0 DBA ORACLE
	4912274 DBA ORACLE DBA Oracle BETACOM searches for an Oracle Senior DBA for a client. Requirements: - Excellent knowledge of RDBMS: Oracle 11g and 12c - Excellent knowledge of Oracle ASM: installation / management - At least 5 years experience in Oracle rdbms single instance installations, Oracle RACs and active passive clusters with ASM - At least 5 years of experience in database management, tuning database and / or query, database performance analysis, backup and restore, DB cloning - RMAN: in-depth knowledge and use (cloning, duplicate, backup, restore, recovery) Must to have - Knowledge and use of tools and processes of trouble ticketing and / or change management (Remedy, ServiceNow, SM9) - Knowledge and use of CMDB tools Availability: immediate Work place: Aosta (for the first six months 2 days a week), then Milan or Turin. It offers CCNL fixed-term or indefinite trade contract, based on the actual skills and experience gained. eures@afolet.it
	31/12/2018
	eures@afolmet.it

	4912276
	Italia

	2
	YFEJ 5.0 - Java Developer - Front End
	4912276 Java Developer - Front End Betacom, an IT consultancy company, urgently searches for prestigious clients. Ranked # 2 JAVA PROGRAMMERS. Ideal candidates will meet the following requirements: - good knowledge of JAVA - Knowledge of Angular.JS Workplace: Rome and / or Turin eures@afolmet.it
	31/12/2018/
	eures@afolmet.it

	4912275
	Italia

	2
	YFEJ 5.0 - JAVA DEVELOPER - BACK END
	4912275 Betacom, an IT consultancy company, urgently searches for prestigious clients. Ranked # 2 JAVA PROGRAMMERS. Ideal candidates will meet the following requirements: - At least three years of experience in java back end development - Knowledge of the Spring and Hibernate Frameworks - Knowledge of Oracle Workplace: Rome and / or Turin CCNL Fixed-term trade, with the possibility of an indefinite term extension. eures@afolmet.it
	31/12/2018
	eures@afolmet.it

	4912277
	Italia

	1
	YFEJ 5.0 JUNIOR FUNCTIONAL ANALYST
	4912277 JUNIOR FUNCTIONAL ANALYST Betacom, IT consultancy company, research for an important client site in BIELLA, 1 JUNIOR FUNCTIONAL ANALYST. The ideal candidate will be in possession of the following requirements: - experience of at least 6 months in the analysis of finance area processes - Degree in management engineering - medium to high degree mark - apprenticeship age - excellent communication skills - Strong motivation Workplace: Biella It offers contract of APPRENDISTATO or CCNL trade fixed-term finalized permanent employment, based on actual skills and experience matured.JUNIOR FUNCTIONAL ANALYST Betacom, IT consultancy company, research for an important client site in BIELLA, 1 JUNIOR FUNCTIONAL ANALYST. The ideal candidate will be in possession of the following requirements: - experience of at least 6 months in the analysis of finance area processes - Degree in management engineering - medium to high degree mark - apprenticeship age - excellent communication skills - Strong motivation Workplace: Biella It offers contract of APPRENDISTATO or CCNL trade fixed-term finalized permanent employment, based on actual skills and experience matured. eures@afolmet.it
	31/12/2018
	eures@afolmet.it

	4912279
	Italia

	1
	YFEJ 5.0 Intership Technical assistance - help desk
	4912279 Intership Technical assistance - help desk In particular, the activities include: • telephone support for users • ticket opening and management • system support for users (networks, printers, etc.); • application support to users (office and applications); • preparation of new work stations; • network management and accounts The ideal candidate, student or recent graduate in Computer Engineering, has the following requirements essential: • Knowledge of Windows • Knowledge of Microsoft Office and / or Open Office • Ability to configure PC and network; • Basic knowledge of Windows and Linux • Ability to relate and work in a team • Problem solving Availability: beginning / mid March Work site: Piacenza. eures@afolmet.it
	28/02/2018
	eures@afolmet.it

	Eures Rif. 4911794
	Italia

	200
	ANIMATORI TURISTICI
	ANIMATORI TURISTICI Description La E.V. Group, agenzia di Animazione Turistica e Spettacolo, ricerca 180/200 Animatori anche prima esperienza da inserire nei Villaggi, Hotels e Resorts in Italia ed Estero. Profili ricercati: Capi Animazione (Richiesta esperienza come responsabile di almeno 2 anni, capacità di gestione dello staff e buone capacità artistiche), Capi Villaggio (Richiesta esperienza come responsabile di almeno 5 anni, capacità di gestione di grossi staff, ottime capacità artistiche e di montaggio spettacoli), Responsabili diurna, Coreografi/e, 50 Ballerini/e, Direttori Artistici (con esperienza pregressa in villaggio), Responsabili mini e junior club, Animatori mini e junior club, Istruttori fitness, zumba e balli, Animatori sportivi (tennis, arco, windsurf, canoa), Animatori di contatto, Animatori di punta, Piano-bar, Cantanti, Scenografi, Costumisti, Cabarettisti, Tecnici suono/luci - deejay, Animatori polivalenti, Assistenti bagnanti. Requisiti: maggiore età, persone solari con predisposizione ai contatti umani, flessibilità ed entusiasmo, bella presenza, formazione inerente le professionalità richieste dalla vita del villaggio, disponibilità lavorativa ed a viaggiare di almeno 2 mesi continuativi, avere attitudine alla vita ed al lavoro di gruppo; conoscenza lingue estere facoltativo (inglese, francese, tedesco). L'assunzione prevede un contratto a tempo determinato comprensivo del compenso pattuito, divisa, vitto e alloggio. Inviare curriculum con foto obbligatoria a: curriculum@equipevacanze.it - nel curriculum specificare disponibilità lavorativa. Maggiori info: Gianluca Latella mobile 339/6394382. Pagina Facebook: Equipe Vacanze, Link: https://it-it.facebook.com/Equipe-Vacanze-EV-Group-Animazione-Spettacolo-47267638021/ Per i Profili tecnici e Responsabili di settore presentarsi con: Capi animazione – capo villaggio e direttore artistico: lista di spettacoli, programmi diurni e serali, referenze ed eventuali video e foto. Responsabili diurna: programmi diurni, referenze ed eventuali video e foto. Coreografi e ballerini: video e foto dove è possibile verificare la capacità di montare uno spettacolo o di ballare. Responsabili mini e junior club: programmi diurni e serali, lista spettacoli, referenze ed eventuali foto e video. Istruttori fitness e balli: attestati, referenze ed eventuali video. Animatori di contatto-cantanti: demo voce. Scenografi: foto o video, referenze. Costumisti: foto o video, referenze. Tecnici audio-luci dj: referenze. I candidati domiciliati o residenti in Lombardia, se selezionati, potranno effettuare il colloquio con Equipe Vacanze negli uffici EURES di Milano
	Aprile 2018
	curriculum@equipevacanze.it e cc eures@afolmet.it

	EURES 4911434
	MONTE PORZIO CATONE (RM)
	1
	SOFTWARE ENGINEER
	Required profile: Software engineers No of available posts: 1 Place of work: Monte Porzio Catone (RM) Deadline for applications:31/12/2017 Description of the task: Software engineers will contribute in the following areas: 3D graphics development (OpenGL, DirectX); Software testing and application development and Data analysis. Type of contract: According to applicant suitability and experience. Fix-term contract of one year. Renewable: Yes. Hour/week.: 8H/ 5 DAYS (MON-FRI) Salary (currency): Wage negotiable according to experience – Max RAL € 50.000 Candidate’s requirements: Educational level: Technical or scientific academic degree in Engineering, Mathematics, Physics, Informatics, etc. Professional experience: At least 2 years experience in similar position LANGUAGES: ENGLISH: C1 Computer skills: Good programming skills in C++, C# or Java Knowledge of Microsoft development libraries: MFC, COM, .NET framework. Driving license: B Other requirements: Interest and/or experience in the fields of aerospace engineering, remote sensing, scientific research, telecommunications and industrial applications. Application: How to apply: Send CV in English to the address aprilia.mascagni@adecco.it with reference “Software engineer” and cc eures@afolmet.it
	31/12/2018
	aprilia.mascagni@adecco.it with reference “Software engineer” and cc eures@afolmet.it

	Eures Toscana rif. 4910657
	Italia
	150
	Animatiori Turistici
	Cerchiamo Animatori Turistici da inserire in villaggi e campeggi in Italia per la prossima stagione estiva (da Giugno a Settembre 2018), con disponibilità minima di 2 mesi consecutivi (Luglio e Agosto), per svolgere attività di intrattenimento di bambini, ragazzi e adulti attraverso giochi, tornei sportivi e attività fitness, serate di giochi e spettacoli di cabaret e altro genere, da impiegare nei seguenti ruoli: - Capi animatori - Animatori di contatto - Animatori Mini Club e Junior Club - Istruttori Fitness (insegnanti di aerobica, step, yoga,etc.) - Istruttori sportivi (tennis, calcio, volley, arco) - Ballerini e coreografi (classico, moderno, contemporaneo, hip hop, break, street, funky, latino) - Tecnici audio-luci e DJ - Attori e cantanti. Requisiti richiesti: - Età minima 18 anni compiuti (da Giugno 2018) - Ottima predisposizione ai contatti con ospiti - Gradita la conoscenza dell´Inglese e/o del Tedesco. Condizioni di lavoro: - Contratto a tempo determinato - Retribuzione mensile netta minimo 400 massimo 1200 Euro a seconda del ruolo - Vitto e alloggio inclusi - Abbigliamento incluso. Dopo il colloquio, se ci saranno tutte le condizioni per fare una proposta di lavoro, i candidati saranno invitati ad un corso di 5 giorni sulle varie tecniche di animazione dove potranno cimentarsi in prove pratiche sia nel ruolo per cui si sono proposti sia sul palco con delle performance artistiche. Docenza e materiali sono a carico del datore di lavoro, ai candidati è richiesto di partecipare alle spese di vitto e alloggio con 30 Euro al giorno. Modalità di presentazione della candidatura: Compilare il form presente nella sezione "Lavora con noi" del sito http://www.yfgroup.it - Saranno organizzate giornate di selezione in collaborazione con Eures in varie città italiane.
	31/03/2018
	Compilare il form presente nella sezione "Lavora con noi" del sito http://www.yfgroup.it

	Eures reference: 4909135
	Milano, Italia
	1
	YfEj 5.0 INTERNSHIP Back Office Assistant
	Description of the task:

 • Support in Organizing the office and assisting colleagues to optimize processes

• Sorting and distributing communications in a timely manner

• Creating and updating records ensuring accuracy and validity of information

• Perform receptionist duties when needed

• Updating mailing lists

Type of contract: Stage Renewable: yes Hour/week.: 40 Salary: 400 euro/month

Further benefits: ticket restaurant

Candidate’s requirements: Educational level: Bachelor or professional high school diploma

Professional experience: Past professional experience preferable but not mandatory

Language Skills: LANGUAGE English C1 Italian C1 German B1

Computer skills: Proficiency in MS Office

Driving license: useful but not required

Other requirements:

•
Excellent organizational and time management skills

•
Good written and verbal communication skills

•
Excellent knowledge of italian and english are mandatory while knowledge of Germani s a plus

Application: How to apply: CV IN ENGLISH send to: EURES adviser: eures@afolmet.it Deadline for applications: 30 September 2017

Minumum Salary:
400 EURO Net Monthly

Contract Type:
TEMPORARY + FULL-TIME

Education Skills required: Higher Technical Training

APPLICATION DETAILS

Last date for application:

How to apply:
Letter + CV to CONTACT EA

E-Mail:
eures@afolmet.it
	31/12/2018
	eures@afolmet.it

	[image: image15.png]=l =

REGNO UNITO

	RIFERIMENTO
	PAESE
	N POSTI
	MANSIONE
	JOB DESCRIPTION
	SCADENZA
	CONTATTI

	4912614
	UNITED KINGDOM
	1
	YFEJ 5.0 BARISTA
	The candidate needs train on the Bar area including the making of hot drinks/Cold drinks and Basic cocktails.Serve wine to the tables. Neverless to be passionate. Flexible and lean on work as waiting on taking orders and serving food to the tables to be able To support the rest of team to cover waiting on shifts too when needed or necessary Learn the procedures through a training programme,cooperate through the service hours and follow the cleaning and order guidelines. Send Cv to eures@afolmet.it
	31/12/2018
	eures@afolmet.it

	4912615
	UNITED KINGDOM
	1
	YFEJ 5.0 AIUTO CUOCO
	The candidate needs supporting the senior chefs in the food preparation process and be able to learn the procedures through a training programme,cooperate through the service hours and follow the cleaning and order guidelines. Sent CV to eures@afolmet.it
	31/12/2018
	eures@afolmet.it

	4912016
	UNITED KINGDOM
	50
	LIVE-IN CARERS Addetti all'assistenza personale a domicilio
	50 Addetti all'assistenza personale a domicilio
Descrizione:
Blu Global Uk Ltd, one of Europe's leading placement companies is searching for:
LIVE-IN CARERS to live and work in the UK (EU citizenship) IMMEDIATE START
- Job Description: You will be living at home with your client, providing services from simple companionship to more specialist and personal care where needed.
You will work a rota system of 3-6 weeks con' and then 1-2 weeks `off', however this will vary by client and will be discussed directly with you on application.
Requirements: Caring nature Driving licence is desirable but not essential Previous professional experience essential.
Good level of ENGLISH
- Fully paid training will be provided by the client.
Assistance with travel/transport and fmding accomodation.
Please submit your CV in ENGLISH to :
lve@blu-global.com and cc eures@regione.sicilia.it, eures@afolmet.it

	30/04/2018
	lve@blu-global.com and cc eures@regione.sicilia.it, eures@afolmet.it

	4912017
	UNITED KINGDOM
	50
	DOMICILIARY CARERS Professioni nell'assistenza alle persone
	50 Professioni nell'assistenza alle persone
Descrizione:
Blu Global Uk Ltd is searching for DOMICILIARY CARERS to live and work in the UK (EU citizenship)
You will travel to clients' homes during the day, providing services from simple companionship to more specialist and personal care where needed.
A number of these roles do not require you to be a driver.
You will have a minimum of 35 hours per week guaranteed.
Each assignment will vary by client and full details will be discussed directly with you on application.
Assistance with travel/transport and finding accomodation.
Fully paid training will be provided by the client.
Please submit your CV in ENGLISH to:
lve@blu-global.com e cc eures@regione.sicilia.it,eures@afolmet.it

	30/04/2018
	lve@blu-global.com e cc eures@regione.sicilia.it,eures@afolmet.it

	4912018
	UNITED KINGDOM
	50
	Addetti all'assistenza alle persone nei servizi sanitari
	50 HEALTH CARE SUPPORT WORKERS
Addetti all'assistenza alle persone nei servizi sanitari
Descrizione:
For one of our prestigious Clients, a UK Private Health Care Company, operating a group of Hospitals and Nursing Homes across London and South of England,
we are currently looldng for caring, patient empathetic and confident HEALTH CARE SUPPORT WORKERS (male & female) to work in a Care Home in South Croydon, UK The role:
You will be working within a growing and dynamic Team to provide the highest possible standards of care to adulta with physical disabilities, mental health issues and
learning disabilities and challenging behaviours.
You will participate in assessing needs and planning, facilitating and evaluating the residente' care program and reviews.
You will support the service users to develop and maintain friendships and relationships with others, ensuring you act in a professional and confidential manner at all times.
Free flight tickets into the UK Excellent accommodation available for up to 12 weeks All UK Mandatory Training courses funded and provided. Essential requirements:
Willingness to learn and undertake mandatory trainings, care standards and all aspects of care work.
At least iyear experience in supporting people with Learning Disabilities or Mental Health issues;
Experience in reading and updating care plans.
Computer literate desirable.
Clean driving license desirable.
Please submit your CV to :
lve@blu-global.com and cc eures@regione.sicilia.it,eures@afolmet.it

	30/04/2018
	lve@blu-global.com and cc eures@regione.sicilia.it,eures@afolmet.it

	4912020
	UNITED KINGDOM
	80
	Professioni nei servizi alle persone non classificati altrove

	80 Professioni nei servizi alle persone non classificati altrove
Descrizione:
Blu Global Uk Ltd is searching for Warehouse operatives who will be picking products within a warehouse facility, packing those products to required standards and preparing packages for despatch.
Assistance with travel/transport and finding accommodation.
Fully paid training will be provided by the client.
Being used to a fast-paced environment would be an advantage.
Previous warehouse experience usefui. Please submit your Cv in ENGLISH to:
Ive@blu-global.com and cc eures@regione.sicilia.it,eures@afolmet.it

	20/02/2018
	Ive@blu-global.com and cc eures@regione.sicilia.it,eures@afolmet.it

	4912184
	UNITED KINGDOM
	30
	CENTRE MANAGER - DIRETTORE E ASSISTENTE DI CENTRI VACANZE STUDIO ALL'ESTERO 2018
	MANSIONI: responsabile della pianificazione, gestione e controllo della qualità di tutti i servizi erogati, presso centri vacanza studio in Gran Bretagna previa selezione (per titoli, test di lingua scritto e orale, colloquio conoscitivo + corso di formazione obbligatorio gratuito) REQUISITI: ottima conoscenza scritta ed orale della lingua del paese di destinazione; esperienza documentabile almeno triennale nella gestione di centri vacanza studio o summer camp. Laurea titolo preferenziale; minimo diploma superiore PERIODO DI LAVORO: da metà giugno a fine agosto 2018 per una durata minima di 3 settimane La disponibilità per più turni è titolo preferenziale CONDIZIONI DI COLLABORAZIONE: retribuzione direttori: da € 60 netti al giorno; retribuzione assistenti: da € 36 netti al giorno. Viaggio di andata e ritorno dall’aeroporto italiano di partenza al college di destinazione; sistemazione in pensione completa a carico dell’Azienda. ETA’ MINIMA: 25 anni compiuti entro il 31 maggio 2018 I CANDIDATI INTERESSATI DOVRANNO COMPILARE IL FORM PREDISPOSTO COLLEGANDOSI AL SITO: www.itfteach.it CLICCANDO SUL LINK CORRISPONDENTE ALLA CITTA' NELLA QUALE INTENDONO PARTECIPARE ALLE SELEZIONI. LE DOMANDE DOVRANNO ESSERE TRASMESSE ENTRO E NON OLTRE LE 24:00 DEL 19/03/2018. - MILANO (26 aprile + 3 maggio 2018) - BOLOGNA (17 APRILE 2018) - BENEVENTO (6 aprile 2018) - VENEZIA (24 aprile 2018) - PALERMO (18 aprile 2018) - ROMA (4-5 aprile 2018) - SASSARI (10 aprile 2018) L’invito alla giornata di selezione e formazione verrà trasmesso via mail ai soli candidati ammessi.
	19/03/2018
	eures@afolmet.it

	4912186
	UNITED KINGDOM
	250
	GROUP LEADERS - ACCOMPAGNATORI - ANIMATORI DI GRUPPI DI RAGAZZI IN CENTRI VACANZE STUDIO ALL’ESTERO 2018
	MANSIONI: accompagnamento ed attività di animazione pomeridiana e serale per gruppi di studenti all’estero presso centri studio residenziali previa selezione (per titoli, test di lingua scritto e orale e colloquio conoscitivo + corso di formazione obbligatorio gratuito) PERIODO DI LAVORO: da metà giugno a fine agosto 2018 (per uno o più turni di due settimane ciascuno) REQUISITI: Ottima conoscenza della lingua del paese di destinazione; Titoli ammessi: laurea, (preferibilmente in lingue - con priorità per i docenti abilitati - o in psicologia - con iscrizione all'albo professionale), o licenza di guida turistica. Esperienze documentabili nel settore dell'animazione sportiva, teatrale, musicale, di contatto, sono titolo preferenziale. CONDIZIONI DI COLLABORAZIONE: retribuzione: € 400 netti per turno. Viaggio di andata e ritorno dall’aeroporto italiano di partenza al college di destinazione, alloggio e pensione completa a carico dell’Azienda. ETA’ MINIMA: 23 anni compiuti entro il 31/5/2018 I CANDIDATI INTERESSATI DOVRANNO COMPILARE IL FORM PREDISPOSTO COLLEGANDOSI AL SITO: www.itfteach.it CLICCANDO SUL LINK CORRISPONDENTE ALLA CITTA' NELLA QUALE INTENDONO PARTECIPARE ALLE SELEZIONI. LE DOMANDE DOVRANNO ESSERE TRASMESSE ENTRO E NON OLTRE LE 24:00 DEL 19/03/2018. - MILANO (26 aprile + 3 maggio 2018) - BOLOGNA (17 APRILE 2018) - BENEVENTO (6 aprile 2018) - VENEZIA (24 aprile 2018) - PALERMO (18 aprile 2018) - ROMA (4-5 aprile 2018) - SASSARI (10 aprile 2018) L’invito alla giornata di selezione e formazione verrà trasmesso via mail ai soli candidati ammessi.
	19/03/2018
	eures@afolmet.it

	4912192
	UNITED KINGDOM
	20
	PROFESSIONAL CARER ASSISTENTI PER DISABILI IN CENTRI VACANZE STUDIO ALL'ESTERO 2018
	MANSIONI: attività specializzata per l’assistenza personalizzata a giovani diversamente abili italiani che partecipano ad una vacanza studio all’estero per garantire la migliore fruizione del soggiorno e la massima integrazione nel gruppo previa selezione (per titoli, test di lingua scritto e orale e colloquio conoscitivo + corso di formazione obbligatorio gratuito). PERIODO DI LAVORO: da metà giugno a fine agosto 2018 (per uno o più turni di due settimane ciascuno) La disponibilità per più turni è titolo preferenziale. REQUISITI: Istruzione superiore, possesso di qualifica di operatore socio-sanitario (OSS) di educatore o assistente familiare, di ausilio socio-assistenziale (ASA); precedenti esperienze analoghe documentabili; la conoscenza della lingua del paese di destinazione è titolo preferenziale CONDIZIONI DI COLLABORAZIONE: Retribuzione € 400 netti per turno. Viaggio di andata e ritorno dall’aeroporto italiano di partenza al college di destinazione, alloggio e pensione completa a carico dell’Azienda. I CANDIDATI INTERESSATI DOVRANNO COMPILARE IL FORM PREDISPOSTO COLLEGANDOSI AL SITO: www.itfteach.it CLICCANDO SUL LINK CORRISPONDENTE ALLA CITTA' NELLA QUALE INTENDONO PARTECIPARE ALLE SELEZIONI. LE DOMANDE DOVRANNO ESSERE TRASMESSE ENTRO E NON OLTRE LE 24:00 DEL 19/03/2018. - MILANO (26 aprile + 3 maggio 2018) - BOLOGNA (17 APRILE 2018) - BENEVENTO (6 aprile 2018) - VENEZIA (24 aprile 2018) - PALERMO (18 aprile 2018) - ROMA (4-5 aprile 2018) - SASSARI (10 aprile 2018) L’invito alla giornata di selezione e formazione verrà trasmesso via mail ai soli candidati ammessi.
	19/03/2018
	eures@afolmet.it

	4911494
	UK
	50
	YFEJ 5.0 SW DEVELOPER ENGINEER - C / C++
	ALTEN was set up in 1988 by three French engineering graduates. Today, the company supports some of the world's biggest companies with their R&D and information systems projects. As a European leader in technology consulting and engineering with 24000 engineers in 20 countries, ALTEN has stayed true to its origins in engineering, which now more than ever before holds the key to the major challenges of the future. ALTEN Ltd is currently involved in innovation development for the IT, automotive, aerospace, railway and energy industries with premium customers in the UK. ALTEN currently offers opportunities to high potential engineers to join their teams in order to answer the continuous demand of customers and tackle exciting challenges. At ALTEN Ltd you will get a motivating environment, freedom in your work situation and career together with co-workers in the same field. Personal qualities that we value are the ability to act professionally as a consultant and to understand the client's goals and values. These include; someone who is positive, able to create and maintain long lasting relationships with our customers, thrilled by problem solving and able to use creativity and hard work to find new solutions. Qualifications required You are qualified to M.Sc. or MEng in Computer Science or related technical field. During your studies and/or your previous experience (internship, apprenticeship…) you have gained knowledge of a minimum 1 year of practical experience. Languages: English B1- French is a plus As part of our development in the IT sector, we are currently looking for SW Development engineers with strong experience in C / C++. If you wish to be part of an exciting project based in London area, you must have the following skills: • A good knowledge of C and C++ languages • Comfortable using your relevant programming skills • Knowledge of JAVA, Unix as well as Oracle RDBMS and SQL is a plus Please feel free to send your CV to Laetitia GALY : laetitia.galy@alten.co.uk and cc eures@afolmet.it
	31/12/2018
	laetitia.galy@alten.co.uk and cc eures@afolmet.it

	4911495
	UK
	50
	YFEJ 5.0 NUCLEAR POWER PLANT LAYOUT ENGINEERS
	ALTEN was set up in 1988 by three French engineering graduates. Today, the company supports some of the world's biggest companies with their R&D and information systems projects. As a European leader in technology consulting and engineering with 24000 engineers in 20 countries, ALTEN has stayed true to its origins in engineering, which now more than ever before holds the key to the major challenges of the future. ALTEN Ltd is currently involved in innovation development for the nuclear, IT, automotive, aerospace, and railway industries with premium customers in the UK. ALTEN currently offers opportunities to high potential engineers to join their teams in order to answer the continuous demand of customers and tackle exciting challenges. Qualifications required You are qualified to M.Sc. or MEng in nuclear/energy or related technical field. During your studies and/or your previous experience (internship, apprenticeship…) you have gained knowledge of a minimum 2 year of practical experience. Languages: English B1- French is a plus At ALTEN Ltd you will get a motivating environment, freedom in your work situation and career together with co-workers in the same field. Personal qualities that we value are the ability to act professionally as a consultant and to understand the client's goals and values. These include; someone who is positive, able to create and maintain long lasting relationships with our customers, thrilled by problem solving and able to use creativity and hard work to find new solutions. Activities As part of our development in the nuclear sector, we are currently looking for Plant layout engineers as well as civil and layout CAD designers If you wish to be part of an exciting project based in Bristol area, your responsibilities would include: General layout engineering: Analysing and verifying technical consistency of the inputs regarding building layout (Process & Instrumentation Diagrams, equipment data, cable list, electrical load list, etc.), Carrying out layout engineering and making proposals to improve the layout. Lays out the various mechanical and electrical equipment. Design the pipes, HVAC ducts and electrical cable trays in the 3D model. Carries out an initial check of the consistency between the process & instrumentation diagrams and the 3D model. Drafting technical reports (progress reports, equipment introduction note, change impact analysis, design procedures, etc.). Issuing the layout drawings to the various teams and coordinating their layout activities by ensuring compliance with the layout rules. Civil and layout CAD design • Creating and modifying of the PDMS 3D-Model, by modelling: · components and equipments, civil structure, steelwork, pipe lines, HVAC ducts and components, Electrical cable trays, boxes and cabinets according to the input data and drawings provided and ensuring that the tractability is maintained throughout the model. • Carrying out layout engineering (positioning of equipment, pipe routings etc.), ensuring that the Layout Rules are correctly followed • When requests for changes are issued by the various engineering teams, he/she incorporates the changes into the 3D model, having checked their technical consistency. •In the event of any technical problems or deviations, informs the Building Layout/Civil Leader, offers technical advice and makes corrections to the 3D model. Produces 2D drawings associated with layout engineering (general layout drawing division into fire safety zones, etc.). • Performing of 2D-3D-Checks (3D-Model check against P&ID, Single line diagrams etc.) • Performing component introduction, installation or maintenance simulations; preparing layout studies. Please feel free to send your CV to Laetitia GALY : laetitia.galy@alten.co.uk and cc eures@afolmet.it

	31/12/2018
	laetitia.galy@alten.co.uk and cc eures@afolmet.it

	4911496
	UK
	50
	YFEJ 5.0 MODELLING ENGINEER LEADER
	ALTEN was set up in 1988 by three French engineering graduates. Today, the company supports some of the world's biggest companies with their R&D and information systems projects. As a European leader in technology consulting and engineering with around 20.000 employees in 20 countries, ALTEN has stayed true to its origins in engineering, which now more than ever before holds the key to the major challenges of the future. ALTEN Ltd is currently involved in innovation development for the automotive, aerospace, railway and energy industries with premium customers in the UK. ALTEN currently offers opportunities to high potential engineers to join their teams in order to answer the continuous demand of customers and tackle exciting challenges. As part of our development in the automotive sector, we are currently looking for a modelling engineer with a significant experience in powertrain. Qualifications required You are qualified to M.Sc. or MEng with mechanical, electrical or computer engineering background. During your studies and/or your previous experience you have gained knowledge of a Minimum of 2 to 5 years of practical experience in an automotive/powertrain environment. Languages: English B1 , French is a plus At ALTEN Ltd you will get a motivating environment, autonomy in your work situation and career together with co-workers in the same field. Personal qualities that we value are the ability to act professionally as a consultant and to understand the client's goals and values. These include; someone who has a positive mind-set, able to create and maintain long lasting relationships with our customers, thrilled by problem solving capacity and able to use creativity and hard work to find new solutions. Position Are you a Modelling Engineer looking for a dynamic company to join? Due to our steady growth, we have openings for Modelling Engineer Leader. The candidate will be responsible of managing requirement specifications and designing, as well of the control systems design to support new brand models in a hybrid- high technology environment for luxury brands within the automotive sector. The ideal candidate must show a capacity to assimilate and understand the implications of new developments, quickly responding appropriately to situations as they evolve. The engineer selected will work on the customer site and will be focal point for the relations between Alten and the Customer. As part of career development, the engineer will become a team referent for the Alten Team. The responsibility will be increased technically and in terms of management, receiving training to upgrade the skills. Skills • Experience and proficiency with Matlab/Simulink (interface development, scripting, debug, plant model design). • RTC Knowledge (Real time communications) • Demonstrated planning, analytical, and leadership skills to successfully develop and execute projects is desirable. • Experience and expertise in Autonomous Vehicle and Driver Assist Technologies is a plus • Tune/optimize/modify/develop powertrain related plant models to achieved required level of plant model behaviour • Strong communication and interpersonal skills. Tools • Matlab/Simulink • RTC (Real Time Communications) • Targetlink (is a plus) • DOORS (is a plus) Please feel free to send your CV to Laetitia GALY : laetitia.galy@alten.co.uk and cc eures@afolmet.it
	31/12/2018
	laetitia.galy@alten.co.uk and cc eures@afolmet.it

	4911497
	UK
	50
	YFEJ 5.0 MECHANICAL DESIGN ENGINEER
	ALTEN was set up in 1988 by three French engineering graduates. Today, the company supports some of the world's biggest companies with their R&D and information systems projects. As a European leader in technology consulting and engineering with around 24.000 employees in 20 countries, ALTEN has stayed true to its origins in engineering, which now more than ever before holds the key to the major challenges of the future. ALTEN Ltd is currently involved in innovation development for the automotive, aerospace, railway and energy industries with premium customers in the UK. ALTEN currently offers opportunities to high potential engineers to join their teams in order to answer the continuous demand of customers and tackle exciting challenges. As part of our development in the automotive and aerospace sectors, we are currently looking for a Mechanical designer with a previous experience in these industries. Qualifications required You are qualified to M.Sc. or MEng with mechanical engineering background. During your studies and/or your previous experience you have gained knowledge from 1 to 6 years of practical experience in an automotive/powertrain/aerospace environment. Languages: English B1 , French is a plus At ALTEN Ltd you will get a motivating environment, autonomy in your work situation and career together with co-workers in the same field. Personal qualities that we value are the ability to act professionally as a consultant and to understand the client's goals and values. These include; someone who has a positive mind-set, able to create and maintain long lasting relationships with our customers, thrilled by problem solving capacity and able to use creativity and hard work to find new solutions. Position Do you have experience as mechanical design engineer and are looking for a dynamic company to join? Due to our steady growth, we have openings for powertrain or aerospace mechanical designers who will be responsible of the creation, drafting and designing of product layouts and schemes using customer specification and recommendations. The ideal candidate must show a capacity to assimilate and understand the implications of new developments, quickly responding appropriately to situations as they evolve. The engineer selected will work on the customer site and will be focal point for the relations between Alten and the Customer. As part of career development, the engineer will become a team referent and future Technical Team Leader for the Alten Team. The responsibility will be increased technically and in terms of Management, receiving training to upgrade the skills. Skills • Catia V5 experience is mandatory • PDM / VPH knowledge could be a plus • Strong communication and interpersonal skills • Problem solving skills • Previous experience in the automotive, aeronautics or aerospace sectors Please feel free to send your CV to Laetitia GALY : laetitia.galy@alten.co.uk and cc eures@afolmet.it
	31/12/2018
	laetitia.galy@alten.co.uk and cc eures@afolmet.it

	4911498
	UK
	50
	YFEJ 5.0 AEROSPACE MANUFACTURING ENGINEER
	ALTEN was set up in 1988 by three French engineering graduates. Today, the company supports some of the world's biggest companies with their R&D and information systems projects. As a European leader in technology consulting and engineering with 20000 employees in 20 countries, ALTEN has stayed true to its origins in engineering, which now more than ever before holds the key to the major challenges of the future. ALTEN Ltd is currently involved in innovation development for the automotive, aerospace, railway and energy industries with premium customers in the UK. ALTEN currently offers opportunities to high potential engineers to join their teams in order to answer the continuous demand of customers and tackle exciting challenges. As part of our development in the aerospace sector, we are currently looking for a manufacturing engineer with a significant experience in process improvement and lean activities. Qualifications required You are qualified to M.Sc. or MEng with an aerospace engineering background. During your studies and/or your previous experience you have gained knowledge of a Minimum of 3 year-practical experience in an aerospace manufacturing environment. Languages: English B1 , French is a plus At ALTEN Ltd you will get a motivating environment, freedom in your work situation and career together with co-workers in the same field. Personal qualities that we value are the ability to act professionally as a consultant and to understand the client's goals and values. These include; someone who is positive, able to create and maintain long lasting relationships with our customers, thrilled by problem solving and able to use creativity and hard work to find new solutions. Position Are you looking for new challenge in a dynamic and international company to develop your career? Due to our growth, we have opening positions for manufacturing engineer to develop their skills in the aerospace industry. You will be responsible to support and ensure aircrafts manufacturing and industrial performance. The work will take place close to the assembly area, liaising with organizations such as Engineering, Quality, Logistics and Supply chain. The ideal candidate will possess skills in the following fields: * Work preparation, creation of Standard Operation Instructions, - Process definition - Process industrialisation - Configuration management * Digital Mock Up in Manufacturing, - Data change / migration monitoring, - DMU integration and simulation in Manufacturing. * Jigs and Tools, - Manage creation and update of tools, - Support quality inspections, - Specific needs definition for development program, - Ensure compatibility with suppliers. Skills * You have a strong experience in aircraft manufacturing process: work preparation, development of new process for assembly lines, new technologies implementation. Please feel free to send your CV to Laetitia GALY : laetitia.galy@alten.co.uk and cc eures@afolmet.
	31/12/2018
	laetitia.galy@alten.co.uk and cc eures@afolmet.it

	4911499
	UK
	50
	YFEJ 5.0 HYBRID / PERFORMANCE ATTRIBUTE TEAM LEADER
	ALTEN was set up in 1988 by three French engineering graduates. Today, the company supports some of the world's biggest companies with their R&D and information systems projects. As a European leader in technology consulting and engineering with around 20.000 employees in 20 countries, ALTEN has stayed true to its origins in engineering, which now more than ever before holds the key to the major challenges of the future. ALTEN Ltd is currently involved in innovation development for the automotive, aerospace, railway and energy industries with premium customers in the UK. ALTEN currently offers opportunities to high potential engineers to join their teams in order to answer the continuous demand of customers and tackle exciting challenges. As part of our development in the automotive sector, we are currently looking for an engineer with a significant experience in Hybrid or electrical systems within powertrain. Qualifications required You are qualified BEng/BA level or MEng with mechanical, electrical or automotive engineering background with significant past experience or exposure to electrified/hybridised products (especially PHEV & BEV forms of propulsion). Preferably during your studies and/or your previous experience you have gained knowledge of a minimum of 2 to 6 years of practical experience in an automotive/powertrain environment. Languages: English B1 , French is a plus At ALTEN Ltd you will get a motivating environment, autonomy in your work situation and career together with co-workers in the same field. Personal qualities that we value are the ability to act professionally as a consultant and to understand the client's goals and values. These include; someone who has a positive mind-set, able to create and maintain long lasting relationships with our customers, thrilled by problem solving capacity and able to use creativity and hard work to find new solutions. Position Do you have experience in Hybrid/Electric vehicles and are looking for a dynamic company to join and develop your career and improve vehicle efficiency? Due to our steady growth, we have openings on vehicle performance and fuel efficiency activities. You will be responsible of delivering electrified / hybridised vehicle programmes. This will involve complex project management, technical leadership, problem solving, hands-on vehicle testing & data analysis. Amongst your other responsibilities, we’ll expect you to work closely with the wider programme teams, support programme gateway reviews, track programme status, root cause analysis & identify opportunities for gap closure to support new brand models in a hybrid- high technology environment for luxury brands within the automotive sector. The ideal candidate must show a capacity to assimilate and understand the implications of new developments, quickly responding appropriately to situations as they evolve. The selected engineer will work on the customer site and will be focal point for the relations between Alten and the Customer. Skills • Strong communication and interpersonal skills • Experience with program and project management • Performance/ fuel economy / Drivability • PHEV/ EV/BEV architectures • Vehicle electrical systems and electrification Please feel free to send your CV to Laetitia GALY : laetitia.galy@alten.co.uk and cc eures@afolmet.it
	31/12/2018
	laetitia.galy@alten.co.uk and cc eures@afolmet.it

	4911500
	UK
	50
	YFEJ 5.0 HVAC SYSTEMS ENGINEERS
	ALTEN was set up in 1988 by three French engineering graduates. Today, the company supports some of the world's biggest companies with their R&D and information systems projects. As a European leader in technology consulting and engineering with 24000 engineers in 20 countries, ALTEN has stayed true to its origins in engineering, which now more than ever before holds the key to the major challenges of the future. ALTEN Ltd is currently involved in innovation development for the nuclear, IT, automotive, aerospace, and railway industries with premium customers in the UK. ALTEN currently offers opportunities to high potential engineers to join their teams in order to answer the continuous demand of customers and tackle exciting challenges. Qualifications required You are qualified to M.Sc. or MEng in nuclear/energy or related technical field. During your studies and/or your previous experience (internship, apprenticeship…) you have gained knowledge of a minimum 2 year of practical experience. Languages: English B1 , French is a plus At ALTEN Ltd you will get a motivating environment, freedom in your work situation and career together with co-workers in the same field. Personal qualities that we value are the ability to act professionally as a consultant and to understand the client's goals and values. These include; someone who is positive, able to create and maintain long lasting relationships with our customers, thrilled by problem solving and able to use creativity and hard work to find new solutions. As part of our development in the nuclear sector, we are currently looking for HVAC systems engineers Using appropriate input data, such as technical specifications, nuclear safety requirements and EPR engineering rules, the HVAC System Engineer: (Writes the System Design Manual for the system(s) under their responsibility including: - Describing the system, its role and missions (including safety missions), - Performing aeraulic and thermal design calculations for the system and its components, including use of the ThBat tool for thermal modelling, - Specifying the functional requirement for instrumentation and control, and preparing DFD diagrams, - Liaising with teams abroad responsible for the HVAC contract to ensure the HVAC contract meets the requirements of the systems - (Manages system modifications: - Managing modification requests from the various engineering teams - Checks the suitability for incorporation into the system design, challenges the necessity and implements them into the system design in accordance with the company’s procedures. Driving continuous improvement within the HVAC work by: - Constantly looking for ways to improve quality of design - Supporting the embedment of Nuclear Professionalism and Error Reduction Tools within the work performed by the HVAC team Utilising learning reports, lessons learned processes Please feel free to send your CV to Laetitia GALY : laetitia.galy@alten.co.uk and cc eures@afolmet.it

	31/12/2018
	laetitia.galy@alten.co.uk and cc eures@afolmet.it

	4911501
	UK
	50
	YFEJ 5.0 DESIGN LEAD ENGINEER
	ALTEN was set up in 1988 by three French engineering graduates. Today, the company supports some of the world's biggest companies with their R&D and information systems projects. As a European leader in technology consulting and engineering with around 20.000 employees in 20 countries, ALTEN has stayed true to its origins in engineering, which now more than ever before holds the key to the major challenges of the future. ALTEN Ltd is currently involved in innovation development for the automotive, aerospace, railway and energy industries with premium customers in the UK. ALTEN currently offers opportunities to high potential engineers to join their teams in order to answer the continuous demand of customers and tackle exciting challenges. As part of our development in the automotive sector, we are currently looking for a modelling engineer with a significant experience in powertrain. Qualifications required You are qualified to M.Sc. or MEng with mechanical or electrical engineering background. During your studies and/or your previous experience you have gained knowledge of a Minimum of 2 to 6 years of practical experience in an automotive/powertrain environment. Languages: English B1 , French is a plus At ALTEN Ltd you will get a motivating environment, autonomy in your work situation and career together with co-workers in the same field. Personal qualities that we value are the ability to act professionally as a consultant and to understand the client's goals and values. These include; someone who has a positive mind-set, able to create and maintain long lasting relationships with our customers, thrilled by problem solving capacity and able to use creativity and hard work to Languages: English B1 , French is a plus Please feel free to send your CV to Laetitia GALY : laetitia.galy@alten.co.uk and cc eures@afolmet.it
	31/12/2018
	laetitia.galy@alten.co.uk and cc eures@afolmet.it

	4911502
	UK
	50
	YFEJ 5.0 ENGINE CALIBRATION ENGINEER
	ALTEN was set up in 1988 by three French engineering graduates. Today, the company supports some of the world's biggest companies with their R&D and information systems projects. As a European leader in technology consulting and engineering with around 20.000 employees in 20 countries, ALTEN has stayed true to its origins in engineering, which now more than ever before holds the key to the major challenges of the future. ALTEN Ltd is currently involved in innovation development for the automotive, aerospace, railway and energy industries with premium customers in the UK. ALTEN currently offers opportunities to high potential engineers to join their teams in order to answer the continuous demand of customers and tackle exciting challenges. As part of our development in the automotive sector, we are currently looking for a calibration engineer with a significant experience in powertrain. Qualifications required You are qualified to M.Sc. or MEng with mechanical or electrical engineering background. During your studies and/or your previous experience you have gained knowledge of a Minimum of 2 to 7 years of practical experience in an automotive/powertrain environment. Languages: English B1 , French is a plus At ALTEN Ltd you will get a motivating environment, autonomy in your work situation and career together with co-workers in the same field. Personal qualities that we value are the ability to act professionally as a consultant and to understand the client's goals and values. These include; someone who has a positive mind-set, able to create and maintain long lasting relationships with our customers, thrilled by problem solving capacity and able to use creativity and hard work to find new solutions. Position Are you an engine calibration engineer looking for a dynamic company to join? Due to our steady growth, we have openings for Engine Calibration Engineers who will be responsible for delivering complete powertrain calibrations to support new and current products within diesel and gasoline engines, developing the calibration strategy for automotive companies and managing projects for luxury car industry from the beginning to the delivery. The role of the calibration engineer is to develop calibration for various powertrain control features and perform fuel economy, emissions, drivability, performance and robustness assessments for future powertrain technologies. The ideal candidate must show a capacity to assimilate and understand the implications of new developments, quickly responding appropriately to situations as they evolve. The engineer selected will work on the customer site and will be focal point for the relations between Alten and the Customer. As part of career development, the engineer will become a team referent and future Technical Team Leader for the Alten Team. The responsibility will be increased technically and in terms of Management, receiving training to upgrade the skills. Skills • Gasoline/Diesel Engine Calibration / Flex fuel • Internal combustion engines calibration in several features • Project management • Verification and Validation testing • Quality and Voice of Customer Technical support and management • Supplier / Customer requirements and complaints management • Engine calibration skills: air charge, spark hooks, knock control, thermal catalyst modelling, drivability, idle control, cold starts, transient fuel compensation, OBDBr2 and E-OBD, emissions, homologation and certification • Ongoing releases (quality, cost reduction projects) • Prototype testing and building support • Supporting engine bench testing and base calibration • Supporting fleet vehicles for powertrain trouble shooting • Supporting development and testing sessions for EMS calibration • Strong communication and interpersonal skills. Detailled Skills • Engine project management: testing, calibration, validation and homologation activities • Focus on frontline activities such as local market requirements Certification and Homologation, fuel economy and new applied technologies. • Key roles and responsibilities to consolidate new established team skills and capability Tools INCA Concerto Creta AVL Tools ATI Vision ETAS Inca and MDA Vector CANalyzer EMS (Is a plus) ECU (is a plus) Please feel free to send your CV to Laetitia GALY : laetitia.galy@alten.co.uk and cc eures@afolmet.it
	31/12/2018
	laetitia.galy@alten.co.uk and cc eures@afolmet.it

	4911503
	UK
	50
	YFEJ 5.0 BUSINESS ANALYST
	ALTEN was set up in 1988 by three French engineering graduates. Today, the company supports some of the world's biggest companies with their R&D and information systems projects. As a European leader in technology consulting and engineering with 24000 engineers in 20 countries, ALTEN has stayed true to its origins in engineering, which now more than ever before holds the key to the major challenges of the future. ALTEN Ltd is currently involved in innovation development for the IT, automotive, aerospace, railway and energy industries with premium customers in the UK. ALTEN currently offers opportunities to high potential engineers to join their teams in order to answer the continuous demand of customers and tackle exciting challenges. As part of our development in the IT sector, we are currently looking for a Business Analyst. Qualifications required You are qualified to M.Sc. or MEng in Computer Science or related technical field. During your studies and/or your previous experience (internship, apprenticeship…) you have gained knowledge of a minimum 1 year of practical experience. Languages: English B1 , French is a plus At ALTEN Ltd you will get a motivating environment, freedom in your work situation and career together with co-workers in the same field. Personal qualities that we value are the ability to act professionally as a consultant and to understand the client's goals and values. These include; someone who is positive, able to create and maintain long lasting relationships with our customers, thrilled by problem solving and able to use creativity and hard work to find new solutions. If you wish to be part of an exciting project based in London area, you must have: • A good knowledge of the Airline domain • A understanding of systems engineering concepts • Ability to conduct root cause analysis and produce documents illustrating cause and impact • An excellent written and verbal communication Please feel free to send your CV to Laetitia GALY : laetitia.galy@alten.co.uk and cc eures@afolmet.it
	31/12/2018
	laetitia.galy@alten.co.uk and cc eures@afolmet.it

	4911504
	Uk
	50
	YFEJ 5.0 BMS ENGINEER
	ALTEN was set up in 1988 by three French engineering graduates. Today, the company supports some of the world's biggest companies with their R&D and information systems projects. As a European leader in technology consulting and engineering with 20000 employees in 20 countries, ALTEN has stayed true to its origins in engineering, which now more than ever before holds the key to the major challenges of the future. ALTEN Ltd is currently involved in innovation development for the automotive, aerospace, railway and energy industries with premium customers in the UK. ALTEN currently offers opportunities to high potential engineers to join their teams in order to answer the continuous demand of customers and tackle exciting challenges. As part of our development in the automotive sector, we are currently looking for a Battery management System (BMS) Engineer Skills and qualifications required You are qualified to M.Sc. or MEng with an automotive engineering background. During your previous experiences, you have gained knowledge of battery architectures, hybrid and electric vehicles. You have an experience of electrical component integration, design and development. You are familiar with product delivery process from requirements capture through to design and validation of hybrid and electric vehicle battery systems. Within ALTEN Ltd you will join a motivating environment, with independence in your work and career development opportunities. Personal qualities that we value are the ability to act professionally as a consultant and to understand the client's goals and values. These include someone who is positive, able to create and maintain long lasting relationships with our customers, thrilled by challenges and able to use creativity and hard work to find new solutions. Languages: English B1 , French is a plus Position Directly reporting to Alten Ltd top management, you will be in charge of the technical delivery of several projects for premium automotive OEMs by: - Supporting the customer in the development of Hybrid battery systems - Defining battery management system architecture and communication interfaces between battery controller, electrified powertrain and vehicle controllers - Performing design, analysis and validation of electrical system core functions, which includes high voltage battery systems, DCDC converters, energy management functions - Performing modelling and simulation of battery, testing and validating BMS hardware and software - Developing BMS control strategy - Implementing and validating the functional safety of the electrical vehicle (ISO 26262) - Supporting the development of future products and services, implementing problem solving activities The BMS engineer will be acting as an expert on the electrical integration of hybrid systems for production of hybrid and electric vehicle projects. Please feel free to send your CV to Laetitia GALY : laetitia.galy@alten.co.uk and cc eures@afolmet.it
	31/12/2018
	laetitia.galy@alten.co.uk and cc eures@afolmet.it

	4911505
	UK
	50
	YFEJ 5.0 AUTOMOTIVE PROCESS ENGINEER
	ALTEN was set up in 1988 by three French engineering graduates. Today, the company supports some of the world's biggest companies with their R&D and information systems projects. As a European leader in technology consulting and engineering with 20000 employees in 20 countries, ALTEN has stayed true to its origins in engineering, which now more than ever before holds the key to the major challenges of the future. ALTEN Ltd is currently involved in innovation development for the automotive, aerospace, railway and energy industries with premium customers in the UK. ALTEN currently offers opportunities to high potential engineers to join their teams in order to answer the continuous demand of customers and tackle exciting challenges. As part of our development in the automotive sector, we are currently looking for a process engineer with a significant experience in an industrial environment. Skills and qualifications required You are qualified to M.Sc. or MEng with an automotive engineering background. During your studies and/or your previous experience you have gained knowledge of a Minimum of 3 years-practical experience in a manufacturing engineering process environment: process assembly, problem solving activities or continuous improvement. Languages: English B1 , French is a plus At ALTEN Ltd you will get a motivating environment, freedom in your work situation and career together with co-workers in the same field. Personal qualities that we value are the ability to act professionally as a consultant and to understand the client's goals and values. These include; someone who is positive, able to create and maintain long lasting relationships with our customers, thrilled by problem solving and able to use creativity and hard work to find new solutions. Please feel free to send your CV to Laetitia GALY : laetitia.galy@alten.co.uk Position Are you looking for new challenge in a dynamic and international company to develop your career? Due to our growth, we have opening positions for process engineer to develop their skills in the automotive industry. You will be responsible to support and develop the manufacturing activities for the industrial performance of the production. The role of the process engineer will be to design and develop new manufacturing processes: integration, plant installation, continuous improvement of equipment, material, process and tools required in plants for the production of high quality parts. The ideal candidate must show a capacity to lead the validation plan for product and components: follow the process development, drive the quality into part designs, assure efficient material flow and provide technical direction regarding ergonomic issues. You will be in charge to coordinate the internal and external teams and approve the technical delivery of project: management of the cost control and value optimization. In this context, you will the focal point with the suppliers and the R&D Department in order to optimize the process conditions and to solve quality and process problems. Skills * You have a strong experience in the automotive industry: manufacturing process, assembly processes, quality management and problem solving activities. *You are familiar with an assembly or a plant environment. Please feel free to send your CV to Laetitia GALY : laetitia.galy@alten.co.uk and cc eures@afolmet.it
	31/12/2018
	laetitia.galy@alten.co.uk and cc eures@afolmet.it

	4911506
	UK
	50
	YFEJ 5.0 AEROSPACE FACTORY DIGITALIZATION ENGINEER
	ALTEN was set up in 1988 by three French engineering graduates. Today, the company supports some of the world's biggest companies with their R&D and information systems projects. As a European leader in technology consulting and engineering with 20000 employees in 20 countries, ALTEN has stayed true to its origins in engineering, which now more than ever before holds the key to the major challenges of the future. ALTEN Ltd is currently involved in innovation development for the automotive, aerospace, railway and energy industries with premium customers in the UK. ALTEN currently offers opportunities to high potential engineers to join their teams in order to answer the continuous demand of customers and tackle exciting challenges. As part of our development in the aerospace sector, we are currently looking for a Factory digitalization Engineer. Skills and qualifications required You are qualified to M.Sc. or MEng with an aerospace engineering background. During your studies and/or your previous experience you have gained knowledge of a Minimum of 3 years-practical experience in digital environment with investigations for the improvement of the shop floor. Languages: English B1 , French is a plus At ALTEN Ltd you will get a motivating environment, freedom in your work situation and career together with co-workers in the same field. Personal qualities that we value are the ability to act professionally as a consultant and to understand the client's goals and values. These include; someone who is positive, able to create and maintain long lasting relationships with our customers, thrilled by problem solving and able to use creativity and hard work to find new solutions. Position Support and develop the automation of the assembly line processes aiming for the industrial excellence. Work will take place close to the assembly area, for the progressive introduction of smart robots to perform repetitive tasks in order to optimise the industrial systems: We offer positions in the following fields: - Development of advanced digital technologies on the shop floor - Optimisation the assembly by simulating the process workflow. - Studying the application of collaborative robots to perform in the assembly line. - Development of technological prototypes with CATIA or DELMIA. - Design and digitalization by CATIA V5. - Identification and diagnosing issues or defects on the aircraft production line. * Knowledge of aircraft manufacturing process *Experience with the following technologies: Laser technology, Mapping & Augmented Reality *Experience in digital mock-ups, laser projections over aircraft bodies and complex 3D environments. * Tools: CATIA V5, DELMIA, 3D, ENOVIA, Tecnomatix, Witness. Please feel free to send your CV to Laetitia GALY : laetitia.galy@alten.co.uk and cc eures@afolmet.it

	31/12/2018
	laetitia.galy@alten.co.uk and cc eures@afolmet.it

	4911507
	UK
	50
	YFEJ 5.0 Aeronautic Engineers: System, Configuration, Thermal, Stress
	ALTEN was set up in 1988 by three French engineering graduates. Today, the company supports some of the world's biggest companies with their R&D and information systems projects. As a European leader in technology consulting and engineering with more than 24000 employees in 21 countries, ALTEN has stayed true to its origins in engineering, which now more than ever before holds the key to the major challenges of the future. ALTEN Ltd is currently involved in innovation development for the automotive, aerospace, railway and energy industries with premium customers in the UK. ALTEN currently offers opportunities to high potential engineers to join their teams in order to answer the continuous demand of customers and tackle exciting challenges. As part of our development in the aerospace sector, we are currently looking for engineers with experience in the aerospace and various skillsets. Skills and qualifications required You are qualified to M.Sc. or MEng with a technical engineering background (2 to 5 years minimum). During your previous experiences, you have gained knowledge in integration, system engineering, configuration and product life management, aero-thermal and stress analysis. If you have a direct knowledge on aircraft engine at a system level you would also be a key element to the team. At ALTEN Ltd you will get a motivating environment, freedom in your work situation and career together with co-workers in the same field. Personal qualities that we value are the ability to act professionally as a consultant and to understand the client's goals and values. These include someone who is positive, able to create and maintain long lasting relationships with our customers, thrilled by problem solving and able to be creative and strong focus on result. Languages: English B1 , French is a plus Position The engineer we are looking need to have the following skills to be part of one of our team within the customer. On top of this, dynamism, dedication and passion will be key to grow with us. As part of this new adventure, we are looking for the following skills: 1- Thermal structure simulation Engineer 2- Stress analysis – Load generation 3- Supplier manager – lead engineer 4- System integration Engineers – Design system architect 5- Control system design 6- Performance engineer 7- Development / testing engineer 8- System engineer An experience in turbomachine isn’t mandatory but a big plus. Depending on your skills, background and desire to develop your career we will have a position that will fit perfectly your objectives. This department will be growing quickly in the next years therefore several career opportunities will be here to be developed. Throughout your time at Alten, you will be in charge of the technical delivery of several projects. You will be considered as expert within your field. Please feel free to send your CV to Laetitia GALY : laetitia.galy@alten.co.uk and cc eures@afolmet.it
	31/12/2018
	laetitia.galy@alten.co.uk and cc eures@afolmet.it

	4911508
	Uk
	50
	YFEJ 5.0 ADAS ENGINEER
	ALTEN was set up in 1988 by three French engineering graduates. Today, the company supports some of the world's biggest companies with their R&D and information systems projects. As a European leader in technology consulting and engineering with 20000 employees in 20 countries, ALTEN has stayed true to its origins in engineering, which now more than ever before holds the key to the major challenges of the future. ALTEN Ltd is currently involved in innovation development for the automotive, aerospace, railway and energy industries with premium customers in the UK. ALTEN currently offers opportunities to high potential engineers to join their teams in order to answer the continuous demand of customers and tackle exciting challenges. As part of our development in the automotive sector, we are looking for an Advanced Driver Assistance System (ADAS) Engineer. Skills and qualifications required You are qualified to M.Sc. or MEng with an automotive engineering background. During your previous experiences, you have gained knowledge of an Advanced Driver Assistance System. You have an experience of ADAS functions development or testing. Within ALTEN Ltd you will join a motivating environment, with independence in your work and career development opportunities. Personal qualities that we value are the ability to act professionally as a consultant and to understand the client's goals and values. These include someone who is positive, able to create and maintain long lasting relationships with our customers, thrilled by challenges and able to use creativity and hard work to find new solutions. Languages: English B1 , French is a plus Position Directly reporting to Alten Ltd top management, you will be in charge of the technical delivery of several projects for premium automotive OEMs by: - Performing development of algorithm for ADAS functions (adaptive cruise control, predictive emergency brake systems, blind spot detection and autonomous driving functions) - Being responsible for testing, system integration and validation of ADAS functions - Being responsible for debugging / troubleshooting using automotive development tools like CANalyzer, CANape and Matlab - Performing calibration of radar sensor based algorithms to meet performance specifications - Supporting the development of future products and services, implementing problem solving activities Please feel free to send your CV to Laetitia GALY : laetitia.galy@alten.co.uk and cc eures@afolmet.it

	31/12/2018
	laetitia.galy@alten.co.uk and cc eures@afolmet.it

	4904213
	UK
	25
	Healthcare Assistant
	Required profile: Healthcare Assistant - UE CITIZENS No of available posts: 25 Place of work: UK Deadline for applications: ON GOING REQUEST Description of the task: Domiciliary care close to London. The candidates will be provided with a car to move to their patients (and can you use during their free time). The company requests the candidates availability from 6 am to 6 pm or from 11 am to 11 pm. The 2 weeks paid initial training includes driving lessons. Principal responsibilities • To assist customers who need help getting up and going to bed in the morning and evenings, including dressing and undressing, washing, bathing and going to the toilet. • To help customers with their mobility and with any physical disabilities, including incontinence and use of personal aids and equipment. • To care for customers who are temporarily sick and need bed nursing and help with feeding etc. • To provide care and support for customers who are terminally ill. • To help in the promotion of mental and physical activities of customers through talking, outings, reading, writing, hobbies and recreations. • To make and change beds, light cleaning, emptying commodes and general tidying. • To inspect, launder and mend customers’ clothes. • To set tables and trays, prepare and serve light meals, clearing away and washing up. • To read and write reports and be involved in customers’ reviews and training activities. • To adhere to all company’s policies and procedures at all times. • To report either to the Field Care Supervisor or Care Manager any significant changes in the health or circumstances of a customer. • To encourage the independence of customers wherever possible. Personal attributes It is considered essential that Care and Support Workers possess the following qualities: • Self motivated & well organised. • Flexible. • Caring & sensitive to the needs of others. • Ability to use own initiative. • Ability to communicate effectively. The suitable candidate must have: - EU citizenship - A valid driving license - A good level of English – B1 - Flexibility - Availability to start work in 20 days after the interview JV’s Contract: Type of contract: Standard contract Renewable: Hour/week.: min 40 weekly hours Salary (currency): 8.15 pounds/H Offer: Pay rate: 8.15 pounds per hour - 2 weeks paid training. You will be paid 260 pounds for attending this training - Permanent contract - Minimum 40 working hours per week, with the possibility to do a lot of overtime - Car provided by the Employer that can be used also in your free time - You will also be provided with a car insurance. All petrol costs incurred for business mileage are covered by a fuel card - Accommodation between 300-400 pounds per month inclusive of bills (first month rent will be deducted from your future wages) Candidate’s requirements: Educational level: every Professional experience: Non-experienced Language Skills: LANGUAGE English B1 Computer skills: N/A Driving license: YES Other requirements: Application: How to apply: send CV IN ENGLISH WITH PICTURE to eures@afolmet.it
	31/12/2018
	eures@afolmet.it

	4901793
	Londra
	2
	REACTIVATE- FALEGNAME/EBANISTA
	Profilo Richiesto: Falegname ebanista N.° posti: 2 Sede di lavoro: 60, Tierney Road - Londra Descrizione: Per negozio di lusso nel centro di Londra, si richiede capacita’ di impiallacciare pannelli, di fabbricare mobili in stile, di lavorare tutti i macchinari da falegnameria, conoscenza di Festool attrezzi, conoscenza dei vari metodi di laccatura e verniciatura per mobili. Si richiede esperienza rilevante e foto di lavori svolti.

Condizione della richiesta:

Tipo di contratto: Determinato Rinnovabile: si’ N.°ore sett.: 45

Retribuzione: 15euro l’ora lordi

Trasferta: Non prevista (sede di lavoro fissa) Viaggio: A carico del dipendente

Altri informazioni: Caratteristiche del candidato: Titolo di studi: Non richiesti Esperienza: Necessaria con buona attitudine e portfolio.

Competenze informatiche: Non richieste Patente di guida: Non richiesta
	31/12/2017
	eures@afolmet.it

	[image: image16.png]

SPAGNA

	RIFERIMENTO
	PAESE
	N POSTI
	MANSIONE
	JOB DESCRIPTION
	SCADENZA
	CONTATTI

	4912189
	SPAIN
	20
	GROUP LEADERS - ACCOMPAGNATORI - ANIMATORI DI GRUPPI DI RAGAZZI IN CENTRI VACANZE STUDIO ALL’ESTERO 2018
	MANSIONI: accompagnamento ed attività di animazione pomeridiana e serale per gruppi di studenti all’estero presso centri studio residenziali previa selezione (per titoli, test di lingua scritto e orale e colloquio conoscitivo + corso di formazione obbligatorio gratuito) PERIODO DI LAVORO: da metà giugno a fine agosto 2018 (per uno o più turni di due settimane ciascuno) REQUISITI: Ottima conoscenza della lingua del paese di destinazione; Titoli ammessi: laurea, (preferibilmente in lingue - con priorità per i docenti abilitati - o in psicologia - con iscrizione all'albo professionale), o licenza di guida turistica. Esperienze documentabili nel settore dell'animazione sportiva, teatrale, musicale, di contatto, sono titolo preferenziale. CONDIZIONI DI COLLABORAZIONE: retribuzione: € 400 netti per turno. Viaggio di andata e ritorno dall’aeroporto italiano di partenza al college di destinazione, alloggio e pensione completa a carico dell’Azienda. ETA’ MINIMA: 23 anni compiuti entro il 31/5/2018 I CANDIDATI INTERESSATI DOVRANNO COMPILARE IL FORM PREDISPOSTO COLLEGANDOSI AL SITO: www.itfteach.it CLICCANDO SUL LINK CORRISPONDENTE ALLA CITTA' NELLA QUALE INTENDONO PARTECIPARE ALLE SELEZIONI. LE DOMANDE DOVRANNO ESSERE TRASMESSE ENTRO E NON OLTRE LE 24:00 DEL 19/03/2018. - MILANO (26 aprile + 3 maggio 2018) - BOLOGNA (17 APRILE 2018) - BENEVENTO (6 aprile 2018) - VENEZIA (24 aprile 2018) - PALERMO (18 aprile 2018) - ROMA (4-5 aprile 2018) - SASSARI (10 aprile 2018) L’invito alla giornata di selezione e formazione verrà trasmesso via mail ai soli candidati ammessi.
	19/03/2018
	eures@afolmet.it

	4912196
	SPAIN
	10
	PROFESSIONAL CARER ASSISTENTIPER DISABILI IN CENTRI VACANZE STUDIO ALL’ESTERO 2018
	MANSIONI: attività specializzata per l’assistenza personalizzata a giovani diversamente abili italiani che partecipano ad una vacanza studio all’estero per garantire la migliore fruizione del soggiorno e la massima integrazione nel gruppo previa selezione (per titoli, test di lingua scritto e orale e colloquio conoscitivo + corso di formazione obbligatorio gratuito). PERIODO DI LAVORO: da metà giugno a fine agosto 2018 (per uno o più turni di due settimane ciascuno) La disponibilità per più turni è titolo preferenziale. REQUISITI: Istruzione superiore, possesso di qualifica di operatore socio-sanitario (OSS) di educatore o assistente familiare, di ausilio socio-assistenziale (ASA); precedenti esperienze analoghe documentabili; la conoscenza della lingua del paese di destinazione è titolo preferenziale CONDIZIONI DI COLLABORAZIONE: Retribuzione € 400 netti per turno. Viaggio di andata e ritorno dall’aeroporto italiano di partenza al college di destinazione, alloggio e pensione completa a carico dell’Azienda. I CANDIDATI INTERESSATI DOVRANNO COMPILARE IL FORM PREDISPOSTO COLLEGANDOSI AL SITO: www.itfteach.it CLICCANDO SUL LINK CORRISPONDENTE ALLA CITTA' NELLA QUALE INTENDONO PARTECIPARE ALLE SELEZIONI. LE DOMANDE DOVRANNO ESSERE TRASMESSE ENTRO E NON OLTRE LE 24:00 DEL 19/03/2018. - MILANO (26 aprile + 3 maggio 2018) - BOLOGNA (17 APRILE 2018) - BENEVENTO (6 aprile 2018) - VENEZIA (24 aprile 2018) - PALERMO (18 aprile 2018) - ROMA (4-5 aprile 2018) - SASSARI (10 aprile 2018) L’invito alla giornata di selezione e formazione verrà trasmesso via mail ai soli candidati ammessi.
	19/03/2018
	eures@afolmet.it

	
	
	
	
	
	
	

	BELGIO[image: image17.png]

	RIFERIMENTO
	PAESE
	N POSTI
	MANSIONE
	JOB DESCRIPTION
	SCADENZA
	CONTATTI

	EURES Belgio Ref. 56939137
	Belgio
	6
	Infirmiers/ières
	Job Description
L'infirmier assure les soins en vue de préserver l'autonomie des résidents, et d'assurer le confort et la sécurité de ces derniers, dans le respect de sa dignité et des règles éthiques et déontologiques.
• Vous assurez l'accueil et l'information du résident et de ses proches pour ce qui est des soins.
• Vous récoltez des informations sur les soins.
• Vous gérez et rangez la pharmacie et les produits, vous préparez et distribuez les médicaments.
• Environnement, éducation et conseils (accueil, encadrement, formation et évaluation des nouveaux collaborateurs et stagiaires, activités de prévention et de formation, etc.).
• Organisation des activités et de la fourniture des soins.
Profile
Vous disposez d'un diplôme reconnu en soins infirmiers (certificat, graduat ou baccalauréat, ou similaire). Vous êtes titulaire d'un visa émis par le SPF Santé Publique.
Vous voulez apprendre le Néerlandais.

Vous parlez Français ou Anglais.
Vous possédez en outre des qualités suivantes :
• Vous vous souciez des personnes âgées.
• Vous respectez les procédures et tendez vers la perfection.
• Vous aimez travailler en équipe.
• Vous êtes dynamique, professionnel et intègre.
We offer:
La stabilité d'un contrat fixe.
· Un emploi à temps plein ou partiel (80%), un planning toujours négociable afin de permettre un bon équilibre vie privée / vie professionnelle.
Horaires variables, prestations pendant la journée (tôt ou tard) ou la nuit.
· Une rémunération conforme au marché, avec reprise de votre ancienneté pertinente.
· Une assurance hospitalisation.
· Une indemnité pour les trajets domicile-travail.
· Une carte avantage, vous octroyant des réductions auprès de divers partenaires.
Ce qui compte vraiment
· Des journées remplies d'histoires exceptionnelles.
· Une fonction variée, dans un environnement de travail passionnant.
· La gratitude de vos supérieurs.
· Des possibilités de croissance et d'épanouissement dans un grand groupe dédié aux soins en plein développement.
· De nombreuses opportunités de recyclage sur le plan personnel et professionnel.
· Un travail dans un cadre agréable.
Place of work
WZC Prinsenhof Gebroeders Marreytstraat 50 8000 BRUGGE
How to apply:
Envoyez votre CV en Français ou Anglais à monsieur Pascal Declercq, e mail
p.declercq@orpea.net, cc e.baas@orpea.net and eures@afolmet.it

ORPEA est l'un des plus gros prestataires dans le secteur des maisons de retraite et de résidences services en Belgique, avec un caractère international. Avec un réseau de plus de 61 établissements et 7387 lits, nous sommes une valeur sûre, et nous nous soucions véritablement des soins apportés aux personnes âgées. Outre nos établissements belges, nous comptons également plusieurs établissements disséminés dans toute l'Europe. France, Espagne, Italie... ne sont que quelques-uns des pays dans lesquels vous trouverez nos collaborateurs enthousiastes. Notre entreprise en croissance permanente est toujours à la recherche de collaborateurs pour poursuivre l'histoire d'Orpea et développer notre vision.
	28/02/2018
	p.declercq@orpea.net, cc e.baas@orpea.net and eures@afolmet.it

	EURES Belgio - Ref. 56939276
	Belgio
	2
	Aide-soignants / OSS
	Job Description
Vous aidez à soutenir l'autonomie de nos résidents. Vous assurez une certaine forme de confort et de sécurité, de façon à ce que les résidents se sentent parfaitement à l'aise dans notre résidence.
Vous assurez les tâches de soin et aidez à améliorer le bien-être nos résidents.
· Vous effectuez la toilette des résidents, les aidez pour les repas et les médicaments, leurs déplacements, et vous vous chargez de poser les bandages.
· Vous respectez les procédures de soin.
· Lors des réunions du personnel, vous jouez un rôle actif, de manière à créer du feedback.
· Outre ces réunions, vous assurez une bonne communication lors des changements d'équipe et des évenements spécifiques.
Profile
Vous êtes titulaire d'un permis de travail définitif d'aide-soignant émis par le SPF Santé Publique.
· Vous vous adaptez aisément à un environnement de travail caractérisé par un dynamisme sain.
-Vous aimez travailler en équipe.
· Vous respectez les procédures mais savez vous montrer créatif, et êtes en mesure de réagir rapidement lorsque cela est nécessaire.
· Vous êtes enthousiaste, professionnel et intègre.
. Vous voulez apprendre le Néerlandais. Vous parlez Français ou Anglais.
· Vous vous souciez des personnes âgées. We offer
• · Des journées remplies d'histoires exceptionnelles.
• · Une fonction variée, dans un environnement de travail passionnant.
• · La gratitude de vos supérieurs.
• · Des possibilités de croissance et d'épanouissement dans un grand groupe dédié aux soins en plein développement.
• · De nombreuses opportunités de recyclage sur le plan personnel et professionnel.
• · Un travail dans un cadre agréable.
• Les petits plus
• · La stabilité d'un contrat fixe.
• · Un emploi à temps plein/partiel, un planning toujours négociable afin de permettre un bon équilibre vie privée / vie professionnelle.
• Horaires variables, prestations pendant la journée (tôt ou tard) ou la nuit.
• · Une rémunération conforme au marché, avec reprise de votre ancienneté pertinente.
• · Une assurance hospitalisation.
• · Une indemnité pour les trajets domicile-travail.
• · Une carte avantage, vous octroyant des réductions auprès de divers partenaires.
Place of work
• WZC Prinsenhof Gebroeders Marreytstraat 50 • 8000 BRUGGE How to apply:
Contactez rapidement Eleni Baas - Recruitment Officer Orpea via e mail

e.baas@orpea.net and cc eures@afolmet.it

ORPEA est l'un des plus gros prestataires dans le secteur des maisons de retraite et de résidences services en Belgique, avec un caractère international. Avec un réseau de plus de 61 établissements et 7387 lits, nous sommes une valeur sûre, et nous nous soucions véritablement des soins apportés aux personnes âgées. Outre nos établissements belges, nous comptons également plusieurs établissements disséminés dans toute l'Europe. France, Espagne, Italie... ne sont que quelques-uns des pays dans lesquels vous trouverez nos collaborateurs enthousiastes. Notre entreprise en croissance permanente est toujours à la recherche de collaborateurs pour poursuivre l'histoire d'Orpea et développer notre vision.
	28/02/2018
	e.baas@orpea.net and cc eures@afolmet.it

	EURES Belgio Rif. 56841187
	BELGIO
	1
	STREET LIGHTING TECHNICIAN
	We are looking for a technician to carry out the maintenance of street lighting in Belgium (different areas).
Key duties:
• Help to install or remove street lighting columns, using a shovel
• General maintenance of street lighting assets such as cleaning, changing bulbs, changing armatures
• Working at heights
• Excavation of hard materials, hand shoveling and sweeping
• Assisting with the unloading/loading of materials
• Reporting incidents or near misses in a timely manner
• Wearing appropriate and mandatory issued personal protective equipment (PPE) at all times
• Working as instructed by the managers and supervisors, ensuring work orders are carried out in time and to required levels of quality
• You work in a team consisting of 2 people
What do we expect from you?
• You have no fear of heights
• You are physically capable of excavating
• You have a drivers license
• You like working outside (also in rain, snow, …)
• English B2
• You are willing to learn the Dutch language
• You are willing to learn the basics of electricity and learn to operate a crane or bucket truck
• You are flexible, trustworthy and stress resistant
What do you get in return?
We provide a competitive salary consisting of:
• Salary between €12,69 and €14,59 depending on your experience and qualifications
• Health care plan (cash back for medical bills and hospital bills)
• Retirement savings
• Registration of overtime
• A personal development plan and training on the job
• A salary supplement if you can drive a truck
• Bi-monthly holiday to visit family at home
• Possibility to rent sleeping accommodation at a low price, close to the company
• Opportunities to advance and learn a new trade
How to apply:
send CV in English to
katrien.thollebeek@verstraete-ent.com and cc eures@afolmet.it
	31/01/2018
	katrien.thollebeek@verstraete-ent.com and cc eures@afolmet.it

	Eures Belgio Rif. 56841147
	Belgio
	1
	STREET LIGHTING ELECTRICIAN
	We are looking for a technician to carry out the maintenance of street lighting in Belgium (different areas).
Key duties:
• Installing or removing street lighting columns, using a shovel and a truck-mounted crane
• General maintenance of street lighting assets such as cleaning, changing bulbs, changing armatures
• Electrical fault repair of street lighting assets (including street light columns and feeder pillars)
• Working at heights
• Excavation of hard materials, hand shoveling and sweeping
• Assisting the unloading/loading of materials
• Reporting incidents or near misses in a timely manner
• Wearing appropriate and mandatory issued personal protective equipment (PPE) at all times
• Working to instruction from managers and supervisors, ensuring work orders are carried out on time and to required levels of quality
• You work in a team consisting of 2 people
What do we expect from you?
• You have work experience with a truck-mounted crane and know how to pick up (street lighting) columns
• You have a driver’s license for a truck (C or CE)
• You like working outside (also in rain, snow, …)
• You are willing to learn the Dutch language
• English level B2
• You are flexible, trustworthy and stress resistant
What do you get in return?
We provide a competitive salary consisting of:
• Salary between €13,45 and €15,86 depending on your experience and qualifications
• Health care plan (cash back for medical bills and hospital bills)
• Retirement savings
• Registration of overtime
• A personal development plan and training on the job
• A salary supplement for driving and operating the truck-crane
• Bi-monthly holiday to visit family at home
• Possibility to rent sleeping accommodation at a low price, close to the company
• Opportunities to advance and learn a new trade
How to apply: send Cv in English to
katrien.thollebeek@verstraete-ent.com and cc eures@afolmet.it
	31/01/2018
	katrien.thollebeek@verstraete-ent.com and cc eures@afolmet.it

	Eures Belgio - Rif. 56841087
	BELGIO
	1
	CRANE OPERATOR
	We are looking for a crane operator (in training) to carry out the maintenance of street lighting in Belgium (different areas).
Key duties:
• Installing or removing street lighting columns, by operating a truck-crane • Transport of street lighting columns with a truck
• Working at heights
• Excavation of hard materials, hand shoveling and sweeping
• Assisting with unloading/loading of materials
• Reporting incidents or near misses in a timely manner
• Wearing appropriate and mandatory issued personal protective equipment (PPE) at all times
• Working as instructed by managers and supervisors, ensuring work orders are carried out in time and to required levels of quality
• You work in a team consisting of 2 people
What do we expect from you?
• You have a driver’s license for a truck (C or CE)
• You have no or limited experience with a truck-crane, but are willing to learn
• You like working outside (also in rain, snow, …)
• English B2
• You are willing to learn the Dutch language
• You are flexible, trustworthy and stress resistant
What do you get in return?
We provide a competitive salary consisting out of:
• Salary between €12,69 and €14,59 depending on your experience and qualifications
• Health care plan (cash back for medical bills and hospital bills)
• Retirement savings
• Registration of overtime
• A personal development plan and training on the job
• A salary supplement for driving and operating the truck-mounted crane
• Bi-monthly holiday to visit family at home
• Possibility to rent sleeping accommodation at a low price, close to the company
• Opportunities to advance and learn a new trade
How to apply: send CV in English to
katrien.thollebeek@verstraete-ent.com and cc eures@afolmet.it
	31/01/2018
	katrien.thollebeek@verstraete-ent.com and cc eures@afolmet.it

	Eures Belgio Rif. 56841011
	Belgio
	1
	CRANE OPERATOR
	We are looking for a crane operator to carry out the maintenance of street lighting in Belgium (different areas).
Key duties:
• Installing or removing street lighting columns, by operating a truck-mounted crane
• Transport of street lighting columns with a truck
• Working at heights
• Excavation of hard materials, hand shoveling and sweeping
• Assisting with the unloading/loading of materials
• Reporting incidents or near misses in a timely manner
• Wearing appropriate and mandatory issued personal protective equipment (PPE) at all times
• Working as instructed by managers and supervisors, ensuring work orders are carried out in time and to required levels of quality
• You work in a team consisting of 2 people
What do we expect from you?
• You have work experience with a truck-mounted crane and know how to pick up (street lighting) columns
• You have a driver’s license for a truck (C or CE)
• You like working outside (also in rain, snow, …)
• English B2
• You are willing to learn the Dutch language
• You are flexible, trustworthy and stress resistant
What do you get in return?
We provide a competitive salary consisting out of:
• Salary between €13,45 and €15,86 depending on your experience and qualifications
• Health care plan (cash back for medical bills and hospital bills)
• Retirement savings
• Registration of overtime
• A personal development plan and training on the job
• A salary supplement for driving and operating the truck-mounted crane
• Bi-monthly holiday to visit family at home
• Possibility to rent sleeping accommodation at a low price, close to the company
• Opportunities to advance and learn a new trade
How to apply: send CV in English to
katrien.thollebeek@verstraete-ent.com and cc eures@afolmet.it
	31/01/2018
	katrien.thollebeek@verstraete-ent.com and cc eures@afolmet.it

	Eures Belgio Rif. 56840873
	Belgio
	1
	CABLE TECHNICIAN (TELECOMMUNICATION)
	We are looking for a cable technician (trainee) to install, repair or modify telecommunication cables in Belgium (different areas).
Key duties:
• Will perform cable installation including terminating, testing and troubleshooting copper and aluminum
• Will use basic cable installation hand tools including pin crimpers, wire strippers, pin extractors and punch down tools
• Terminating and installing coax cables
• Inspect or test lines or cables by recording and analyzing test results, to assess transmission characteristics and locate faults or malfunctions
• Climb poles or use truck-mounted buckets to access equipment
• Excavation of hard materials, hand shoveling and sweeping
• Assisting with the unloading/loading of materials
• Reporting incidents or near misses in a timely manner
• Wearing appropriate and mandatory issued personal protective equipment (PPE) at all times
• Working as instructed by managers and supervisors, ensuring work orders are carried out in time and to required levels of quality
• You work in a team consisting of 2 people
What do we expect from you?
• You have a driver’s license
• You are not afraid of heights
• You are physically capable of excavating
• You like working outside (also in rain, snow, …)
• English B2
• You are willing to learn the Dutch language
• You are flexible, trustworthy and stress resistant
• You are motivated and willing to learn a new trade
What do you get in return?
We provide a competitive salary consisting out of:
• Salary between €12,69 and €14,59 depending on your experience and qualifications
• Health care plan (cash back for medical bills and hospital bills)
• Retirement savings
• Registration of overtime
• A personal development plan and training on the job
• A salary supplement for driving and operating the truck-mounted crane
• Bi-monthly holiday to visit family at home
• Possibility to rent sleeping accommodation at a low price, close to the company
• Opportunities to advance and learn a new trade
How to apply: send CV in English to
katrien.thollebeek@verstraete-ent.com and cc eures@afolmet.it
	31/01/2018
	katrien.thollebeek@verstraete-ent.com and cc eures@afolmet.it

	Eures Belgio - Rif. 56840965
	
	
	CABLE TECHNICIAN (TELECOMMUNICATION)
	We are looking for a cable technician to install, repair or modify telecommunication cables in Belgium (different areas).
Key duties:
• Will perform cable installation including terminating, testing and troubleshooting copper and aluminum
• Will use basic cable installation hand tools including pin crimpers, wire strippers, pin extractors and punch down tools
• Terminating and installing coax cables
• Inspect or test lines or cables by recording and analyzing test results, to assess transmission characteristics and locate faults or malfunctions
• Climb poles or use truck-mounted buckets to access equipment
• Excavation of hard materials, hand shoveling and sweeping
• Assisting with the unloading/loading of materials
• Reporting of incidents or near misses in a timely manner
• Wearing appropriate and mandatory issued personal protective equipment (PPE) at all times
• Working to instruction from managers and supervisors, ensuring work orders are carried out on time and to required levels of quality
• You work in a team consisting of 2 people
What do we expect from you?
• You have a driver’s license
• You are not afraid of heights
• You are physically capable of excavating
• You like working outside (also in rain, snow, …)
• English B2
• You are willing to learn the Dutch language
• You are flexible, trustworthy and stress resistant
• You have experience in a similar job
What do you get in return?
We provide a competitive salary consisting out of:
• Salary between €12,69 and €14,59 depending on your experience and qualifications
• Health care plan (cash back for medical bills and hospital bills)
• Retirement savings
• Registration of overtime
• A personal development plan and training on the job
• A salary supplement for driving and operating the truck-mounted crane
• Bi-monthly holiday to visit family at home
• Possibility to rent a sleeping accommodation at a low price, close to the company
• Opportunities to advance and learn a new trade
How to apply: send CV in English to
katrien.thollebeek@verstraete-ent.com and eures@afolmet.it
	31/01/2018
	katrien.thollebeek@verstraete-ent.com and eures@afolmet.it

	4903671-HM243367630
	Belgio
	5
	GERIATRIC NURSES
	Care of pressure injuries - Treatment of cardiovascular, respiratory and Genitoury diseases. - Work in a multi-disciplinairy team - Providing a healthy and comfortable environment. - Administering medications to patients based on a care plan - Address physical , psycho social , cultural and family concerns as well . - Provide personal care such as bathing Profile

- Degree in Nursing - No previous experience required - Strong clinical and technical skills - provide patient care on a personal level - Problem solving and decision making skills - Passion for patient care –

You have good verbal and written communication skills in English or French.

- Motivated to learn Dutch (Flemish department) - You want to work in shifts (day , night , weekend) Education bachelor (ABA) Language knowledge • Engels B2 Workexperience No experience Drivers license B Contract • Permanent job, full time Place of employment KOKSIJDE – Belgium (Belgian Coast) Offer - Full-time contract - Hospitals in Belgium invest in your continual training and professional development - Assistance in housing , administration - A qualified team in Belgium assist you in the first year . - Min. Salary: 2200 Euro gross/month
	31/12/2018
	eures@afolmet.it

	4903672-55576141
	Belgio
	5
	NURSES (BACHELOR)
	As a bachelor nurse at Veilige Have (Safe haven), a caring settlement for elderly people, you will be working within a multidiscipline team together with graduated nurses, nursing-aids, physiotherapists.

The team is operating on a small scale base in a home-replacing setting for approximately 12-15 care-needing persons, coupled into a larger entity of 48-50 persons. Assisting the care-needing people in everyday’s insufficiencies and helping to create a cosy and warm atmosphere. Specific nursing activities are also involved: medication, wound treatment, assisting doctors and contact with families.

Profile Willing to learn Dutch.

Education: bachelor nurse

Languages • English (well)

• Willing to learn Dutch Work experience No work experience required

Contract • Permanent contract • Full time Salary min. 2273.25 euro - max. 3071.83 euro gross/month  

Place of employment AALTER – BELGIUM VEILIGE HAVE LOSTRAAT 28 9880 AALTER

Offer No experience required.

We offer full-time contracts for indefinite time. Variabel schedule on a 38 houre week base Extra benefits include: food cheques, holiday extras, extra's for weekend work. extra benefits : extra paid holidays, food-cheques, end of year gratifications In the first 2 or 3 months of employement we offer free intensive Dutch language courses, a salary and help with recognising your diploma in Belgium. During this time you can live in an apartment on campus free of charge and we offer free meals. Afterwards we offer help in the search of a house.
	31/12/2018
	eures@afolmet.it

	[image: image18.png]

AUSTRIA

	RIFERIMENTO
	PAESE
	N POSTI
	MANSIONE
	JOB DESCRIPTION
	SCADENZA
	CONTATTI

	4912215
	Austria
	5
	International Transport Manager
	Profilo Richiesto: International Transport Manager N.° posti: 5 Sede di lavoro: Kustein (Tirolo) Scadenza selezione: n.d. Descrizione: Formazione e inserimento come International Transport Manager Le Vs. mansioni: Gestione giornaliera dei rapporti con clienti e trasportatori partner in tutta Europa Attività lavorativa di responsabilità in un piccolo team. Contatto continuo con partner commerciali internazionali. Viaggi di lavoro in tutta Europa. La ns. offerta: Offriamo un‘attività di lavoro interessante e di responsabilità in un team internazionale, un piacevole clima lavorativo e numerosi corsi di formazione e di aggiornamento, che cominciano con il nostro programma formativo „Train the Winner“. Vi aiutiamo volentieri nella ricerca di un appartamento. Condizione della richiesta: Tipo di contratto: indeterminato Rinnovabile: N.°ore sett.: 40 Retribuzione (specificare moneta): € 38.000 gross/year Rimborso spese: si Trasferta: possibile non obbligatoria Viaggio: Alloggio: aiutiamo nella ricerca di un alloggio Altri informazioni: Caratteristiche del candidato: Titolo di studi: Laurea o diploma universitario in campo economico. Specializzazione in management, commercio estero, marketing, gestione aziendale. Buona conoscenza della lingua tedesca. Ulteriori conoscenze linguistiche sono di vantaggio Disponibilità al trasferimento in Austria Esperienza: non richiesta Lingue richieste: LINGUA Tedesco B2 Competenze informatiche: generali Patente di guida: si Altri requisiti: altre conoscenze linguistiche sono vantaggiose Candidatura: Modalità di presentazione della candidatura: CV Invia a: HR team email: jobs-kufstein@lkw-walter.com e email per conoscenza a eures@afolmet.it
	31/12/2018
	eures@afolmet.it

	EURES AUSTRIA – Vacancy form n.1
	Leonding/Upper Austria and worldwide
	2
	Commissioning Technician
	Job description

Implementation of commissioning industrial ovens,

training of customers,project support to the realization of customer acceptance,

Documentation and feedback of disturbances and problem areas, etc.

Skills:

Education, work experience, language, certificate etc.

- Technical training in electrical engineering,

-
Mechatronics or automation technology,

-
Practice in the application of PLC (preferably S7),

-
High willingness to travel (50 - 70%)

-
English conversational ability (written and spoken) sufficient

Working hours and place of work

Leonding/Upper Austria and worldwide

full-time,

indefinite

Start date: a.s.a.p.

Salary
€ 33.812,24 yearly

Other information

Application

How to apply
-
CV in English

-
Application

-
Via email

Contact person/ telephone number

Ms Petra Rosenstingl

+43 7326 96320 836

EURES Advisor AMS Oberösterreich

E-mail
petra.rosenstingl@ams.at and cc: eures@afolmet.it

Other information

The employer helps with the search for accommodation.
	31/01/2018
	petra.rosenstingl@ams.at and cc: eures@afolmet.it

	EURES AUSTRIA – Vacancy form n. 2
	Leonding (AT) as well as first practical experience in the course of international service assignmen
	2
	Service technician for Germany
	Job description

Serving the customers of industrial ovens in Germany as well as servicing and maintenance of the employers heat treatment plants, preparation of reports and documentation of damage events, ensuring a flawless operation of the plant, etc.

Skills:

Education, work experience, language, certificate etc.

-
technical training in the field of electrical engineering,

-
mechatronics or automation technology,

-
several years of professional experience as a service technician,

-
practice in the application of SPS (preferably with S7),

-
high willingness to travel in Germany

-
English conversational ability (written and spoken) sufficient

Working hours and place of work

Several months training in Leonding (AT) as well as first practical experience in the course of international service assignments. Afterwards the activity is carried out exclusively in Germany.

full-time

indefinite

Start date a.s.a.p.

Salary
€ 39.200 yearly

Other information

How to apply

-
CV in English

-
Application

-
Via email

Contact person/ telephone number

Ms Petra Rosenstingl

+43 7326 96320 836

EURES Advisor AMS Oberösterreich E-mail petra.rosenstingl@ams.at and cc: eures@afolmet.it

Other information

The employer helps with the search for accommodation.

	31/01/2018
	petra.rosenstingl@ams.at and cc: eures@afolmet.it

	EURES AUSTRIA – Vacancy form n.3
	Several months of training in Leonding as well as first practical experience in the course of international service assignments, after which the activity is carried out exclusively in Spain
	2
	Service technician for Spain
	Job description

Serving the customers of industrial ovens in Spain as well as servicing and maintenance of the Employers heat treatment plants, preparation of reports and documentation of damage events, ensuring a flawless operation of the plant, etc.

Skills:

Education, work experience, language, certificate etc.

-
technical training in the field of electrical engineering,

-
mechatronics or automation technology,

-
several years of professional experience as a service technician,

-
practice in the application of SPS (preferably with S7),

-
high willingness to travel in Spain

-
Spanish and English conversational ability (written and spoken) sufficient

Working hours and place of work

Several months of training in Leonding as well as first practical experience in the course of international service assignments, after which the activity is carried out exclusively in Spain.

Full-time, indefinite

Start date a.s.a.p.
Salary
€ 39.200 yearly

Other information

Application

How to apply?

-
CV in English

-
Application

-
Via email

Contact person/ telephone number

Ms Petra Rosenstingl

+43 7326 96320 836

EURES Advisor AMS Oberösterreich E-mail
petra.rosenstingl@ams.at and cc: eures@afolmet.it

Other information

The employer helps with the search for accommodation.
	31/01/2018
	petra.rosenstingl@ams.at and cc: eures@afolmet.it

	EURES AUSTRIA – Vacancy form n.4
	Europe
	5
	Service technician for worldwide assignments (focus on Europe)
	Job description

Maintenance and servicing of the Employers heat treatment furnaces in short- to medium-term operations, ensuring faultless plant operation, documentation of faults and fault fields, advice to customers on operation and maintenan

ce of the plant, etc.

Skills: Education, work experience, language, certificate etc.

-
technical training in the field of electrical engineering,

-
mechatronics or automation technology,

-
several years of professional experience as a service technician in an international environment,

-
practice in the application of SPS (preferably S7),

-
high willingness to travel to the extent of 50 - 70%.

-
English conversational ability (written and spoken) sufficient

Working hours and place of work
Leonding but the majority of the year on assembly work abroad

full-time,

indefinite

Start date

a.s.a.p.

Salary
€ 39.200 yearly

Other information

Application

How to apply

-
CV in English

-
Application

-
Via email

Contact person/ telephone number

Ms Petra Rosenstingl

+43 7326 96320 836

EURES Advisor AMS Oberösterreich E-mail
petra.rosenstingl@ams.at and cc: eures@afolmet.it

Other information

The employer helps with the search for accommodation.
	31/01/2018
	petra.rosenstingl@ams.at and cc: eures@afolmet.it

	EURES AUSTRIA – Vacancy form n. 5
	Leonding (AT) but the majority of the year on assembly work abroad
	5
	Automation Engineer / in
	Job description

Electrotechnical conception and design of the Employers heat treatment plants,

automation and programming of plants with Simatic S7

Skills:

Education, work experience, language, certificate etc.

-
Higher technical education

-
electrical engineering,

-
mechatronics or automation),

-
practice in conceptual design,

-
programming and commissioning of plants,

-
technical understanding of industrial plant engineering,

-
profound knowledge in the programming of programmable logic controllers (Simatic S7),

-
international willingness to travel (approx. - 20%)

-
English conversational ability (written and spoken) sufficient

Working hours and place of work

Leonding (AT) but the majority of the year on assembly work abroad

full-time, indefinite

Start date

a.s.a.p.

Salary
€ 35.325,92 yearly

Other information

Application

How to apply

- CV in English

- Application

- Via email

Contact person/ telephone number

Ms Petra Rosenstingl

+43 7326 96320 836

EURES Advisor AMS Oberösterreich E-mail petra.rosenstingl@ams.at and cc: eures@afolmet.it

Other information

The employer helps with the search for accommodation.
	31/01/2018
	petra.rosenstingl@ams.at and cc: eures@afolmet.it

	EURES AUSTRIA – Vacancy form n.6
	Leonding (AT)
	3
	Young technician in construction
	Job description

Creation of project sketches, detailed designs and associated routine calculations, standard workshop drawings and reusable 3D models;

Create bills of material,

production sheets and documentation;

control externally created drawings, etc. Skills:

Education, work experience, language, certificate etc.

-
Completion of an HTL or apprenticeship in construction,

-
CAD and PPS

-
English conversational ability (written and spoken) sufficient

Working hours and place of work

Leonding (AT), full-time,

indefinite

Start date a.s.a.p.

Salary
€ 33.812,24 yearly

Other information

Application

How to apply

- CV in English

- Application

- Via email

Contact person/ telephone number

Ms Petra Rosenstingl

+43 7326 96320 836

EURES Advisor AMS Oberösterreich E-mail petra.rosenstingl@ams.at and cc: eures@afolmet.it

Other information

The employer helps with the search for accommodation.

	31/01/2018
	petra.rosenstingl@ams.at and cc: eures@afolmet.it

	EURES AUSTRIA – Vacancy form n.7
	Leonding (AT)
	3
	Development designer hood furnace
	Job description

Creation of project sketches, detailed designs and workshop drawings with 3D CAD software (UG NX), coordination with engineering service providers and control of externally generated plans, creation of bills of material and production sheets and technical documentation.

Skills:

Education, work experience, language, certificate etc.

-
higher technical training mechanical engineering or mechatronics or automation,

-
first application experience with 3D-CAD systems (preferably UG NX),

-
MS-Office features

-
English conversational ability (written and spoken) sufficient

Working hours and place of work

Leonding, full-time,

indefinite

Start date: a.s.a.p.

Salary
€ 33.812,24 yearly

Other information

Application

How to apply

- CV in English

- Application

- Via email

Contact person/ telephone number

Ms Petra Rosenstingl

+43 7326 96320 836

EURES Advisor AMS Oberösterreich E-mail petra.rosenstingl@ams.at and cc: eures@afolmet.it

Other information

The employer helps with the search for accommodation.
	31/01/2018
	petra.rosenstingl@ams.at and cc: eures@afolmet.it

	EURES AUSTRIA – Vacancy form n.8
	Leonding (AT)
	1
	Mechanical Designer
	Job description

Planning and construction of pusher ovens, layout planning (CAD and UG NX), support of development engineers in conceptual design of industrial plants, technical clarification with design and project management, preparation of technical data and parts lists, etc.

Skills:

Education, work experience, language, certificate etc.

-
Higher technical training in mechanical engineering,

-
very good 3D-CAD knowledge (preferably UG NX)

-
English conversational ability (written and spoken) sufficient

Working hours and place of work

Leonding (AT), full-time, indefinite

Start date a.s.a.p.

Salary
€ 33.812,24 yearly

Other information

Application

How to apply

- CV in English

- Application

- Via email

Contact person/ telephone number

Ms Petra Rosenstingl

+43 7326 96320 836

EURES Advisor AMS Oberösterreich E-mail petra.rosenstingl@ams.at and cc: eures@afolmet.it

Other information

The employer helps with the search for accommodation.
	31/01/2018
	petra.rosenstingl@ams.at and cc: eures@afolmet.it

	EURES AUSTRIA – Vacancy form n. 9
	Working hours and place of work a few months training in Leonding (AT) and then in the USA / Ohio / Wadsworth
	1
	Sales Spare Parts and Services Employee
	Job description
Strategic support of an existing international customer base and development of corresponding customer loyalty, development of calculative basics, creation and negotiation and completion of offers Skills:
Education, work experience, language, certificate etc.
- Commercial education and technical understanding (in electrical, hydraulic or pneumatic),
- experience in customer contact,
- conversational English spoken and written
Working hours and place of work a few months training in Leonding (AT) and then in the USA / Ohio / Wadsworth, full-time, indefinite
Start date: a.s.a.p.
Salary $ 50.000 yearly
Other information Application How to apply - CV in English
- Application
- Via email
Contact person/ telephone number
Ms Petra Rosenstingl
+43 7326 96320 836
EURES Advisor AMS Oberösterreich E-mail petra.rosenstingl@ams.at and cc: eures@afolmet.it
Other information
The employer helps with the search for accommodation.
	31/01/2018
	petra.rosenstingl@ams.at and cc: eures@afolmet.it

	EURES AUSTRIA – Vacancy form n.10
	Leonding (AT)
	1
	Machining technician
	Job description

Independent manufacture of mechanical components on 5 axle lathes and pointed lathes up to 6m center distance, independent quality control of the manufactured parts.

Skills:

Education, work experience, language, certificate etc.

-
completed training in the field of machining technology,

-
Experience on Weiler lathes and 5-axis lathe from DMG advantageous,

-
good knowledge of German

Working hours and place of work

Leonding (AT), full-time, indefinite

Start date a.s.a.p.

Salary
€ 34.826,54 yearly

Other information

Application

How to apply

- CV in English

- Application

- Via email

Contact person/ telephone number

Ms Petra Rosenstingl

+43 7326 96320 836

EURES Advisor AMS Oberösterreich E-mail petra.rosenstingl@ams.at and cc: eures@afolmet.it

Other information

The employer helps with the search for accommodation.
	31/01/2018
	petra.rosenstingl@ams.at and cc: eures@afolmet.it

	IRLANDA[image: image19.png]

	RIFERIMENTO
	PAESE
	N POSTI
	MANSIONE
	JOB DESCRIPTION
	SCADENZA
	CONTATTI

	4912185
	Ireland
	20
	CENTRE MANAGER DIRETTORE E ASSISTENTE DI CENTRI VACANZE STUDIO ALL’ESTERO 2018
	MANSIONI: responsabile della pianificazione, gestione e controllo della qualità di tutti i servizi erogati, presso centri vacanza studio in Irlanda previa selezione (per titoli, test di lingua scritto e orale, colloquio conoscitivo + corso di formazione obbligatorio gratuito) REQUISITI: ottima conoscenza scritta ed orale della lingua del paese di destinazione; esperienza documentabile almeno triennale nella gestione di centri vacanza studio o summer camp. Laurea titolo preferenziale; minimo diploma superiore PERIODO DI LAVORO: da metà giugno a fine agosto 2018 per una durata minima di 3 settimane La disponibilità per più turni è titolo preferenziale CONDIZIONI DI COLLABORAZIONE: retribuzione direttori: da € 60 netti al giorno; retribuzione assistenti: da € 36 netti al giorno. Viaggio di andata e ritorno dall’aeroporto italiano di partenza al college di destinazione; sistemazione in pensione completa a carico dell’Azienda. ETA’ MINIMA: 25 anni compiuti entro il 31 maggio 2018 I CANDIDATI INTERESSATI DOVRANNO COMPILARE IL FORM PREDISPOSTO COLLEGANDOSI AL SITO: www.itfteach.it CLICCANDO SUL LINK CORRISPONDENTE ALLA CITTA' NELLA QUALE INTENDONO PARTECIPARE ALLE SELEZIONI. LE DOMANDE DOVRANNO ESSERE TRASMESSE ENTRO E NON OLTRE LE 24:00 DEL 19/03/2018. - MILANO (26 aprile + 3 maggio 2018) - BOLOGNA (17 APRILE 2018) - BENEVENTO (6 aprile 2018) - VENEZIA (24 aprile 2018) - PALERMO (18 aprile 2018) - ROMA (4-5 aprile 2018) - SASSARI (10 aprile 2018) L’invito alla giornata di selezione e formazione verrà trasmesso via mail ai soli candidati ammessi.
	19/03/2018
	eures@afolmet.it

	4912187
	Ireland
	100
	GROUP LEADERS - ACCOMPAGNATORI - ANIMATORI DI GRUPPI DI RAGAZZI IN CENTRI VACANZE STUDIO ALL’ESTERO 2018
	MANSIONI: accompagnamento ed attività di animazione pomeridiana e serale per gruppi di studenti all’estero presso centri studio residenziali previa selezione (per titoli, test di lingua scritto e orale e colloquio conoscitivo + corso di formazione obbligatorio gratuito) PERIODO DI LAVORO: da metà giugno a fine agosto 2018 (per uno o più turni di due settimane ciascuno) REQUISITI: Ottima conoscenza della lingua del paese di destinazione; Titoli ammessi: laurea, (preferibilmente in lingue - con priorità per i docenti abilitati - o in psicologia - con iscrizione all'albo professionale), o licenza di guida turistica. Esperienze documentabili nel settore dell'animazione sportiva, teatrale, musicale, di contatto, sono titolo preferenziale. CONDIZIONI DI COLLABORAZIONE: retribuzione: € 400 netti per turno. Viaggio di andata e ritorno dall’aeroporto italiano di partenza al college di destinazione, alloggio e pensione completa a carico dell’Azienda. ETA’ MINIMA: 23 anni compiuti entro il 31/5/2018 I CANDIDATI INTERESSATI DOVRANNO COMPILARE IL FORM PREDISPOSTO COLLEGANDOSI AL SITO: www.itfteach.it CLICCANDO SUL LINK CORRISPONDENTE ALLA CITTA' NELLA QUALE INTENDONO PARTECIPARE ALLE SELEZIONI. LE DOMANDE DOVRANNO ESSERE TRASMESSE ENTRO E NON OLTRE LE 24:00 DEL 19/03/2018. - MILANO (26 aprile + 3 maggio 2018) - BOLOGNA (17 APRILE 2018) - BENEVENTO (6 aprile 2018) - VENEZIA (24 aprile 2018) - PALERMO (18 aprile 2018) - ROMA (4-5 aprile 2018) - SASSARI (10 aprile 2018) L’invito alla giornata di selezione e formazione verrà trasmesso via mail ai soli candidati ammessi.
	19/03/2018
	eures@afolmet.it

	4912193
	Ireland
	20
	PROFESSIONAL CARER ASSISTENTI IN CENTRI VACANZE STUDIO ALL’ESTERO 2018
	MANSIONI: attività specializzata per l’assistenza personalizzata a giovani diversamente abili italiani che partecipano ad una vacanza studio all’estero per garantire la migliore fruizione del soggiorno e la massima integrazione nel gruppo previa selezione (per titoli, test di lingua scritto e orale e colloquio conoscitivo + corso di formazione obbligatorio gratuito). PERIODO DI LAVORO: da metà giugno a fine agosto 2018 (per uno o più turni di due settimane ciascuno) La disponibilità per più turni è titolo preferenziale. REQUISITI: Istruzione superiore, possesso di qualifica di operatore socio-sanitario (OSS) di educatore o assistente familiare, di ausilio socio-assistenziale (ASA); precedenti esperienze analoghe documentabili; la conoscenza della lingua del paese di destinazione è titolo preferenziale CONDIZIONI DI COLLABORAZIONE: Retribuzione € 400 netti per turno. Viaggio di andata e ritorno dall’aeroporto italiano di partenza al college di destinazione, alloggio e pensione completa a carico dell’Azienda. I CANDIDATI INTERESSATI DOVRANNO COMPILARE IL FORM PREDISPOSTO COLLEGANDOSI AL SITO: www.itfteach.it CLICCANDO SUL LINK CORRISPONDENTE ALLA CITTA' NELLA QUALE INTENDONO PARTECIPARE ALLE SELEZIONI. LE DOMANDE DOVRANNO ESSERE TRASMESSE ENTRO E NON OLTRE LE 24:00 DEL 19/03/2018. - MILANO (26 aprile + 3 maggio 2018) - BOLOGNA (17 APRILE 2018) - BENEVENTO (6 aprile 2018) - VENEZIA (24 aprile 2018) - PALERMO (18 aprile 2018) - ROMA (4-5 aprile 2018) - SASSARI (10 aprile 2018) L’invito alla giornata di selezione e formazione verrà trasmesso via mail ai soli candidati ammessi.
	19/03/2018
	eures@afolmet.it

	EURES 4911814
	Waterford - EIRE
	4
	Healthcare Assistant
	Providing full care from a holistic model of care to older people. It involves the complete physical, emotional and spiritual care of older people in a nursing environment. Candidates will need to recognise the requirement for confidentiality, and work within the regulations and standards set by HIQA. Requirements: Minimum Fetac Level 5 in Care of the Elderly Required or equivalent. Candidates who have commenced this course will be considered. The job vacancies are based in Waterford. It is a city in the South East of Ireland. If interested please submit CV to: to Edward.Kavanagh@welfare.ie and cc eures@afolmet.it
	31/03/2018
	Edward.Kavanagh@welfare.ie and cc eures@afolmet.it

	Job vacancy Id: 4903713
	Ireland, South-East (IE)
	3
	Care Assistant
	Under the supervision of a qualified nurse, the post holder will be responsible for undertaking care as documented in the resident's care plan. Good English is required and a QQI level 5 Care of the older person qualification is preferable. Working 30 to 42 hours a week. Benefits include paid breaks, free meal at lunch when working a 12 hour shift. To apply please forward your CV to angela.kickham@strathmorelodge.ie
Required languages: English (good)

Experience required: None required

Education skills required: Vocational Training / Apprenticeships

Hours per week: 30

Salary: 14508 - 20301 EUR (Gross)

Employer:

Friary Walk, Callan, Co Kilkenny, Ireland

E-mail: angela.kickham@strathmorelodge.ie

Contact person: Angela Kickham

How to apply

Letter + CV to EMPLOYER

Category: Health associate professionals not elsewhere classified

Source: EURES Central Database
	31/12/2018
	angela.kickham@strathmorelodge.ie and cc: eures@afolmet.it

	EURES Irland
	Irlanda
	10
	STAFF NURSE
	Staff Nurse posts within the RCSI Louth Hospital Group.
Permanent Contracts & Flexible Working Arrangements Available.
• Opportunities to practice in multiple specialty areas
• Structured Induction Programme
• Access to numerous strands of education
• Support for Career Planning
• Coaching and Mentoring Programmes
HSE Area: RCSI Hospital Group, Louth Hospital Group.
The RCSI Louth Hospital Group includes Our Lady of Lourdes Hospital Drogheda and Louth County Hospital Dundalk.
Staff Category
Applications are invited from suitably qualified candidates for the following Staff Nurse positions:
• Acute Surgical Division
• Acute Medical Division
• Coronary Care
• Emergency Department
or
Application Details: Email Curriculum Vitae to nurserecruitment@welfare.ie CC eures@afolmet.it
	31/12/2018
	eures@afolmet.it

	EURES Irland
	Irlanda
	5
	STAFF NURSE
	Permanent Contracts & Flexible Working Arrangements Available.
• Opportunities to practice in multiple specialty areas
• Structured Induction Programme
• Access to numerous strands of education
• Support for Career Planning
• Coaching and Mentoring Programmes
• Salary from €27,483 to €43,800
HSE Area: RCSI Hospital Group, Louth Hospital Group.
The RCSI Louth Hospital Group includes Our Lady of Lourdes Hospital Drogheda and Louth County Hospital Dundalk.
Staff Category
Applications are invited from suitably qualified candidates for the following Staff Nurse positions:
• Theatre
• Paediatrics
• Critical Care
1 Year experience required
or
Application Details: Email Curriculum Vitae to nurserecruitment@welfare.ie and cc: eures@afolmet.it
	31/12/2018
	eures@afolmet.it

	[image: image20.png]

FRANCIA

	RIFERIMENTO
	PAESE
	N POSTI
	MANSIONE
	JOB DESCRIPTION
	SCADENZA
	CONTATTI

	4912188
	Francia
	20
	GROUP LEADERS - ACCOMPAGNATORI - ANIMATORI DI GRUPPI DI RAGAZZIIN CENTRI VACANZE STUDIO ALL’ESTERO 2018
	MANSIONI: accompagnamento ed attività di animazione pomeridiana e serale per gruppi di studenti all’estero presso centri studio residenziali previa selezione (per titoli, test di lingua scritto e orale e colloquio conoscitivo + corso di formazione obbligatorio gratuito) PERIODO DI LAVORO: da metà giugno a fine agosto 2018 (per uno o più turni di due settimane ciascuno) REQUISITI: Ottima conoscenza della lingua del paese di destinazione; Titoli ammessi: laurea, (preferibilmente in lingue - con priorità per i docenti abilitati - o in psicologia - con iscrizione all'albo professionale), o licenza di guida turistica. Esperienze documentabili nel settore dell'animazione sportiva, teatrale, musicale, di contatto, sono titolo preferenziale. CONDIZIONI DI COLLABORAZIONE: retribuzione: € 400 netti per turno. Viaggio di andata e ritorno dall’aeroporto italiano di partenza al college di destinazione, alloggio e pensione completa a carico dell’Azienda. ETA’ MINIMA: 23 anni compiuti entro il 31/5/2018 I CANDIDATI INTERESSATI DOVRANNO COMPILARE IL FORM PREDISPOSTO COLLEGANDOSI AL SITO: www.itfteach.it CLICCANDO SUL LINK CORRISPONDENTE ALLA CITTA' NELLA QUALE INTENDONO PARTECIPARE ALLE SELEZIONI. LE DOMANDE DOVRANNO ESSERE TRASMESSE ENTRO E NON OLTRE LE 24:00 DEL 19/03/2018. - MILANO (26 aprile + 3 maggio 2018) - BOLOGNA (17 APRILE 2018) - BENEVENTO (6 aprile 2018) - VENEZIA (24 aprile 2018) - PALERMO (18 aprile 2018) - ROMA (4-5 aprile 2018) - SASSARI (10 aprile 2018) L’invito alla giornata di selezione e formazione verrà trasmesso via mail ai soli candidati ammessi.
	19/03/2018
	eures@afolmet.it

	4912195
	Francia
	10
	PROFESSIONAL CARER ASSISTENTI PER DISABILI IN CENTRI VACANZE STUDIO ALL’ESTERO 2018
	MANSIONI: attività specializzata per l’assistenza personalizzata a giovani diversamente abili italiani che partecipano ad una vacanza studio all’estero per garantire la migliore fruizione del soggiorno e la massima integrazione nel gruppo previa selezione (per titoli, test di lingua scritto e orale e colloquio conoscitivo + corso di formazione obbligatorio gratuito). PERIODO DI LAVORO: da metà giugno a fine agosto 2018 (per uno o più turni di due settimane ciascuno) La disponibilità per più turni è titolo preferenziale. REQUISITI: Istruzione superiore, possesso di qualifica di operatore socio-sanitario (OSS) di educatore o assistente familiare, di ausilio socio-assistenziale (ASA); precedenti esperienze analoghe documentabili; la conoscenza della lingua del paese di destinazione è titolo preferenziale CONDIZIONI DI COLLABORAZIONE: Retribuzione € 400 netti per turno. Viaggio di andata e ritorno dall’aeroporto italiano di partenza al college di destinazione, alloggio e pensione completa a carico dell’Azienda. I CANDIDATI INTERESSATI DOVRANNO COMPILARE IL FORM PREDISPOSTO COLLEGANDOSI AL SITO: www.itfteach.it CLICCANDO SUL LINK CORRISPONDENTE ALLA CITTA' NELLA QUALE INTENDONO PARTECIPARE ALLE SELEZIONI. LE DOMANDE DOVRANNO ESSERE TRASMESSE ENTRO E NON OLTRE LE 24:00 DEL 19/03/2018. - MILANO (26 aprile + 3 maggio 2018) - BOLOGNA (17 APRILE 2018) - BENEVENTO (6 aprile 2018) - VENEZIA (24 aprile 2018) - PALERMO (18 aprile 2018) - ROMA (4-5 aprile 2018) - SASSARI (10 aprile 2018) L’invito alla giornata di selezione e formazione verrà trasmesso via mail ai soli candidati ammessi.
	19/03/2018
	eures@afolmet.it

	EURES Milano
	FRANCIA
	1
	Customer Service Adviser
	Required profile: Customer Service Adviser No of available posts: 1 Place of work: Paris, France Deadline for applications: 28/02/18 Description of the task: Be part of it Our client is a huge international Customer Support company operating just 5 miles outside of the stunning Paris city centre. They believe in not only providing customer support, but building customer relationships and are looking for a friendly and positive German and English speaker to do just that! Interviews for this role will take place virtually via on-line tests and tele-conference calls in order to aid convenience to candidates. Your challenge Your job will be to communicate with an established car dealership and its respective customers by coordinating test drives requested by the customers and answering any queries or questions that are thrown your way! This role will help you increase both your customer service skills and boost your knowledge of the automotive industry. Tasks that you will undertake daily include: • Communicating with customers via e-mail, phone and live chat in order to answer any questions or help with issues they might have. • Being able to think creatively and quickly in order to solve problems that may arise • Coordinating activities between the dealership and customers. Your Resume • Fluent in both written and spoken English and German • Proven customer service experience • Excellent telephone manner • Experience in a contact centre and/or automotive industry will be a bonus! Type of contract: Fulltime Hour/week.:35 Salary (currency): €1784 per month Further benefits. Variety of bonuses available Candidate’s requirements: Educational level: High school degree Professional experience: LANGUAGE German C1 English C1 Computer skills: MS Office Driving license: Other requirements: Customer Service experience How to apply: send CV in English, to: Anna Tuite e-mail: anna@delegaterecruitment.com and cc eures@afolmet.it
	28/02/2018
	anna@delegaterecruitment.com and cc eures@afolmet.it

	201703141408-
	Francia
	30
	YFEJ 5.0 – PYTHON DEVELOPER
	You will be part of the development team and will actively participate in most of “V-cycle” steps (design, development and validation). Those opportunities will allow you to work not only on technical tasks during the development phase but also at a functional level during the design phase. Major Responsibilities: Software design, documentation, development, implementation and unit test of software modules for new functionalities and enhancements in a multicultural Agile environment Architecture design, innovation, technology forecasting Performance analysis, optimization, regular delivery of quality software Daily meetings with the project stakeholder to ensure its evolution matches the stakeholder's needs.

Salary min. (EUR)2400

Please send your CV in English to: eures@afolmet.it
	31/12/2018
	eures@afolmet.it

	201702021336-
	Francia
	20
	YFEJ 5.0 – FULL STACK ENGINEER
	You will be part of the development team and will actively participate in most of “V-cycle” steps (design, development and validation). Those opportunities will allow you to work not only on technical tasks during the development phase but also at a functional level during the design phase. Major Responsibilities: Software design, documentation, development, implementation and unit test of software modules for new functionalities and enhancements in a multicultural Agile environment Architecture design, innovation, technology forecasting Performance analysis, optimization, regular delivery of quality software Daily meetings with the project stakeholder to ensure its evolution matches the stakeholder's needs.

Salary min. (EUR)2400

Please send your CV in English to: eures@afolmet.it
	31/12/2018
	eures@afolmet.it

	201701061299-
	Francia
	20
	YFEJ 5.0-BUSINESS ANALYST
	Analyse business requirements and provide functional expertise to assist with management of the product suite throughout the entire life cycle. Design and test functionality for the development of new and enhancement of existing software solutions. You will be in charge of: - Developing the functional specifications in accordance with the technical marketing team - Redacting the technical’s specifications - Doing the validation plan - Analyzing and managing customer requirements - Performing feasibility studies, gap analysis, specifications and sizing - Defining new product functionality, and graphical user interface design - Coordinating with development team for timely product launches - UML Designing of IT solutions

Salary min. (EUR)2100

Please send your CV in English to: eures@afolmet.it
	31/12/2018
	eures@afolmet.it

	20160523996-
	Francia
	60
	YFEJ 5.0-C + + DEVELOPER
	You will be part of the development team and will actively participate in most of “V-cycle” steps (design, development and validation). Those opportunities will allow you to work not only on technical tasks during the development phase but also at a functional level during the design phase. You may be responsible of some parts of the project, mainly for the meetings.

Salary min. (EUR)2400

Please send your CV in English to: eures@afolmet.it
	31/12/2018
	eures@afolmet.it

	20160223840
	Francia
	5
	YFEJ 5.0-DEVELOPER.NET
	Dans le cadre de son développement, Alten Sud EST recherche pour l'agence de Sophia Antipolis un Ingénieur Etudes et Développement .Net H/F. Dans le cadre du développement de nos activités sur Sophia Antipolis nous recherchons un Développeur Expérimenté ASP.Net H/F pour intégrer des équipes à taille humaine sur des projets à valeur ajoutée. Dans un contexte de développement applicatif et/ou web vous êtes en charge des tâches suivantes : - Etude et conception des spécifications fonctionnelles. - Conception et réalisation de l'architecture logicielle. - Développement logiciel. - Test logiciel. Diplômé(e) d'une grande école d'ingénieurs ou d'études supérieures niveau Bac +5, vous disposez d'une expérience professionnelle confirmée en environnement ASP.net. Une expérience entre 2 et 5 années est souhaitée dans un environnement technique : ASP.net, C#, WPF, WCF, MVC ... La pratique de l'anglais technique est nécessaire.

Please send your CV in English to: eures@afolmet.it
	31/12/2018
	eures@afolmet.it

	20160204803
	Francia
	50
	YFEJ 5.0-PRODUCT DEFINITION ENGINEER
	Analyse business requirements and provide functional expertise to assist with management of the product suite throughout the entire life cycle. Design and test functionality for the development of new and enhancement of existing software solutions You will be in charge of: - Developing the functional specifications in accordance with the technical marketing team - Redacting the technical’s specifications - Doing the validation plan - Analyzing and managing customer requirements - Performing feasibility studies, gap analysis, specifications and sizing - Defining new product functionality, and graphical user interface design - Coordinating with development team for timely product launches - UML Designing of IT solutions

Salary min. (EUR)2600

Please send your CV in English to: eures@afolmet.it
	31/12/2018
	eures@afolmet.it

	20151222733
	Francia
	30
	YFEJ 5.0-DATA SCIENTISTS
	The role of the data scientist is to participate in the identification, implementation and growth of the it solutions. The data scientist is part analyst, part artist: comfortable working as a software engineer and a quantitative researcher; the Data Scientist is capable of staring at data and spotting trends, wanting to learn and bring change to an organization. The data scientist explores and examines data from multiple disparate sources and sifts through all incoming data with the goal of discovering a previously hidden insight, which in turn can provide a competitive advantage or address a pressing business problem. The data scientist does not simply collect and report on data, but also looks at it from many angles, determines what it means, then recommends ways to apply the data. The data scientist is inquisitive: exploring, asking questions, doing 'what if' analyses, questioning existing assumptions and processes. Armed with data and analytical results, the data scientist then communicates informed conclusions and recommendations across an organization's leadership structure. Skills - Understand the business of the customer and understand the main performance indicators that can be leveraged to improve activity or decrease costs - Work closely with customer facing teams and the customers to identify and answer relevant clients questions using appropriate statistical techniques on available data. - Drive the collection of new data, both internal and external, and ensure its accuracy. Drive the refinement of existing data sources. - Communicate findings to all relevant internal and external contributors in a way that is accessible to each audience. Experience with Python, R, Matlab, Scala with scoobi, Hadoop/Impala, tableau or equivalent, Unix is a plus

Please send your CV in English to: eures@afolmet.
	31/12/2018
	eures@afolmet.it

	20151026640
	Francia
	60
	YFEJ 5.0-JAVA DEVELOPER
	The role of the data scientist is to participate in the identification, implementation and growth of the it solutions. The data scientist is part analyst, part artist: comfortable working as a software engineer and a quantitative researcher; the Data Scientist is capable of staring at data and spotting trends, wanting to learn and bring change to an organization. The data scientist explores and examines data from multiple disparate sources and sifts through all incoming data with the goal of discovering a previously hidden insight, which in turn can provide a competitive advantage or address a pressing business problem. The data scientist does not simply collect and report on data, but also looks at it from many angles, determines what it means, then recommends ways to apply the data. The data scientist is inquisitive: exploring, asking questions, doing 'what if' analyses, questioning existing assumptions and processes. Armed with data and analytical results, the data scientist then communicates informed conclusions and recommendations across an organization's leadership structure. Skills - Understand the business of the customer and understand the main performance indicators that can be leveraged to improve activity or decrease costs - Work closely with customer facing teams and the customers to identify and answer relevant clients questions using appropriate statistical techniques on available data. - Drive the collection of new data, both internal and external, and ensure its accuracy. Drive the refinement of existing data sources. - Communicate findings to all relevant internal and external contributors in a way that is accessible to each audience. Experience with Python, R, Matlab, Scala with scoobi, Hadoop/Impala, tableau or equivalent, Unix is a plus

Please send your CV in English to: eures@afolmet.
	31/12/2018
	eures@afolmet.it

	SVIZZERA [image: image1.jpg]

	RIFERIMENTO
	PAESE
	N POSTI
	MANSIONE
	JOB DESCRIPTION
	SCADENZA
	CONTATTI

	4910934
	Italia, Spagna, Grecia
	10
	ANIMATORE PUERICOLTORE CON ESPERIENZA
	Profilo Richiesto: ANIMATORE PUERICULTORE CON ESPERIENZA N.° posti: 10 Sede di lavoro: rodi, sardegna, toscana, maiorca, minorca Scadenza selezione: 01 maggio 2018 Descrizione: La figura si occuperà di gestire un servizio di nursery dedicato ai bambini in età compresa tra gli 0 e i 3 anni. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione (specificare moneta): da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Nec Inglese B1/B2 Tedesco B1/B2 Francese B1/B2 Spagnolo B1/B2 Russo B1/B2 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Gradite abilitazioni o attestati per corsi su mondo dell’infanzia. • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE • Gradite competenze Artistiche (Danza, canto, acrobatica, arti di strada, giocoleria) Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	01/05/2018
	4funhumanresources@bluewin.ch e cc a eures@afolmet.it

	4910945
	Spagna, Italia, Grecia
	20
	ANIMATORE MADRELINGUA INGLESE O TEDESCO O FRANCESE O SPAGNOLO O RUSSO CON ESPERIENZA
	Profilo Richiesto: ANIMATORE MADRELINGUA CON ESPERIENZA N.° posti:20 Sede di lavoro: rodi, sardegna, toscana, formentera, ibiza, maiorca, minorca, Scadenza selezione: 15 maggio 2017 Descrizione: La figura si occuperà di mantenere le pubbliche relazioni con ospiti della struttura nella loro lingua madre. La figura ricercate deve essere in grado di esprimersi ad un livello madrelingua o per lo meno ottimo di una lingua tra le seguenti: Inglese, Tedesco, Russo, Francese, Spagnolo o Olandese. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione (specificare moneta): da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche. Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Necessaria esperienza pregressa nel settore minima di 1 stagione Inglese C2/C1 Tedesco C2/C1 Francese C2/C1 Spagnolo C2/C1 Russo C2/C1 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Gradite abilitazioni o attestati per corsi su mondo dell’infanzia. • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE • Gradite competenze Artistiche (Danza, canto, acrobatica, arti di strada, giocoleria) Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	15/05/2018
	4funhumanresources@bluewin.ch e cc a eures@afolmet.it

	4910936
	Italia, Grecia, Spagna, Egitto ecc.
	30
	RESPONSABILE ANIMAZIONE / CAPO ANIMAZIONE CON ESPERIENZA
	Profilo Richiesto: RESPONSABILE ANIMAZIONE/CAPO ANIMAZIONE N.° posti: 30 Sede di lavoro: sicilia, puglia, sardegna, toscana, alonissos, rodi, creta, kos, formentera, ibiza, maiorca, minorca, fuerteventura, lanzarote, marsa alam, sharm el sheikh, playa del carmen, varadero, cayo guillermo, watamu e kiwengua Scadenza selezione: 15 aprile 2018 Descrizione: La figura si occuperà di gestire il team di animazione, gestire i rapporti con la direzione della struttura e dell’azienda, organizzare il programma diurno e serale, gestire gli orari di lavoro delle risorse messe a sua disposizione dall’azienda. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione (specificare moneta): da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Richiesta esperienza pregressa nel settore di almeno 1 stagione in un ruolo di responsabilità in gestione di team formato da un minimo di 4 persone. Inglese B1/B2 Tedesco B1/B2 Francese B1/B2 Spagnolo B1/B2 Russo B1/B2 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Gradite abilitazioni o attestati per corsi su mondo dell’infanzia. • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE • Gradite competenze Artistiche (Danza, canto, acrobatica, arti di strada, giocoleria) Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	01/05/2018
	4funhumanresources@bluewin.ch e cc a eures@afolmet.it

	4910937
	Grecia, Italia, Spagna, Egitto
	15
	RESPONSABILE SETTORE SPORT
	Profilo Richiesto: RESPONSABILE SETTORE SPORT N.° posti:15 Sede di lavoro: alonissos, rodi, creta, kos, sardegna, toscana, formentera, ibiza, maiorca, minorca, fuerteventura, lanzarote, marsa alam, sharm el sheikh, Scadenza selezione: 01 maggio 2018 Descrizione: La figura si occuperà di gestire il settore sportivo nelle strutture organizzando il lavoro delle risorse messe a sua disposizione dai responsabili, organizzando orari e attività in accordo con il programma stabilito. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione (specificare moneta): da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: La risorsa deve avere competenze sportive ed esperienza pregressa nel ruolo di almeno 1 stagione. Lingue richieste: (A1,A2,B1, B2, C1, C2) LINGUA COMPRESIONE PARLATO SCRITTO Inglese B1/B2 Tedesco B1/B2 Francese B1/B2 Spagnolo B1/B2 Russo B1/B2 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Gradite abilitazioni o attestati per corsi su mondo dell’infanzia. • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE • Gradite competenze Artistiche (Danza, canto, acrobatica, arti di strada, giocoleria) Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	01/05/2018
	4funhumanresources@bluewin.ch e cc a eures@afolmet.it

	4910940
	Grecia, Italia, Spagna, Egitto ecc.
	20
	ANIMATORE DI CONTATTO CON ESPERIENZA
	Profilo Richiesto: ANIMATORE DI CONTATTO CON ESPERIENZA N.° posti: 20 Sede di lavoro: alonissos, rodi, creta, kos, sardegna, toscana, formentera, ibiza, maiorca, minorca, fuerteventura, lanzarote, marsa alam, sharm el sheikh, playa del carmen, varadero, cayo guillermo, watamu e kiwengua Scadenza selezione: 01 maggio 2018 Descrizione: La figura si occuperà di mantenere le pubbliche relazioni con gli ospiti della struttura e di organizzare attività ludiche e di intrattenimento diurne e serali. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione (specificare moneta): da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Necessaria esperienza pregressa nel settore minima di 1 stagione Inglese B1/B2 Tedesco B1/B2 Francese B1/B2 Spagnolo B1/B2 Russo B1/B2 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Gradite abilitazioni o attestati per corsi su mondo dell’infanzia. • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE • Gradite competenze Artistiche (Danza, canto, acrobatica, arti di strada, giocoleria) Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	01/05/2018
	4funhumanresources@bluewin.ch e cc a eures@afolmet.it

	4910941
	Grecia, Italia, Spagna
	8
	ANIMATORE ISTRUTTORE FITNESS CERTIFICATO CON ESPERIENZA
	Profilo Richiesto: ANIMATORE ISTRUTTORE FITNESS CERTIFICATO CON ESPERIENZA N.° posti: 08 Sede di lavoro: alonissos, rodi, creta, sardegna, maiorca, minorca, fuerteventura, Scadenza selezione: 01 maggio 2018 Descrizione: La figura si occuperà dell’organizzazione delle attività del fitness per gli ospiti delle strutture. Indispensabile essere in possesso di certificati o brevetti attestanti le competenze nell’attività specifica. Le attività ricercate sono: Zumba, Pilates, Yoga e altre discipline fitness. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione (specificare moneta): da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Necessaria esperienza pregressa nel settore minima di 1 stagione Inglese B1/B2 Tedesco B1/B2 Francese B1/B2 Spagnolo B1/B2 Russo B1/B2 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Gradite abilitazioni o attestati per corsi su mondo dell’infanzia. • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE • Gradite competenze Artistiche (Danza, canto, acrobatica, arti di strada, giocoleria) Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	01/05/2018
	4funhumanresources@bluewin.ch e cc a eures@afolmet.it

	4910943
	Grecia, Italia,Spagna, Egitto ecc
	15
	ANIMATORE ISTRUTTORE FITNESS CON ESPERIENZA
	Profilo Richiesto: ANIMATORE ISTRUTTORE FITNESS CON ESPERIENZA N.° posti: 15 Sede di lavoro: alonissos, rodi, creta, kos, sardegna, toscana, formentera, ibiza, maiorca, minorca, fuerteventura, lanzarote, marsa alam, sharm el sheikh, playa del carmen, varadero, cayo guillermo, watamu e kiwengua Scadenza selezione: 01 maggio 2018 Descrizione: La figura si occuperà dell’organizzazione delle attività del fitness per gli ospiti delle strutture. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione (specificare moneta): da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Necessaria esperienza pregressa nel settore minima di 1 stagione Inglese B1/B2 Tedesco B1/B2 Francese B1/B2 Spagnolo B1/B2 Russo B1/B2 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Gradite abilitazioni o attestati per corsi su mondo dell’infanzia. • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE • Gradite competenze Artistiche (Danza, canto, acrobatica, arti di strada, giocoleria) Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	01/05/2018
	4funhumanresources@bluewin.ch e cc a eures@afolmet.it

	4910944
	Grecia, Italia, Spagna, Egitto ecc.
	20
	ANIMATORE ISTRUTTORE SPORTIVO CON ESPERIENZA
	Profilo Richiesto: ANIMATORE ISTRUTTORE SPORTIVO CON ESPERIENZA N.° posti: 20 Sede di lavoro: alonissos, rodi, creta, kos, sardegna, toscana, formentera, ibiza, maiorca, minorca, fuerteventura, lanzarote, marsa alam, sharm el sheikh, playa del carmen, varadero, cayo guillermo, watamu e kiwengua Scadenza selezione: 01 maggio 2018 Descrizione: La figura si occuperà dell’organizzazione dei corsi sportivi creando piano didattico e curando sia la parte teorica che pratica del corso. Le discipline ricercate sono: TENNIS, VELA, TIRO CON L’ARCO, NUOTO, CALCIO, ARTI MARZIALI, TAI CHI, BEACH TENNIS. I candidati devono essere in possesso di certificati attestanti la loro competenza nello sport per cui si propongono, rilasciati da enti ufficiali. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione (specificare moneta): da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Necessaria esperienza pregressa nel settore minima di 1 stagione Inglese B1/B2 Tedesco B1/B2 Francese B1/B2 Spagnolo B1/B2 Russo B1/B2 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Gradite abilitazioni o attestati per corsi su mondo dell’infanzia. • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE • Gradite competenze Artistiche (Danza, canto, acrobatica, arti di strada, giocoleria) Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	01/05/2018
	4funhumanresources@bluewin.ch e cc a eures@afolmet.it

	4910948
	Grecia, Italia, Spagna , Egitto ecc.
	20
	ANIMATORE SPORTIVO GENERICO CON ESPERIENZA
	Profilo Richiesto: ANIMATORE SPORTIVO GENERICO CON ESPERIENZA N.° posti:20 Sede di lavoro: alonissos, rodi, creta, kos, sardegna, toscana, formentera, ibiza, maiorca, minorca, fuerteventura, lanzarote, marsa alam, sharm el sheikh, playa del carmen, varadero, cayo guillermo, watamu e kiwengua Scadenza selezione: 01 maggio 2018 Descrizione: La figura si occuperà dell’organizzazione dei tornei e delle attività sportive. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione (specificare moneta): da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Necessaria esperienza pregressa nel settore minima di 1 stagione Inglese B1/B2 Tedesco B1/B2 Francese B1/B2 Spagnolo B1/B2 Russo B1/B2 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Gradite abilitazioni o attestati per corsi su mondo dell’infanzia. • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE • Gradite competenze Artistiche (Danza, canto, acrobatica, arti di strada, giocoleria) Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese. Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	01/05/2018
	4funhumanresources@bluewin.ch e cc a eures@afolmet.it

	4910949
	Italia, Grecia, Spagna, Egitto
	18
	ANIMATORE TECNICO SUONO E LUCI CON ESPERIENZA
	Profilo Richiesto: ANIMATORE TECNICO SUONO E LUCI CON ESPERIENZA N.° posti: 18 Sede di lavoro: puglia, sardegna, sicilia, toscana, alonissos, rodi, formentera, ibiza, maiorca, minorca, fuerteventura, marsa alam, sharm el sheikh Scadenza selezione: 01 maggio 2018 Descrizione: La figura sarà addetto alla gestione della musica durante le attività diurne, agli spettacoli e alle feste così definite in “seconda serata” Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione (specificare moneta): da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche. Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Necessaria esperienza pregressa nel settore minima di 1 stagione Inglese B1/B2 Tedesco B1/B2 Francese B1/B2 Spagnolo B1/B2 Russo B1/B2 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Gradite abilitazioni o attestati per corsi su mondo dell’infanzia. • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE • Gradite competenze Artistiche (Danza, canto, acrobatica, arti di strada, giocoleria) Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	01/05/2018
	4funhumanresources@bluewin.ch e cc a eures@afolmet.it

	4910950
	Grecia,Italia, Spagna,Egitto
	10
	ANIMATORE COSTUMISTA CON ESPERIENZA
	Profilo Richiesto: ANIMATORE COSTUMISTA CON ESPERIENZA N.° posti: 10 Sede di lavoro: alonissos, rodi, sardegna, toscana, formentera, ibiza, maiorca, minorca, fuerteventura, sharm el sheikh Scadenza selezione: 15 aprile 2018 Descrizione: La figura si occuperà della creazione e manutenzione dei costumi per gli spettacoli e della gestione del backstage e della costumeria. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione (specificare moneta): da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche. Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Necessaria esperienza pregressa nel settore minima di 1 stagione Inglese B1/B2 Tedesco B1/B2 Francese B1/B2 Spagnolo B1/B2 Russo B1/B2 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Gradite abilitazioni o attestati per corsi su mondo dell’infanzia. • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE • Gradite competenze Artistiche (Danza, canto, acrobatica, arti di strada, giocoleria) Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	15/04/2018
	4funhumanresources@bluewin.ch e cc a eures@afolmet.it

	4910946
	Italia, Spagna
	8
	ANIMATORE SCENOGRAFO CON ESPERIENZA
	Profilo Richiesto: ANIMATORE SCENOGRAFO CON ESPERIENZA N.° posti:8 Sede di lavoro: sardegna, toscana, formentera, ibiza, maiorca, minorca Scadenza selezione: 01 maggio 2018 Descrizione: La figura si occuperà della creazione e manutenzione delle scenografie e dei movimenti scenici. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione (specificare moneta): da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche. Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Necessaria esperienza pregressa nel settore minima di 1 stagione Inglese B1/B2 Tedesco B1/B2 Francese B1/B2 Spagnolo B1/B2 Russo B1/B2 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Gradite abilitazioni o attestati per corsi su mondo dell’infanzia. • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE • Gradite competenze Artistiche (Danza, canto, acrobatica, arti di strada, giocoleria) Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	01/05/2018
	4funhumanresources@bluewin.ch e cc a eures@afolmet.it

	4910935
	Italia, Grecia, Spagna, Egitto, ecc
	80
	ANIMATORE MINICLUB SENZA ESPERIENZA
	ANIMATORI MINI CLUB N.° posti: 80 Sede di lavoro: Puglia, Sicilia, Sardegna, Toscana, Alonissos, Rodi, Creta, kos, formentera, ibiza, maiorca, minorca, fuerteventura, lanzarote, marsa alam, sharm el sheikh, playa del carmen, varadero, cayo guillermo, watamu e kiwengua Scadenza selezione: 01 maggio 2018 Descrizione: La figura si occuperà dell’intrattenimento dei bambini compresi nella fascia d’età tra i 4 e i 12 anni organizzando attività didattiche e attività ludico-ricreative negli spazi dedicati. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione: da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Gradita ma non indispensabile Lingue richieste: Inglese B1 o B2 Tedesco B1 o B2 Francese B1 o B2 Spagnolo B1 o B2 Russo B1 o B2 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Gradite abilitazioni o attestati per corsi su mondo dell’infanzia. • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE • Gradite competenze Artistiche (Danza, canto, acrobatica, arti di strada, giocoleria) Candidatura: Modalità di presentazione della candidatura: CV: CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc eures@afolmet.it
	01/05/2018
	4funhumanresources@bluewin.ch e cc a eures@afolmet.it

	4910939
	Italia
	15
	ANIMATORE PUERICOLTORE SENZA ESPERIENZA
	Profilo Richiesto: ANIMATORE PUERICULTORE senza esperienza N.° posti: 15 Sede di lavoro: Puglia, Sicilia, Sardegna e Toscana Scadenza selezione: 01 maggio 2018 Descrizione: La figura si occuperà di gestire un servizio di nursery dedicato ai bambini in età compresa tra gli 0 e i 3 anni. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione: da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Gradita ma non indispensabile Lingue richieste: Inglese B1 o B2 Tedesco B1 o B2 Francese B1 o B2 Spagnolo B1 o B2 Russo B1 o B2 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Gradite abilitazioni o attestati per corsi su mondo dell’infanzia. • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE • Gradite competenze Artistiche (Danza, canto, acrobatica, arti di strada, giocoleria) Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	01/05/2018
	4funhumanresources@bluewin.ch e cc eures@afolmet.it

	4910942
	Grecia, Italia, Spagna, Egitto
	12
	ANIMATORE COSTUMISTA SENZA ESPERIENZA
	Profilo Richiesto: ANIMATORE COSTUMISTA senza esperienza N.° posti:12 Sede di lavoro: alonissos, rodi, sardegna, toscana, formentera, ibiza, maiorca, minorca, marsa alam, sharm el sheikh, Scadenza selezione: 01 maggio 2018 Descrizione: La figura si occuperà della creazione e manutenzione dei costumi per gli spettacoli e della gestione del backstage e della costumeria. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione (specificare moneta): da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche. Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Gradita ma non indispensabile Lingue richieste: Inglese B2 o B1 Tedesco B2 o B1 Francese B2 o B1 Spagnolo B2 o B1 Russo B2 o B1 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Conoscenza di taglio, cucito e rammendo. • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE Candidatura: Modalità di presentazione della candidatura: Modalità di presentazione della candidatura: CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc eures@afolmet.it
	01/05/2018
	4funhumanresources@bluewin.ch e cc eures@afolmet.it

	4910947
	Grecia, Italia, Spagna,Egitto, ecc
	18
	ANIMATORE DI CONTATTO SENZA ESPERIENZA
	Profilo Richiesto: ANIMATORE DI CONTATTO N.° posti: 18 Sede di lavoro: alonissos, rodi, creta, kos, sardegna, toscana, formentera, ibiza, maiorca, minorca, fuerteventura, lanzarote, marsa alam, sharm el sheikh, playa del carmen, varadero, cayo guillermo, watamu e kiwengua Scadenza selezione: 01 maggio 2018 Descrizione: La figura si occuperà di mantenere le pubbliche relazioni con gli ospiti della struttura e di organizzare attività ludiche e di intrattenimento diurne e serali. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione (specificare moneta): da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Gradita ma non indispensabile Lingue richieste: Inglese B1 o B2 Tedesco B1 o B2 Francese B1 o B2 Spagnolo B1 o B2 Russo B1 o B2 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE • Gradite competenze Artistiche (Danza, canto, acrobatica, arti di strada, giocoleria) Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	01/05/2018
	4funhumanresources@bluewin.ch e cc eures@afolmet.it

	4910951
	Italia, Grecia,Spagna, Egitto
	15
	ANIMATORE ISTRUTTORE FITNESS CERTIFICATO senza esperienza
	Profilo Richiesto: ANIMATORE ISTRUTTORE FITNESS CERTIFICATO senza esperienza. N.° posti: 15 Sede di lavoro: Puglia, Sardegna, Sicilia, Toscana, Alonissos, Rodi, Creta, Kos, Formentera, Ibiza, Maiorca, Minorca, Fuerteventura, Lanzarote, Marsa Alam, Sharm el Sheikh, Scadenza selezione: 01 maggio 2018 Descrizione: La figura si occuperà dell’organizzazione delle attività del fitness per gli ospiti delle strutture. Indispensabile essere in possesso di certificati o brevetti attestanti le competenze nell’attività specifica. Le attività ricercate sono: Zumba, Pilates, Yoga e altre discipline fitness. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione: da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Gradita ma non indispensabile Lingue richieste: Inglese B1 o B2 Tedesco B1 o B2 Francese B1 o B2 Spagnolo B1 o B2 Russo B1 o B2 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Indispensabile certificazione o brevetto • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE • Gradite competenze Artistiche (Danza, canto, acrobatica, arti di strada, giocoleria) Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	01/05/2018
	4funhumanresources@bluewin.ch e cc eures@afolmet.it

	4910952
	Grecia, Italia, Spagna, Egitto, ecc
	15
	ANIMATORE ISTRUTTORE FITNESS SENZA ESPERIENZA
	Profilo Richiesto: ANIMATORE ISTRUTTORE FITNESS N.° posti: 15 Sede di lavoro: Alonissos, Rodi, Creta, Kos, Sardegna, Toscana, Formentera, Ibiza, Maiorca, Minorca, Fuerteventura, Lanzarote, Marsa Alam, Sharm el Sheikh, Playa del Carmen, Varadero, Cayo Guillermo, Watamu e Kiwengua Scadenza selezione: 01 maggio 2018 Descrizione: La figura si occuperà dell’organizzazione delle attività del fitness per gli ospiti delle strutture. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione: da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Gradita ma non indispensabile Lingue richieste: Inglese B1 o B2 Tedesco B1 o B2 Francese B1 o B2 Spagnolo B1 o B2 Russo B1 o B2 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Graditi attestati sportivi • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE • Gradite competenze Artistiche (Danza, canto, acrobatica, arti di strada, giocoleria) Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	01/05/2018
	4funhumanresources@bluewin.ch e cc eures@afolmet.it

	4910953
	Grecia, Italia,Spagna, Egitto, ecc.
	18
	ANIMATORE ISTRUTTORE SPORTIVO SENZA ESPERIENZA
	Profilo Richiesto: ANIMATORE ISTRUTTORE SPORTIVO N.° posti: 18 Sede di lavoro: Alonissos, Rodi, Creta, Kos, Sardegna, Toscana, Formentera, Ibiza, Maiorca, Minorca, Fuerteventura, Lanzarote, Marsa Alam, Sharm el Sheikh, Playa del Carmen, Varadero, Cayo Guillermo, Watamu e Kiwengua Scadenza selezione: 01 maggio 2018 Descrizione: La figura si occuperà dell’organizzazione dei corsi sportivi creando piano didattico e curando sia la parte teorica che pratica del corso. Le discipline ricercate sono: TENNIS, VELA, TIRO CON L’ARCO, NUOTO, CALCIO, ARTI MARZIALI, TAI CHI, BEACH TENNIS. I candidati devono essere in possesso di certificati attestanti la loro competenza nello sport per cui si propongono, rilasciati da enti ufficiali. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione: da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Gradita ma non indispensabile Lingue richieste: Inglese B1 o B2 Tedesco B1 o B2 Francese B1 o B2 Spagnolo B1 o B2 Russo B1 o B2 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE • Gradite competenze Artistiche (Danza, canto, acrobatica, arti di strada, giocoleria) Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	01/05/2018
	4funhumanresources@bluewin.ch e cc eures@afolmet.it

	4910956
	Italia, Grecia, Spagna, Egitto
	20
	ANIMATORE MADRELINGUA INGLESE O TEDESCO O FRANCESE O SPAGNOLO O RUSSO
	Profilo Richiesto: ANIMATORE MADRELINGUA senza esperienza Inglese, Tedesco, Russo, Francese, Spagnolo o Olandese. N.° posti:20 Sede di lavoro: rodi, sardegna, toscana, formentera, ibiza, maiorca, minorca, sharm el sheikh, Scadenza selezione: 15 maggio 2018 Descrizione: La figura si occuperà di mantenere le pubbliche relazioni con ospiti della struttura nella loro lingua madre. La figura ricercate deve essere in grado di esprimersi ad un livello madrelingua o per lo meno ottimo di una lingua tra le seguenti: Inglese, Tedesco, Russo, Francese, Spagnolo o Olandese. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione: da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche. Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Gradita ma non indispensabile Lingue richieste: Inglese C2 o C1 Tedesco C2 o C1 Francese C2 o C1 Spagnolo C2 o C1 Russo C2 o C1 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Graditi attestati certificanti il livello di conoscenza della lingua. • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE • Gradite competenze Artistiche (Danza, canto, acrobatica, arti di strada, giocoleria) Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	15/05/2018
	4funhumanresources@bluewin.ch e cc eures@afolmet.it

	4910957
	Italia, Grecia, Spagna, Egitto
	6
	ANIMATORE SCENOGRAFO senza esperienza
	Profilo Richiesto: ANIMATORE SCENOGRAFO N.° posti: 06 Sede di lavoro: Sardegna, Toscana, Formentera, Ibiza, Maiorca, Minorca, Fuerteventura, Sharm el Sheikh Scadenza selezione: 01 maggio 2018 Descrizione: La figura si occuperà della creazione e manutenzione delle scenografie e dei movimenti scenici. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione: da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche. Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Gradita ma non indispensabile Lingue richieste: Inglese B2 o B1 Tedesco B2 o B1 Francese B2 o B1 Spagnolo B2 o B1 Russo B2 o B1 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Conoscenza delle tecniche di costruzione, decorazione e montaggio. • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	01/05/2018
	4funhumanresources@bluewin.ch e cc eures@afolmet.it

	4910958
	Grecia, Italia, Spagna, Egitto, ecc.
	15
	ANIMATORE SPORTIVO GENERICO SENZA ESPERIENZA
	Profilo Richiesto: ANIMATORE SPORTIVO GENERICO SENZA ESPERIENZA N.° posti:15 Sede di lavoro: Alonissos, Rodi, Creta, Kos, Sardegna, Toscana, Formentera, Ibiza, Maiorca, Minorca, Fuerteventura, Lanzarote, Marsa Alam, Sharm el Sheikh, Playa del Carmen, Varadero, Cayo Guillermo, Watamu e Kiwengua. Scadenza selezione: 01 maggio 2018 Descrizione: La figura si occuperà dell’organizzazione dei tornei e delle attività sportive. Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema Retribuzione: da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Gradita ma non indispensabile Lingue richieste: Inglese B1 o B2 Tedesco B1 o B2 Francese B1 o B2 Spagnolo B1 o B2 Russo B1 o B2 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Graditi attestati sportivi • Conoscenza delle regole base degli sport principali • Capacità di redazione di un tabellone degli incontri. • Capacità di organizzazione di tornei a eliminazione diretta e a gironi • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE • Gradite competenze Artistiche (Danza, canto, acrobatica, arti di strada, giocoleria) Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	01/05/2018
	4funhumanresources@bluewin.ch e cc eures@afolmet.it

	4910959
	Grecia, Italia, Spagna, Egitto
	12
	ANIMATORE TECNICO SUONO E LUCI senza esperienza
	Profilo Richiesto: ANIMATORE TECNICO SUONO E LUCI N.° posti: 12 Sede di lavoro: alonissos, rodi, sardegna, toscana, formentera, ibiza, maiorca, minorca, marsa alam, sharm el sheikh Scadenza selezione: 01 maggio 2018 Descrizione: La figura sarà addetto alla gestione della musica durante le attività diurne, agli spettacoli e alle feste così definite in “seconda serata” Condizione della richiesta: Tipo di contratto: contratto a tempo determinato (contratto svizzero) Rinnovabile: si N.°ore sett.: non è previsto un monte ore settimanali è previsto un giorno libero a settimana. Il lavoro di animatore ha dei ritmi dettati dalla programmazione prevista per l’ospite a seconda del ruolo difficile definire l’orario esatto. Indicativamente parliamo di 09:00 – 13:00 e 15:00 – 18:00 poi parte serale dalle 20:30 sino a termine spettacolo o eventuali feste a tema. Retribuzione: da un minimo di 420 euro sino a 1.800 euro a seconda dell’esperienza maturata nel settore, delle lingue conosciute e del possesso di brevetti che attestano la competenza in aree sportive, aree bambini e o artistiche. Rimborso spese. Si, voli andata e ritorno o treni a seconda della destinazione Trasferta: NO Viaggio: A carico dell’azienda Alloggio: compreso nei benefit così come il vitto e eventuali consumazioni Altri informazioni: Caratteristiche del candidato: Titolo di studi: diploma scuola media superiore Esperienza: Gradita ma non indispensabile Lingue richieste: Inglese B2 o B1 Tedesco B2 o B1 Francese B2 o B1 Spagnolo B2 o B1 Russo B2 o B1 Competenze informatiche: non indispensabili Patente di guida: non indispensabile Altri requisiti: • Richiesta conoscenza del settore Audio/Luci, conoscenza delle attrezzature tecnice quali mixer, microfoni, diffusori, dimmer luci, controller luci. • Conoscenze di cablaggio di impianti, gestione della regia musicale e della regia luci • Gradita conoscenza di software di editing audio e video, mixaggio • Ottime capacità comunicative e ottima predisposizione alle relazioni pubbliche • Entusiasmo, capacità e passione inerente alla figura sopra indicata • Spirito di adattamento e disponibilità agli spostamenti in paesi CEE e EXTRACEE Candidatura: Modalità di presentazione della candidatura: inviare CV con foto in lingua italiana o inglese, Europass sì via email a 4funhumanresources@bluewin.ch e cc a eures@afolmet.it
	01/05/2018
	4funhumanresources@bluewin.ch e cc eures@afolmet.it

	MALTA [image: image2.jpg]

	RIFERIMENTO
	PAESE
	N POSTI
	MANSIONE
	JOB DESCRIPTION
	SCADENZA
	CONTATTI

	4912190
	Malta
	50
	GROUP LEADERS - ACCOMPAGNATORI - ANIMATORI DI GRUPPI DI RAGAZZI GROUP LEADERS - ACCOMPAGNATORI - ANIMATORI DI GRUPPI DI RAGAZZI IN CENTRI VACANZE STUDIO ALL’ESTERO 2018
	MANSIONI: accompagnamento ed attività di animazione pomeridiana e serale per gruppi di studenti all’estero presso centri studio residenziali previa selezione (per titoli, test di lingua scritto e orale e colloquio conoscitivo + corso di formazione obbligatorio gratuito) PERIODO DI LAVORO: da metà giugno a fine agosto 2018 (per uno o più turni di due settimane ciascuno) REQUISITI: Ottima conoscenza della lingua del paese di destinazione; Titoli ammessi: laurea, (preferibilmente in lingue - con priorità per i docenti abilitati - o in psicologia - con iscrizione all'albo professionale), o licenza di guida turistica. Esperienze documentabili nel settore dell'animazione sportiva, teatrale, musicale, di contatto, sono titolo preferenziale. CONDIZIONI DI COLLABORAZIONE: retribuzione: € 400 netti per turno. Viaggio di andata e ritorno dall’aeroporto italiano di partenza al college di destinazione, alloggio e pensione completa a carico dell’Azienda. ETA’ MINIMA: 23 anni compiuti entro il 31/5/2018 I CANDIDATI INTERESSATI DOVRANNO COMPILARE IL FORM PREDISPOSTO COLLEGANDOSI AL SITO: www.itfteach.it CLICCANDO SUL LINK CORRISPONDENTE ALLA CITTA' NELLA QUALE INTENDONO PARTECIPARE ALLE SELEZIONI. LE DOMANDE DOVRANNO ESSERE TRASMESSE ENTRO E NON OLTRE LE 24:00 DEL 19/03/2018. - MILANO (26 aprile + 3 maggio 2018) - BOLOGNA (17 APRILE 2018) - BENEVENTO (6 aprile 2018) - VENEZIA (24 aprile 2018) - PALERMO (18 aprile 2018) - ROMA (4-5 aprile 2018) - SASSARI (10 aprile 2018) L’invito alla giornata di selezione e formazione verrà trasmesso via mail ai soli candidati ammessi.
	19/03/2018
	eures@afolmet.it

	4912194
	Malta
	10
	PROFESSIONAL CARER ASSISTENTI PER DISABILI IN CENTRI VACANZE STUDIO ALL’ESTERO 2018
	MANSIONI: attività specializzata per l’assistenza personalizzata a giovani diversamente abili italiani che partecipano ad una vacanza studio all’estero per garantire la migliore fruizione del soggiorno e la massima integrazione nel gruppo previa selezione (per titoli, test di lingua scritto e orale e colloquio conoscitivo + corso di formazione obbligatorio gratuito). PERIODO DI LAVORO: da metà giugno a fine agosto 2018 (per uno o più turni di due settimane ciascuno) La disponibilità per più turni è titolo preferenziale. REQUISITI: Istruzione superiore, possesso di qualifica di operatore socio-sanitario (OSS) di educatore o assistente familiare, di ausilio socio-assistenziale (ASA); precedenti esperienze analoghe documentabili; la conoscenza della lingua del paese di destinazione è titolo preferenziale CONDIZIONI DI COLLABORAZIONE: Retribuzione € 400 netti per turno. Viaggio di andata e ritorno dall’aeroporto italiano di partenza al college di destinazione, alloggio e pensione completa a carico dell’Azienda. I CANDIDATI INTERESSATI DOVRANNO COMPILARE IL FORM PREDISPOSTO COLLEGANDOSI AL SITO: www.itfteach.it CLICCANDO SUL LINK CORRISPONDENTE ALLA CITTA' NELLA QUALE INTENDONO PARTECIPARE ALLE SELEZIONI. LE DOMANDE DOVRANNO ESSERE TRASMESSE ENTRO E NON OLTRE LE 24:00 DEL 19/03/2018. - MILANO (26 aprile + 3 maggio 2018) - BOLOGNA (17 APRILE 2018) - BENEVENTO (6 aprile 2018) - VENEZIA (24 aprile 2018) - PALERMO (18 aprile 2018) - ROMA (4-5 aprile 2018) - SASSARI (10 aprile 2018) L’invito alla giornata di selezione e formazione verrà trasmesso via mail ai soli candidati ammessi.
	19/03/2018
	eures@afolmet.it

	Eures Pesaro Rif. 4910654
	Malta
	1
	AIUTO CUOCO/CAMERIERE
	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
	31/12/2017
	simonebottoni1978@gmail.com

	PORTOGALLO [image: image3.png]

	RIFERIMENTO
	PAESE
	N POSTI
	MANSIONE
	JOB DESCRIPTION
	SCADENZA
	CONTATTI

	4911335
	Lisbona Portogallo
	1
	ITALIAN CUSTOMER SERVICE TEAM LEADER

	Be Part of It :

This client is an international outsourcing organisation that represents some of the most well known brands in the world. It is an amazing company to be a part of it and regularly features on Portugal’s best places to work lists. They highly value their employees as is evident from the amazing perks they offer. You will be working with a diverse team of motivated and enthusiastic individuals in a great location for an incredible company, representing world renowned brands – so what are you waiting for?

Your Challenge :

You will be leading a group of around 15 Customer Service Representatives. You will be responsible for managing their workload and reviewing the overall performance of the team. You will be the one responsible for the success of this team and ensuring their continuous development and improvement, while achieving the internal objectives set. This role will require a motivated individual with strong leadership skills. Some of your key responsibilities will be: •Being responsible for the team’s development, monitoring and evaluation •Daily management of the team, keeping with internal policies •Accomplishment of KPIs •Developing action plans for ongoing improvement •Working with Managers, providing them with regular reports and updates on your team •Dealing with any problems or issues that your team members might be facing Your Resume •Fluency in Italian and English •Previous experience managing teams in a contact centre environment •Ability to delegate responsibilities and monitor tasks, specifically in outbound campaigns •Flexibility in terms of working hours (Monday – Sunday 8am – 8pm) •A keen team player •Highly IT literate •Excellent leadership skills •Ability to make decisions quickly when in stressful situations or under a lot of pressure Type of contract: Fulltime Hour/week.:40 Salary: 1100 Euro + (plus accommodation and bills) Further benefits. Portuguese language courses, annual free flight ticket home Transfer benefits: Flight reimbursement Accommodation: free accommodation + free bills + free internet Language Skills: LANGUAGE: Italian C2 English C1 Computer skills: Ms Office Other requirements: Customer service experience, Team leader experience Contract Type: PERMANENT + FULL-TIME Experience required: See free text Education Skills required: Diploma Higher Technical Training Qualification required: No Accommodation provided: Yes Travel expenses: Yes Meals included: No Relocation covered: Initial travel cost reimbursed

How to apply: CV in English, Europass accepted. Send to: Anna Tuite e-mail: anna@delegaterecruitment.com and CC to EURES adviser: eures@afolmet.it

	31/12/2017
	Send to: Anna Tuite e-mail: anna@delegaterecruitment.com and CC to EURES adviser: eures@afolmet.it

	BULGARIA [image: image4.png]

	RIFERIMENTO
	PAESE
	N POSTI
	MANSIONE
	JOB DESCRIPTION
	SCADENZA
	CONTATTI

	4912716
	Sofia, Bulgaria
	1
	CUSTOMER SERVICE AGENT SOFIA Bulgaria
	Required profile: Customer Service Agent No of available posts: 1 Place of work: Sofia, Bulgaria Deadline for applications: 28/02/2018 Description of the task: Be part of it Located in Sofia our client offers a contemporary working environment, world class training and generous remuneration as well as the opportunity to work with highly desirable brands. Due to expanding business requirements they are looking for an enthusiastic, customer-centric team player to work for one of the world’s best known travel brands. If you have a love for travel and want to make it into a career, this is the best place to do it! Your challenge This client is looking for an energetic, customer focused individual to join their team. You will interact daily with customers and travel professionals via phone, e-mail and forums. You will receive inbound calls and consistently deliver excellent customer service. Some of your daily tasks will include: • Receive inbound calls consistently meeting and maintaining standards and goals • Negotiate and troubleshoot queries in order to satisfy the needs of the customer • Promote the company’s service • Work effectively and concisely within a larger team structure to meet company goals. Your resume •Fluency in French with a good level of English •Minimum of a High school, College or University degree •Previous experience in a Sales and/or target driven environment would be a bonus! •Confident and outgoing individual who can easily build a good rapport with clients •Highly IT literate with a good knowledge of MS office applications •Excellent organisational and problem solving skills •Ability to work in a sometimes stressful, target driven environment •Ability to work both independently, and as part of a team and the ability to prioritize work load JV’s Contract: Type of contract: permanent Renewable: Hour/week.: 40 Salary (currency): 1000 gross per month Further benefits. Travel expenses: Relocation support Transfer benefits: Accommodation: Other: Candidate’s requirements: Educational level: High School degree Professional experience: LANGUAGE English C1 French C2 Application: How to apply: send CV in English to anna@delegaterecruitment.com and cc eures@afolmet.it
	28/02/2018
	Send to: Anna Tuite e-mail: anna@delegaterecruitment.com and CC to EURES adviser: eures@afolmet.it

	ROMANIA[image: image5.png]

	RIFERIMENTO
	PAESE
	N POSTI
	MANSIONE
	JOB DESCRIPTION
	SCADENZA
	CONTATTI

	4912717
	Bucarest - Romania
	3
	Italian Customer Service
	Required profile: Customer Service No of available posts:3 Place of work: Bucharest, Romania Deadline for applications: 28/02/2018 Description of the task: Be Part of It You will be representing a world-leading car manufacturer who requires Customer Service Advisors with language abilities in order to address their expanding international markets for brand new models hitting the market right now. This organisation provides a contemporary working environment with a diverse team based in the culturally rich Bucharest! Your Challenge You will be responsible for receiving inbound customer calls, dealing with any requests or issues that could range from organising emergency services to helping drivers find their way to an important meeting or holiday destination. In return, you will work in a fun and dynamic environment with opportunities for career development, all while gaining an invaluable international experience! Some of your key responsibilities will include: •Help drivers navigate through Europe with queries on everything from directions to their hotel, to queries about how far the nearest gas station is. •Perform remote vehicle diagnostics using the latest technology •Occasionally, managing emergency response calls in the case of accident collisions and medical emergencies by coordinating the respective emergency services if needed for the customer •Overcoming language and cultural barriers Your Resume • Previous experience within a contact centre environment is advantageous but not essential • Fluency in Italian & English • Flexible in regards to working hours • IT literate • Great communication skills • Ability to build and maintain relationships with customers • Sensitivity and professionalism to deal with pressurised situations calmly and responsively JV’s Contract: Type of contract: permanent Hour/week.: 40 (shift work) Salary (currency): 75708 Ron p/a Further benefits. Relocation support Travel expenses: Transfer benefits: Accommodation: Other: Candidate’s requirements: Educational level: HIGH SCHOOL DEGREE Professional experience: LANGUAGE English C1 Italian C2 Application: How to apply: send CV in English to anna@delegaterecruitment.com and cc EURES eures@afolmet.it
	28/02/2018
	Send to: Anna Tuite e-mail: anna@delegaterecruitment.com and CC to EURES adviser: eures@afolmet.it

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]

[image: image11.png]

[image: image12.png]

PAGE
1

[image: image21.png]

