

UNIVERSITÀ
DEGLI STUDI
FIRENZE

powered by
AL ALMA LAUREA

2017 Career Book

UNIVERSITÀ
DEGLI STUDI
FIRENZE

UNIVERSITÀ DEGLI STUDI DI FIRENZE | ALMA LAUREA **Career book 2017**

Il Career Day è stato organizzato dall'Università di Firenze, Piattaforma Orientamento e Job Placement, in partnership con il Consorzio Interuniversitario AlmaLaurea.

Coordinamento editoriale del Career Book: Prof. Vanna Boffo
Segreteria di redazione: Dott. Annarita Fasano
Contatti con le imprese: Dott. Ilenia Buscemi.

Indice

<i>Premessa</i>	5
<i>Struttura organizzativa</i>	7
<i>Rilevazione dei fabbisogni delle aziende partecipanti al Career Day 2017</i>	9
<i>Le aziende partecipanti al Career Day 2017</i>	11
<i>Il Career Service dell'Università di Firenze</i>	241

Premessa

Giunto alla sesta edizione, il Career Day 2017 vede la presenza di 143 aziende che si alternano nei due giorni della manifestazione. L'appuntamento è divenuto, con gli anni, un riferimento nevralgico per consentire ai laureati dell'Ateneo fiorentino di confrontarsi con la transizione al lavoro. Il Career Day fa parte dell'insieme dei servizi che l'Università di Firenze ha pensato e realizzato per poter formare, sostenere, accompagnare e inserire nel mondo del lavoro i laureati e i dottori di ricerca che giungono al termine dei propri percorsi di studio. Potremmo affermare che sia l'evento di *Placement* più atteso perché di più ampia portata, ma anche un evento impegnativo, che vede una preparazione intensa, sia da parte delle aziende, sia da parte degli studenti/laureati.

Si giunge al Career Day, infatti, avendo redatto il proprio Curriculum Vitae, conoscendo le aziende a cui ci si presenterà, essendo consapevoli delle competenze tecniche e trasversali richieste, dimostrando la preparazione acquisita negli anni di studio. Prepararsi a questo appuntamento è possibile attraverso le varie attività che il Career Service di Unifi mette a disposizione dei propri studenti. Negli anni, anche i servizi di *Placement* sono cresciuti e, oltre ad essere itineranti per le Scuole dell'Ateneo, manifestano l'impegno quotidiano di diffusione delle informazioni, di vicinanza a tanti ragazzi che frequentano le attività che vanno dal Career Counseling alla Palestra di intraprendenza, agli incontri con le imprese, ai laboratori per redigere il Curriculum Vitae, all'Assessment per testare le proprie competenze trasversali.

Se, da una parte, gli studenti possono giungere alla laurea con una preparazione completa per costruire la propria *employability*, dall'altro lato, la presenza delle aziende del tessuto produttivo toscano, nazionale e internazionale, ben maggiore rispetto ai già ragguardevoli numeri delle edizioni dei Career Day 2016 e 2015, ci sollecita a riflettere sul positivo e virtuoso rapporto che l'Università sta intessendo con il territorio. Ci auguriamo che le molteplici relazioni aziendali e industriali possano creare posti di lavoro che contrastino il *mismatch* di competenze come anche il problema dell'*overeducation*, caratteristiche da correggere per migliorare e implementare inserimenti professionali di qualità.

Dobbiamo ringraziare AlmaLaurea che ha sostenuto il modello organizzativo del Career Day, dove le aziende sono pienamente consapevoli dei laureati che incontrano come, altrettanto, i laureati possono conoscere in anticipo le richieste

della selezione. La piattaforma M.I.T.O, messa a disposizione dal Consorzio AlmaLaurea, ha reso possibile un rapporto domanda-offerta responsabile, autonomo e coerente con le attese e i bisogni degli attori coinvolti.

Un sentito ringraziamento va alla responsabile e allo staff della Piattaforma Orientamento e Job Placement che hanno lavorato alla migliore realizzazione dell'evento.

Grazie anche a tutte le aziende che hanno aderito e agli studenti, ai laureati, ai dottorandi e ai dottori di ricerca che hanno deciso di cogliere una opportunità molto importante.

Il Career Day, luogo di scambio fra generazioni, testimonia gli incontri fra i giovani e il mondo del lavoro, mostrando la forza del dialogo umano. Anche nel tempo della formazione avanzata, dell'*Higher Education* e dell'industria 4.0, la centralità dell'uomo fa leva sulle potenzialità più elevate di sapersi connettere, di saper comunicare, di sapersi mettere in relazione per la costruzione delle identità professionali per il lavoro e per il futuro.

Firenze, 8 settembre 2017

Andrea Arnone
Prorettore al Trasferimento Tecnologico e
ai Rapporti con il Territorio e con il Mondo delle Imprese

Vanna Boffo
Delegata al Job Placement

Struttura organizzativa

Le attività di Job Placement realizzate dall'Università di Firenze sono organizzate a livello centrale (Ateneo) e periferico (Scuole).

A livello di Ateneo, la Commissione per l'Orientamento e il Job Placement, istituita con D.R. 1616/2015, indica le linee di indirizzo per i servizi, gli eventi e le iniziative di Orientamento e Placement.

La Commissione si avvale dei servizi amministrativi della Piattaforma Orientamento e Job Placement.

Le attività di Job Placement ricadono sotto il coordinamento generale del Rettore al Trasferimento Tecnologico e ai Rapporti con il Territorio e con il Mondo delle Imprese Prof. Andrea Arnone e, operativamente, sono sotto la guida della Delegata al Job Placement Prof. Vanna Boffo coadiuvata dai Referenti dei Career Service Point e dai Delegati all'Orientamento in uscita delle Scuole di Ateneo.

Commissione Orientamento e Job Placement

- Prof. Vittoria Perrone Compagni – Rettore Vicario e con Delega all'Innovazione della Didattica
- Prof. Andrea Arnone – Rettore al Trasferimento Tecnologico e ai Rapporti con il Territorio e con il Mondo delle Imprese
- Prof. Sandra Furlanetto – Delegata all'Orientamento
- Prof. Annamaria Di Fabio – Delegata alla Consulenza Psicologica per l'Orientamento e il Job Placement
- Prof. Vanna Boffo – Delegata al Job Placement
- Prof. Bruno Bertaccini – Referente AlmaLaurea

Referenti dei Service Point

- Service Point Centro – Piattaforma Orientamento e Job Placement – P.zza S.Marco, 4 - orientamentoeplacement@adm.unifi.it
- Service Point Cascine – Prof. Cesare Pacini - gaiocesare.pacini@unifi.it
- Service Point Morgagni – Prof. Mario Rapaccini - mario.rapaccini@unifi.it
- Service Point Novoli – Prof. Vincenzo Cavaliere - vincenzo.cavaliere@unifi.it
- Service Point Sesto – Prof. Anna Vinattieri - anna.vinattieri@unifi.it
- Service Point Torretta – Prof. Annamaria Di Fabio - annamaria.difabio@unifi.it

Delegati al Job Placement

- Scuola di Agraria – Prof. Fabio Baldi - fabio.baldi@unifi.it
- Scuola di Architettura – Prof. Maria De Santis - maria.desantis@unifi.it
- Scuola di Economia e Management – Prof. Cristina Martelli - cristina.martelli@unifi.it
- Scuola di Giurisprudenza – Prof. Simona Viciani - simona.viciani@unifi.it
- Scuola di Ingegneria – Prof. Filippo De Carlo - filippo.decarlo@unifi.it
- Scuola di Studi Umanistici e della Formazione – Prof. Silvano Zipoli Caiani, Prof. Giovanna Del Gobbo - silvano.zipolicaiani@unifi.it - giovanna.delgobbo@unifi.it

- Scuola di Scienze della Salute Umana – Prof. Mario Milco D'Elios, Prof. Cristina Luceri - mariomilco.delios@unifi.it - cristina.luceri@unifi.it
- Scuola di Psicologia – Prof. Annamaria Di Fabio - annamaria.difabio@unifi.it
- Scuola di Scienze Matematiche, Fisiche e Naturali – Prof. Alessio Mengoni - alessio.mengoni@unifi.it
- Scuola di Scienze Politiche "Cesare Alfieri" – Prof. Giorgia Bulli - giorgia.bulli@unifi.it

Piattaforma Orientamento e Job Placement- Piazza San Marco, 4

URL: <http://www.unifi.it/cmpro-l-s-55.html>

mail: orientamentoeplacement@adm.unifi.it

pec: orientamentoeplacement@pec.unifi.it

Responsabile Amministrativo

Dott. Elena Nistri - elena.nistri@unifi.it

Staff

Dott. Daniela Divita - daniela.divita@unifi.it

Dott. Elisa Dolara - elisa.dolara@unifi.it

Dott. Francesca Giannini - francesca.giannini@unifi.it

Dott. Marisa Santioli - marisa.santioli@unifi.it

Rilevazione dei fabbisogni delle aziende partecipanti al Career Day 2017

Il Career Day 2017 accoglierà 143 aziende, superando le 117 partecipanti all'edizione 2016. Alcune aziende sono presenti una sola giornata, in base al curriculum formativo degli studenti/laureati che desiderano incontrare, altre sono invece presenti sia il 27 che il 28 settembre (tab.1).

AZIENDE PARTECIPANTI	n°
27-set	90
28-set	95
Aziende totali	143

Tabella 1 - Aziende partecipanti al Carer Day 2017

Da una analisi delle opportunità proposte dalle aziende partecipanti si evince che tra il numero delle offerte di lavoro (tot. 246) e il numero delle offerte di stage/tirocinio (tot. 272) non sono rilevabili difformità sostanziali (fig.1).

Fig. 1 Offerte di lavoro e di tirocinio

Come per il Career Day 2016, anche quest'anno i laureati con un titolo specialistico/magistrale sono richiesti in misura maggiore rispetto ai laureati che hanno conseguito un titolo triennale (fig.2).

Fig. 2 Titoli di studio richiesti dalle aziende partecipanti

Le opportunità offerte ricoprono, con percentuali variabili, tutte le aree disciplinari (fig.3).

Figura 3- Aree disciplinari richieste dalle aziende partecipanti al Career Day 2017

Le aziende partecipanti al Career Day 2017

n.	Imprese e studi presenti	Area Umanistica, delle Scienze Sociali e della Formazione	Area Scientifica, Biomedica e Tecnologica	Posizione dello stand
		27 set	28 set	
1.	A&M Srl		X	1I
2.	Adacto Srl		X	4I
3.	Adecco Italia Spa	X	X	9E
4.	Affidaty	X	X	4H
5.	Agenzia Generali di Firenze Rifredi	X		3C
6.	AG Studio Legale	X		4C
7.	Akka Italy		X	1B
8.	Akronos Technologies		X	3D
9.	Ali Agenzia per il Lavoro Spa	X	X	14D
10.	Alice Società Cooperativa Sociale Onlus	X		3D
11.	Alleanza Assicurazioni Spa	X		4D
12.	Alten Italia Spa		X	2C
13.	Amnesty International sezione Italiana	X		3E
14.	Aon	X		10D
15.	Aubay Italia Spa		X	6C
16.	Arca Cooperativa Sociale Arl	X	X	11D

17.	Arval Service Lease Spa	X		2B
18.	Arkigest Srl	X	X	10F
19.	Associazione Cieli Aperti Onlus	X		2F
20.	ATV Hipps	X	X	2D
21.	Badiali Consulting Società tra Professionisti Arl	X		2E
22.	Banca Ifis	X		15F
23.	Blueoak Srl	X	X	3F
24.	BNP Paribas	X		5I
25.	Bormioli Rocco	X	X	4E
26.	Bricocenter Italia	X		13F
27.	Bulgari - LVMH Group	X		6I
28.	Calosi Srl		X	4C
29.	Calvelli Rsp sas Ricerca e Selezione del Personale	X	X	1E
30.	Campus Innovazione	X		1C
31.	Capgemini Italia Spa		X	1C
32.	Ceam Control Equipment Srl		X	3G
33.	Céline - LVMH Group	X	X	6I
34.	Centro Allenamento	X		7F
35.	Centro Co.Me.Te. di Empoli	X		3I
36.	Cepiss Società Cooperativa sociale Onlus	X		1G

37.	ChiantiBanca	X		16E
38.	“Ciuma Storta” Teatro	X		14F
39.	CO&SO consorzio di cooperative sociali	X		5D
40.	Confcommercio Imprese per l’Italia provincia di Firenze	X		1B
41.	Cooperativa Convoi Onlus	X		16D
42.	Cospe	X	X	15C
43.	Cromology	X	X	1D
44.	Culturanuova Srl	X	X	12F
45.	Decathlon	X		15E
46.	Deloitte	X		7E
47.	Dior Couture - LVMH Group	X		6I
48.	Eldor Corporation Spa		X	3C
49.	Eli Lilly		X	9C
50.	Elite Club Vacanze Group	X	X	13E
51.	Ergon Research		X	2G
52.	Etjca – Agenzia per il lavoro	X	X	16C
53.	Euroinformatica Srl		X	1G
54.	Extra Gens Srl		X	7G
55.	Fabric House Srl.	X	X	5C
56.	Farmacie Fiorentine Afam Spa		X	11F

57.	Farmapiana Spa		X	5I
58.	Fastenal Europe Srl	X	X	12E
59.	Fendi - LVMH Group	X	X	6I
60.	Findomestic Banca Spa	X	X	14C
61.	Florence Consunting Group Srl		X	1H
62.	Four Seasons Hotel Firenze	X	X	13C
63.	General Electric		X	11E
64.	Generali Italia – Agenzia Generale di Livorno Via Cairoli	X		13D
65.	Generali Italia - Div.Ina Assitalia Piombino	X		11F
66.	Generali Italia Spa - Filiale di Firenze	X		2A
67.	Generali Italia Spa - sede di Prato Viale della Repubblica	X		11E
68.	Gft Italia Srl		X	2A
69.	Gliarchitettiassociati		X	2B
70.	Giuneco Srl.		X	16E
71.	Gruppo Archimede S.C.A.R.L.		X	2E
72.	Gruppo Readytec	X		6C
73.	GSK (Glaxosmithkline)	X	X	9D
74.	Gucci	X	X	12D
75.	Hilti Italia Spa		X	14F

76.	Hpe Coxa		X	3E
77.	I.C.Studio Srl – Management Consulting	X	X	7B
78.	IGS srl Impresa Sociale	X		2G
79.	Ikea	X	X	6F
80.	Ingegnerie Toscane		X	16F
81.	Irplast Spa		X	7E
82.	Istituto Italiano Di Tecnologia		X	13D
83.	Kate Cowhig Recruitment		X	4D
84.	Kedrion Biopharma		X	5E
85.	Kimbo Spa	X		3G
86.	K Labs		X	13F
87.	Knorr Bremse Rail Systems Italia		X	15E
88.	Laika Caravans Spa	X	X	5F
89.	Leanprove	X	X	2H
90.	Leone Spa	X	X	4G
91.	Legalab Studio Legale	X		11C
92.	Leroy Merlin Italia	X		10C
93.	Lloyds Farmacia- Gruppo Admenta Italia		X	5B
94.	Louis Vuitton - LVMH Group		X	6I
95.	Manufacture DIOR - LVHM GROUP	X	X	6I

96.	Marzocco Srl		X	12C
97.	Mediasecure Srl		X	10E
98.	Mev Srl		X	5G
99.	Milleri&Associati		X	4A
100.	OBI Italia	X	X	15D
101.	O.I.C. Srl	X	X	3H
102.	Oxfam Italia	X	X	3A
103.	Pastation Srl	X		5E
104.	Pharma D&S	X	X	1A
105.	Philips Saeco Spa		X	8E
106.	Portolano Cavallo	X		5G
107.	PQE		X	5D
108.	Protiviti	X	X	8I
109.	PwC	X		12C
110.	Quest Global Engineering		X	14E
111.	Qu.In. Srl	X	X	6G
112.	Randstad Italia Spa		X	8D
113.	Reply Spa		X	10D
114.	Saint Laurent	X	X	6D
115.	Salvatore Ferragamo	X	X	8F

116.	Saponerie Mario Fissi srl		X	15F
117.	SDG Group	X	X	7D
118.	Sesa Spa		X	6E
119.	Sime Srl		X	3I
120.	Società agricola Anidagri srl & Università Popolare Anidra	X	X	3B
121.	Synlab Italia Srl		X	2I
122.	Synergie Italia	X	X	6B
123.	Studio Associato - Consulenza Legale e Tributaria, KPMG	X		8E
124.	Studio Giambene	X		10E
125.	Studio Giuri Avvocati	X		14E
126.	Studio Legale Associato Bartoloni Saint Omer	X		4A
127.	Studio Legale Del Re & Sandrucci	X		16F
128.	Studio Legale Saccoccio Toccafondi	X		9F
129.	System Group Spa		X	7I
130.	T.A.I. Software Solution Srl		X	4F
131.	Tas Spa		X	16D
132.	Tempor		X	11C
133.	Jusy Meazza Buying Company Srl	X		2C
134.	Teoresi Group		X	10C

135.	The St Regis & the Westin Excelsior Hotels Firenze, Marriott International	X		4I
136.	Trim Corporate Finance Srl	X	X	4B
137.	Umana	X	X	1F
138.	Unicoop Firenze	X	X	8C
139.	VINO75.com	X	X	7C
140.	WebDev	X		8D
141.	Wideside Sagl		X	9F
142.	Widiba Spa	X		9C
143.	7Layers Srl		X	2F

Ringraziamenti

Si ringraziano tutte le aziende che hanno aderito all'iniziativa.
Un ringraziamento particolare va a ogni studente che si è iscritto al Career Day 2017.

Note alla lettura del Career Book

Per ogni azienda partecipante al Career Day 2017 viene fornita una sintetica presentazione, la descrizione delle posizioni offerte (lavoro e/o tirocinio) e la provenienza formativa consigliata dei candidati. Infine, vengono presentati i profili ricercati.

Per quanto riguarda la provenienza formativa consigliata, la sola indicazione dell'area disciplinare mostra che l'azienda intende selezionare candidati di tutti i corsi di studio dell'area, mentre in caso contrario è presente l'elenco dettagliato dei corsi di studio. Le classi di laurea di I livello/triennali sono indicate con (1); le classi di laurea di II livello, specialistiche, magistrali o a ciclo unico sono indicate con (2).

1. A&M Srl

CHI SIAMO:

A&M SRL è una società di servizi sorta nel 1990, operante nel settore della progettazione meccanica. La pluriennale esperienza dei suoi tecnici nell'ambito della progettazione meccanica ed elettromeccanica, le permette di affrontare le varie problematiche che nascono dallo sviluppo di un progetto esecutivo, dagli studi di fattibilità al progetto definitivo completo di calcoli di verifica. A&M SRL si avvale di software all'avanguardia per la modellazione 3D ed il calcolo ad elementi finiti. Si occupa anche della creazione di applicazioni (tipicamente JAVA) in grado di fornire una integrazione fra i data-base aziendali ed i sistemi CAD per lo sviluppo dei nostri progetti.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria Ingegneria informatica (2), Ingegneria meccanica (2)

PROFILI RICERCATI:

Offerte di tirocinio

DISEGNATORE MECCANICO: Si ricerca un disegnatore meccanico per messe in tavola e modellazione Creo, NX e Solidworks

PROGRAMMATORE JAVA: Si ricerca uno sviluppatore applicazioni JAVA

2. Adacto Srl

CHI SIAMO:

Adacto è una struttura specializzata nella realizzazione di progetti di comunicazione integrata e multicanale, dal web al mobile ai social media.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria dell'informazione (1), Ingegneria informatica (2); Area Scientifica: Informatica (2), Metodologie informatiche per le discipline umanistiche (2), Scienze e tecnologie informatiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di Lavoro

SVILUPPATORE: Si ricerca uno sviluppatore web-oriented di siti internet e applicazioni mobile su framework multiplatforma (linguaggi HTML5, CSS3, JavaScript, PHP, MySql)

Offerte di tirocinio

SVILUPPATORE: Si ricerca uno sviluppatore web-oriented di siti internet e applicazioni mobile su framework multiplatforma (linguaggi HTML5, CSS3, JavaScript, PHP, MySql)

3. Adecco Italia Spa

CHI SIAMO:

Adecco è il primo gruppo in Italia nella gestione delle risorse umane.

Attraverso 500 filiali distribuite su tutto il territorio nazionale, Adecco rappresenta la rete più estesa e capillare di agenzie dedicate al mondo del lavoro.

Adecco offre lavoro - ogni giorno - a più di 41.000 persone e servizi dedicati a più di 18.000 aziende clienti, figurando come primo datore di lavoro in Italia.

Ogni anno il 35% dei lavoratori che impiega presso le aziende clienti trova un'occupazione stabile.

Adecco è in grado di rispondere alle diverse esigenze dei candidati e contribuisce alla crescita e allo sviluppo di ogni impresa con soluzioni personalizzate ed un'offerta di servizi ampia che include: il temporary staffing, l'outsourcing, il permanent placement, l'outplacement, la formazione e la consulenza.

Unitamente alle specializzazioni in Office e Industrial, Adecco offre servizi dedicati attraverso le seguenti business line:

- Engineering & Technical
- Information Technology
- Finance & Legal
- Sales Marketing & Events
- Medical & Science
- Human Capital Solutions

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Giuridica; Area Politico-Sociale; Area Psicologica; Area Chimico-Farmaceutica, Area Ingegneria

PROFILI RICERCATI:

Offerte di tirocinio

STAGE IN AMBITO SELEZIONE DEL PERSONALE: Per staff interno ricerchiamo una risorsa da inserire come stagista in area selezione per il proprio organico.

La risorsa in affiancamento allo staff in Selezione si occuperà delle seguenti attività:

accoglienza e orientamento al lavoro del candidato
screening dei curricula e attività di reclutamento del personale
colloqui conoscitivi e di selezione
attività amministrative per le procedure di assunzione

Requisiti richiesti:

- Laurea triennale o magistrale in discipline economiche, umanistiche o equipollenti
- buona conoscenza della lingua inglese
- ottima conoscenza principali supporti informatici
- attività social

La posizione prevede un inserimento in stage per la durata di 6 mesi.

Sede di lavoro: Firenze

Offerte di lavoro

OPERATORE DI PRODUZIONE CHIMICO/FARMACEUTICO

Requisiti richiesti:

- laurea in chimica (o affini)
- Esperienza almeno annuale come operatore di produzione in ambito chimico/farmaceutico, preferibilmente in reparti sterili
- disponibilità a lavoro su turni diurni

Inserimento: immediato

Viene offerto contratto iniziale di tre mesi con possibilità di prosecuzione

Luogo di lavoro: Firenze

ISTRUTTORE TECNICO SISTEMI DI CONTROLLO E MOTORI: La persona selezionata si occuperà della formazione tecnica rivolta al personale dei clienti con particolare focus sui sistemi di controllo delle Turbine e Gas, PLC e motori elettrici L'attività fondamentale consiste nel fornire istruzioni tecniche ai dipendenti dei clienti.

- Il trainer sarà coinvolto quindi in progetti di formazione specifica del cliente.
- Svilupperà programmi di formazione in base alle richieste dei clienti
- Si occuperà della preparazione del materiale didattico (presentazioni PPT)
- Fornire supporto tecnico durante la fase commerciale

Requisiti necessari:

- Laurea ingegneria elettronica/elettrica/automazione/telecomunicazioni

- Ottima conoscenza della lingua inglese parlata e scritta (tutti i corsi saranno svolti in lingua inglese a clienti in tutto il mondo)
- Una buona comunicazione e capacità di insegnamento
- Attitudine a lavorare in gruppo
- Buona conoscenza strumenti di Microsoft Office
- Piena disponibilità a viaggiare in tutto il mondo per brevi periodi

Si offre contratto di Apprendistato o Tempo Indeterminato con Adecco.

Provincia: FIRENZE presso multinazionale leader nel settore oil&gas

4. Affidaty

CHI SIAMO:

Scopo primario della Centrale di Sicurezza Commerciale Affidaty è di contribuire al miglioramento della qualità delle transazioni commerciali tra i soggetti economici partecipanti, fornendo agli stessi un'informazione utile per la valutazione del merito di affidabilità della clientela e, in generale, per l'analisi e la gestione del rischio, perseguendo in tal modo l'obiettivo di accrescere la stabilità del sistema economico. L'innovazione principale riguarda l'area dei partecipanti che, rispetto alle centrali rischi già esistenti, consente la valutazione di tutti i soggetti, siano essi Aziende, Professionisti o Privati. I principali indici monitorati sono gli indici di solvibilità, le valutazioni delle controparti commerciali che hanno lavorato precedentemente con lo stesso utente, meglio conosciuti come "FEEDBACK", oltre a molte altre informazioni per tipologia e volumi dei beni oggetto delle transazioni.

POSIZIONI OFFERTE: Lavoro/Tirocini

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Letteraria, Artistica e dello Spettacolo (Letteraria): Discipline delle arti figurative, della musica, dello spettacolo e della moda (1), Scienze dello spettacolo e produzione multimediale (2); Area Linguistica: Lingue e culture moderne (1), Lingue e letterature dell'Africa e dell'Asia (2), Lingue e letterature moderne europee e americane (2), Lingue moderne per la comunicazione e la cooperazione internazionale (2); Area Politico-Sociale: Scienze dell'amministrazione e dell'organizzazione (1), Scienze della comunicazione (1), Scienze della comunicazione pubblica, d'impresa e pubblicità (2), Sociologia (1), Sociologia e ricerca sociale (2), Studi europei (2), Tecniche e metodi per la società dell'informazione (2), Teorie della comunicazione (2); Area Architettura: Design (2), Disegno industriale (1); Area Ingegneria: Ingegneria dell'automazione (2), Ingegneria dell'informazione (1), Ingegneria delle telecomunicazioni (2), Ingegneria gestionale (2); Area Scientifica: Informatica (2), Scienze e tecnologie informatiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro
PROCACCIATORE DI AFFARI

Offerte di tirocini
PROGRAMMATORE INFORMATICO
ASSISTENTE AMMINISTRAZIONE
ASSISTENTE COMUNICAZIONE
ASSISTENTE GRAFICO

5. Agenzia Generali di Firenze Rifredi

CHI SIAMO:

L'Agenzia di Firenze Rifredi presente a Firenze da oltre 10 anni, offre servizi dedicati ad Aziende, Professionisti e Famiglie, grazie alla professionalità e competenza del grande Gruppo Generali già presente in oltre 60 paesi, con più di 40 mila Agenti diffusi nel mondo e con oltre 10 milioni di clienti.

L'Agenzia di Firenze Rifredi è leader sul territorio, offrendo un'assistenza completa e una consulenza personalizzata per ogni esigenza nei rami beni e persone, auto, moto e altri veicoli. Specializzata nel welfare e previdenza complementare, nel corporate business e nelle coperture sanitarie.

Il team, composto da oltre 40 dipendenti e collaboratori, è in grado di offrire soluzioni creative per disegnare insieme ai suoi clienti un futuro più sereno. Lavorando in Generali potrai realizzare la tua voglia di crescere ed emergere in un percorso lineare e incentivante, ottenendo sempre maggiori competenze per raggiungere i tuoi personali obiettivi per la crescita professionale. In Generali vengono sempre riconosciuti i meriti professionali personali che sono considerati un valore fondamentale per lo svolgimento del lavoro.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Giuridica; Area Politico-Sociale; Area Psicologica

PROFILI RICERCATI:

Offerte di lavoro

CONSULENTE ASSICURATIVO: Il candidato ideale deve integrarsi in un modello organizzativo che punta allo sviluppo del portafoglio di Agenzia con la ricerca di nuova

clientela, essere intraprendente, ambizioso, incline alla comunicazione e alle relazioni interpersonali. Non è richiesta una precedente esperienza nel settore, perché la figura sarà avviata alla professione con un percorso formativo mirato e volto alla crescita personale e professionale. Grazie ad essa il candidato potrà imparare ad offrire soluzioni specifiche per le esigenze di ogni cliente utilizzando la vasta gamma di prodotti messi a disposizione da Generali Italia S.p.A.

Le principali responsabilità saranno:

- Assistere la clientela nella crescita e nel cambiamento dei loro bisogni
- Prevedere costantemente le necessità personali di ogni cliente
- Acquisire nuovi clienti e accrescere progressivamente il pacchetto clienti personale
- Collaborare allo sviluppo di strategie per accrescere il pacchetto clienti di Agenzia

I requisiti per ricoprire il ruolo sono:

- Diploma di Scuola Media Superiore o Laurea
- Conoscenza dei principali sistemi informatici, in particolare il pacchetto Office
- Predisposizione al lavoro di gruppo

6. AG Studio Legale

CHI SIAMO:

AG Studio Legale, specializzato in diritto amministrativo e civile, nasce per offrire a persone e a imprese, siano esse pubbliche o private, servizi altamente qualificati e un approccio alla consulenza integrato e multidisciplinare, costruito su una rete estesa di collaborazioni mirate.

Ci occupiamo di appalti, concessioni, società e servizi pubblici, urbanistica, ambiente, ma anche di diritto immobiliare, contratti d'impresa, risarcimento danni e responsabilità civile.

Operiamo con entusiasmo e con metodo, con il contributo di competenza e creatività di ogni professionista in forza al gruppo e la supervisione attenta del leader in ogni fase del rapporto fiduciario col cliente.

Ci distinguono la vocazione all'innovazione e l'orientamento al risultato, la cura del dettaglio e l'esercizio "sartoriale" della professione. Per noi, ogni cliente è unico: non esistono soluzioni standard, ma solo risposte dedicate. (Website: www.agstudiolegale.com)

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Giuridica: Classe delle lauree magistrali in giurisprudenza (2)

PROFILI RICERCATI:

Offerte di tirocinio

PRATICANTE AVVOCATO: Si ricerca una risorsa con interesse per il diritto amministrativo, civile e commerciale

7. Akka Italy

CHI SIAMO:

AKKA Italy è un partner strategico per le industrie italiane leader nei settori Automotive, Railway, Aeronautics, Space & Defence, Life Sciences e Oil & Gas.

I nostri team di esperti offrono competenze di alto livello in materia di consulenza, ingegneria e know-how di progetto, supportando le decisioni strategiche e la gestione dei progetti sul campo.

Attraverso una profonda conoscenza di ciascun settore e una capacità concreta di creare innovazione, offriamo valori reali ai clienti, per un continuo aggiornamento e miglioramento di tecnologie, sviluppo, progettazione e produzione di sistemi e prodotti specifici.

CTP SYSTEM. è il più grande gruppo in Italia, nonché uno dei maggiori in Europa nel settore della consulenza tecnologica e normativa per l'industria FARMACEUTICA, CHIMICO-FARMACEUTICA e in generale delle LIFE SCIENCES.

CTP è entrato da gennaio 2017 nel gruppo internazionale AKKA TECHNOLOGIES, Ha la sede direzionale a Poggibonsi. Sono presenti due uffici periferici a Milano e Pomezia (Roma), mentre AKKA Italy è presente a Torino (head quarter), Milano, Udine, Modena, Bologna e Roma.

CTP impiega circa 200 persone, con professionalità di alto profilo e diversa specializzazione (ingegneri, chimici, biologi, informatici, etc.), il cui continuo aggiornamento assicura una rigorosa conformità delle nostre prestazioni ai requisiti qualitativi GMP (Good Manufacturing Practice) stabiliti da EMA (European Medicine Agency), FDA (Food and Drug Administration) e dai singoli Enti Regolatori europei/nazionali.

I servizi standard spaziano dalla Progettazione e il Project Management alla Qualifica e Convalida, dal supporto per la costruzione di sistemi di qualità alla consulenza e convalida su sistemi informatici (IT Compliance), dalla manutenzione preventiva al supporto regolatorio per le Aziende Farmaceutiche, fino alla erogazione di corsi di formazione ed all'organizzazione di seminari e tavole rotonde su temi di carattere specialistico.

Il gruppo negli ultimi anni è in continua crescita in termini di fatturato e personale.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Architettura: Architettura e ingegneria edile-architettura (2), Design (2), Disegno industriale (1), Ingegneria dei sistemi edilizi (2); Area Chimico-Farmaceutica; Area Biologica E Biotecnologica (Geo-Biologica): Biologia (2), Biotecnologie (1), Biotecnologie industriali (2); Area Ingegneria: Ingegneria aerospaziale e astronautica (2), Ingegneria biomedica (2), Ingegneria chimica (2), Ingegneria

civile (2), Ingegneria civile e ambientale (1), Ingegneria dell'automazione (2), Ingegneria dell'informazione (1), Ingegneria della sicurezza (2), Ingegneria delle telecomunicazioni (2), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria energetica e nucleare (2), Ingegneria gestionale (2), Ingegneria industriale (1), Ingegneria informatica (2), Ingegneria meccanica (2), Ingegneria navale (2), Ingegneria per l'ambiente e il territorio (2), Scienza e ingegneria dei materiali (2); Area scientifica: Informatica (2), Scienze e tecnologie informatiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

JUNIOR PROJECT ENGINEER: CTP ricerca, per la sede di Poggibonsi (SI), un giovane e intraprendente Ingegnere per una posizione di JUNIOR PROJECT ENGINEER, che dovrà operare su un progetto di allestimento di aree di produzione farmaceutica.

Requisiti:

- Laurea magistrale in Ingegneria (preferibilmente Meccanica) o CTF
- Conoscenza di strumentazione impiegata nel controllo qualità chimico e microbiologico
- Minimo uno - massimo due anni di esperienza
- Esperienza in ambito regolato cGMP, preferibilmente in ambienti di produzione sterile
- Conoscenza dei flussi documentali di un ambiente cGMP (preferibile un'esperienza nell'operare con sistemi elettronici per la gestione della documentazione)
- Conoscenza funzionale dei più comuni impianti farmaceutici: clean utilities, HVAC

Mansioni:

- Attività di gestione fornitori di apparecchiature, expediting, pianificazione consegne e installazioni
- Supporto alle attività di commissioning
- Redazione e gestione di documentazione cGMP, in particolare User Requirement Specifications, rapporti di calibrazione e manutenzione.

JUNIOR VALIDATION CONSULTANT: CTP SYSTEM ricerca giovani neolaureati per una posizione di JR VALIDATION CONSULTANT per le sedi di Milano, di Pomezia e di Poggibonsi. Il Validation Consultant riporta direttamente al Product Manager della Divisione iT Compliance.

Il candidato ideale è laureato (magistrale) in Ingegneria (preferibilmente Elettronica, Automazione, Biomedica) o CTF. Non è necessaria esperienza lavorativa pregressa. Dopo un breve periodo di stage retribuito, sarà introdotto nell'organico della divisione iT Compliance.

Dopo un periodo di addestramento, in affiancamento al personale della Divisione iT Compliance, dovrà saper organizzare le attività a lui affidate in sinergia con i responsabili di commessa, le attività di esecuzione in campo e la redazione della documentazione. Completano il profilo uno standing adeguato, buone capacità comunicative e relazionali, propensione al lavoro in team, forte orientamento al cliente, capacità di lavorare per obiettivi, adattabilità, flessibilità e autonomia.

Mansioni:

- Redazione documentazione di convalida
- Esecuzione dei test inclusi nei protocolli di convalida
- Revisione della documentazione tecnica
- Gestione rapporti con il cliente

Requisiti:

- Laurea magistrale in Ingegneria (preferibilmente Elettronica, Automazione, Biomedica) o CTF
- Buona conoscenza del pacchetto Office
- Buona conoscenza almeno di una lingua straniera
- Determinazione e autonomia lavorativa
- Ottime capacità organizzative e gestionali
- Capacità relazionali e di team working
- Flessibilità e apertura al cambiamento

V&V SW ENGINEER NEL SETTORE AVIONICO: AKKA Technologies, società di consulenza in Ingegneria è presente, oggi, in oltre 20 paesi con un organico di 12 000 dipendenti. I nostri team accompagnano i protagonisti dei diversi settori dell'economia nei loro processi di Innovazione Tecnologica grazie all'esperienza sui diversi mestieri dell'Ingegneria. Nell'ottica di un potenziamento della nostra struttura, cerchiamo un V&V SW Engineer nel settore Avionico.

Il ruolo prevede:

- Attività di Software Verification, Validation e Testing
- Attività di Software/Hardware Integration secondo la Normativa DO-178

Sono richieste:

- Laurea in Ingegneria Elettronica, Meccatronica, Informatica (o cultura equivalente)
- Preferibile pregressa esperienza nel settore Avionico nella definizione e nell'esecuzione di Software Requirement Based Test e nell'integrazione Software/Hardware secondo la Normativa DO-17
- Conoscenza del tool IBM DOORS
- Conoscenza dei linguaggi di programmazione C e ADA95
- Buona conoscenza della lingua inglese
- Ottime doti relazionali, comunicative e organizzative, propositività, dinamicità, forte orientamento al lavoro
- Disponibilità alla mobilità geografica in tutta Italia ed eventualmente all'estero

Offerta:

Si prevede assunzione con inquadramento e livello retributivo commisurati all'esperienza maturata

Sede di Lavoro: Torino, Piemonte

COLLAUDATORE JR DI APPARATI DIGITALI: AKKA Technologies, società specializzata nell'Ingegneria e nella Consulenza Tecnologica, conta oggi più di 12.000 dipendenti in oltre 20 Paesi. I nostri team accompagnano i protagonisti dei vari settori dell'economia nei loro processi di innovazione, grazie all'esperienza nei diversi ambiti

dell'Ingegneria. Nell'ottica di un potenziamento del team, ricerchiamo un Collaudatore di apparati digitali.

Il candidato si occuperà di effettuare il collaudo e il test HW di apparati elettronici. In particolare svolgerà le seguenti attività:

- collaudo e test (di isolamento e continuità, elettrici, funzionali) di schede elettroniche in clean room
- identificazione problematiche, correzione delle sequenze di test e dell'impostazione delle apparecchiature
- utilizzo degli strumenti di laboratorio quali generatore di segnale, multimetro, oscilloscopio

Profilo:

La risorsa è Neolaureata in Ingegneria Elettronica e ha svolto attività di tesi o tirocinio in ambito elettronica digitale. Ha un'ottima conoscenza della lingua inglese, buone capacità relazionali, comunicative, precisione e ottima predisposizione al lavoro di squadra. E' richiesta disponibilità alla mobilità geografica in Italia e all'estero.

Competenze:

E' richiesta un'ottima predisposizione ad attività tecniche, con particolare attenzione e interesse per l'elettronica digitale. E' richiesta la conoscenza dei principali strumenti di laboratorio.

Offerta:

Si prevede assunzione a tempo indeterminato.

Sede di lavoro: Milano

PERFORMANCE ENGINEER – HVAC: AKKA Technologies, società specializzata nell'Ingegneria e nella Consulenza Tecnologica, conta oggi più di 12.000 dipendenti in oltre 20 Paesi. I nostri team accompagnano i protagonisti dei vari settori dell'economia nei loro processi di innovazione, grazie all'esperienza nei diversi ambiti dell'Ingegneria. Nell'ottica di un potenziamento del team, ricerchiamo un Performance Engineer – HVAC.

Il candidato, laureato in Ingegneria, svolgerà attività di performance testing nel settore Automotive. Egli, in particolare, si occuperà delle seguenti attività:

- Analisi performance sistema HVAC veicolo
- Pianificazione e realizzazione di test sperimentali, analisi risultati e reporting
- Supporto nella gestione e nell'aggiornamento degli oggetti di prova
- Simulazione numerica del modulo HVAC

Profilo:

La risorsa ideale, laureata in Ingegneria (preferibilmente Meccanica, Energetica, Aerospaziale), ha maturato un'esperienza di almeno un anno nel settore Automotive in ambito HVAC. Sono richieste buone capacità di comunicazione e problem solving, ottima conoscenza della lingua inglese e predisposizione al lavoro in team. E' gradita la conoscenza della lingua tedesca.

Competenze:

Conoscenze base di termodinamica e fluidodinamica;

Conoscenza base dei tools di simulazione numerica fluidodinamica CFD (es. Matlab, Simulink, Amesim)

Offerta:

Si prevede assunzione a tempo indeterminato.
Sede di Lavoro: Torino

TEST ENGINEER – AUTOMOTIVE: AKKA Technologies, società internazionale operante nell'ambito dell'Ingegneria e della Consulenza Tecnologica, conta oggi più di 13.200 collaboratori in oltre 20 Paesi nel mondo. I nostri team accompagnano i principali protagonisti dell'Industria e dell'Economia nei loro processi di innovazione, grazie all'esperienza maturata nei diversi mestieri dell'Ingegneria.

Nell'ottica di un potenziamento del team, ricerchiamo un Electro-Mechanic Test Engineer.

Il candidato, inserito in un team di progetto operante in ambito Automotive, si occuperà di test sia a banco che su vettura e, nello specifico, svolgerà le seguenti attività:

- Creare specifici test plan per validare le funzionalità o per replicare i problemi evidenziati dall'attività di test SW a banco, dalla Reliability fleet, e/o dalle segnalazioni in garanzia
- Generare test cases sulla base di specifici standard e requisiti del Cliente
- Acquisire i dati necessari per le attività di testing
- Sviluppare testing routine per validare il comportamento ECU sia su vettura che a banco
- Creare test reports al fine di condividere in modo efficace le informazioni con i fornitori
- Effettuare le analisi dei DTC

Profilo:

Il candidato ideale è in possesso di Laurea (preferibilmente magistrale) in Ingegneria Meccanica, Meccatronica, Elettronica o cultura equivalente ed ha maturato tra le 5 e 10 anni di esperienza nel mondo automotive. Nello specifico viene richiesta pregressa esperienza di test su Sistemi di Controllo in ambito PWT (Powertrain) o Chassis. Sono richieste, oltre ad un'ottima conoscenza della lingua inglese, buona capacità di problem solving, di gestione del tempo e di lavorare in team, anche internazionali. Si richiede massima disponibilità a trasferte in Italia e all'estero.

Competenze:

Si richiede, nello specifico:

- Conoscenza di Matlab e Simulink
- Conoscenza di Labview
- Conoscenza dei protocolli di comunicazione CAN e dei tools CANalyzer, CANdela, DIAnalyzer

Offerta:

Si prevede assunzione con inquadramento e livello retributivo commisurati all'esperienza maturata

Sede di Lavoro: Modena

Offerte di tirocinio

JUNIOR PROJECT ENGINEER: CTP ricerca, per la sede di Poggibonsi (SI), un giovane e intraprendente Ingegnere per una posizione di JUNIOR PROJECT ENGINEER, che dovrà operare su un progetto di allestimento di aree di produzione farmaceutica.

Requisiti:

- Laurea magistrale in Ingegneria (preferibilmente Meccanica) o CTF
- Conoscenza di strumentazione impiegata nel controllo qualità chimico e microbiologico
- Neolaureato
- Esperienza in ambito regolato cGMP, preferibilmente in ambienti di produzione sterile
- Conoscenza dei flussi documentali di un ambiente cGMP (preferibile un'esperienza nell'operare con sistemi elettronici per la gestione della documentazione)
- Conoscenza funzionale dei più comuni impianti farmaceutici: clean utilities, HVAC

Mansioni:

- Supporto alle attività di commissioning
- Redazione e gestione di documentazione cGMP, in particolare User Requirement Specifications, rapporti di calibrazione e manutenzione.

JUNIOR PHARMACEUTICAL CONSULTANT: CTP ricerca giovani e intraprendenti CTF o Chimici o Biologi per una posizione di Jr Pharmaceutical Consultant per le sedi di Poggibonsi, Pomezia e Milano.

Il candidato ideale, laureato (magistrale) in CTF o Chimica o Biologia, dopo un periodo di affiancamento, dovrà saper organizzare le attività a lui affidate in sinergia con i responsabili di commessa, le attività di esecuzione in campo e la redazione della documentazione.

Completano il profilo uno standing adeguato, buone capacità comunicative e relazionali, propensione al lavoro in team, forte orientamento al cliente, capacità di lavorare per obiettivi, adattabilità, flessibilità e autonomia.

Mansioni:

- Attività gestione Deviazioni e CAPA
- Aggiornamento sistemi qualità in GMP Farmaceutici
- Esecuzione Risk Analysis su processi farmaceutici
- Revisione documentale (BPR, APR, change)

Requisiti:

- Laurea magistrale in CTF o Chimica o Biologia
- Conoscenza delle normative europee nell'ambito delle GMP farmaceutiche
- Conoscenza delle normative americane nell'ambito delle GMP farmaceutiche
- Buona conoscenza del pacchetto Office
- Determinazione e autonomia lavorativa- Ottima Conoscenza Lingua Inglese
- Capacità relazionali e di team working
- Flessibilità e apertura al cambiamento
- Disponibilità Trasferte Italia/Estero

8. Akronos Technologies

CHI SIAMO:

Akronos Technologies è una società di primaria rilevanza nell'ambito della consulenza in ingegneria e tecnologia.

Fin dalla sua fondazione, interviene su tutti i settori industriali ed accompagna i suoi clienti nelle differenti tappe dei loro progetti, dalla Ricerca e Sviluppo all'industrializzazione.

Akronos Technologies migliora il ritorno sugli investimenti per i suoi clienti, ad ogni stadio del ciclo di vita del prodotto, implementando tecnologie avanzate e supportando l'innovazione dei prodotti, dei processi produttivi e delle infrastrutture tecnologiche.

La mobilità internazionale dei suoi team consente ad Akronos Technologies di intervenire nel mondo intero, su progetti all'avanguardia delle tecnologie.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria aerospaziale e astronautica (2), Ingegneria biomedica (2), Ingegneria dell'automazione (2), Ingegneria dell'informazione (1), Ingegneria delle telecomunicazioni (2), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria industriale (1), Ingegneria informatica (2), Ingegneria meccanica (2), Ingegneria navale (2), Modellistica matematico-fisica per l'ingegneria (2), Scienza e ingegneria dei materiali (2); Area Scientifica: Informatica (2), Scienze e tecnologie informatiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

PROGETTISTA FPGA: Siamo alla ricerca di brillanti ingegneri con le seguenti competenze:

- Laurea magistrale o PhD in Ingegneria Elettronica o in Ingegneria delle Telecomunicazioni
- Progettazione elettronica digitale FPGA

Le candidature selezionate saranno inserite in diversi progetti in ambito industriale

JAVA DEVELOPER: Siamo alla ricerca di Sviluppatori Java con le seguenti competenze:

- Conoscenza programmazione Java Back-end
- Conoscenza programmazione Front-end
- Conoscenza dei servizi web, xml, soap
- Conoscenza base del sistema operativo Linux
- Conoscenza base di application servers come jBoss e Tomcat

FW ENGINEER: Siamo alla ricerca di brillanti ingegneri con le seguenti competenze:

- almeno un anno di esperienza nella progettazione di Firmware
- ottima conoscenza del linguaggio C embedded
- conoscenza dei sistemi operativi real time
- buona conoscenza della lingua inglese

9. Ali Agenzia per il Lavoro S.p.A.

CHI SIAMO:

Ali S.p.A., società di Consulenza e Servizi HR, nasce nel 1997. Da allora rappresenta il punto di riferimento tutto italiano per il mondo del lavoro, grazie alla conoscenza accurata del tessuto imprenditoriale nazionale, alla competenza acquisita nella gestione delle risorse umane e alla sua organizzazione flessibile ed efficiente.

È cresciuta negli anni grazie a un team di professionisti con un'esperienza pluriennale nella gestione delle risorse umane e delle relazioni pubbliche.

Ali è il partner ideale per dare più slancio e competitività alla vostra azienda. Nell'intera gamma di servizi, gli specialisti Ali troveranno insieme a voi le proposte più adeguate alle vostre necessità: somministrazione a tempo determinato, ricerca e selezione permanent, formazione, outplacement, consulenza organizzativa e manageriale. Tutti curati con massima professionalità e rigore assoluto, in perfetto stile Ali.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Linguistica; Area Politico-Sociale: Relazioni internazionali (2), Scienze della comunicazione (1), Scienze della comunicazione pubblica, d'impresa e pubblicità (2), Scienze politiche e delle relazioni internazionali (1), Teorie della comunicazione (2); Area Agraria e Veterinaria: Scienze e tecnologie alimentari (2); Area Chimico-Farmaceutica; Area Ingegneria

PROFILI RICERCATI:

Offerte di lavoro

IMPIEGATO/A CONTABILE: La risorsa sarà inserita all'interno dell'ufficio amministrazione e finance aziendale dove si occuperà in autonomia di ciò che riguarda contabilità attiva e passiva, gestione pagamenti e riconciliazioni bancarie. Si richiede formazione economica, buona conoscenza degli applicativi informatici e buona della lingua inglese

IMPIEGATO/A BACK OFFICE COMMERCIALE ESTERO: La risorsa dovrà occuparsi di: Ricezione, gestione ed evasione ordini, Assegnazione stock (ciclo attivo, spedizioni, eventuali operazioni doganali ed ogni altra tematica connessa con gli aspetti logistico/amministrativi delle esportazioni). Contatto con agente per le aree di competenza. Gestione contatti con partner logistico e trasportatori. Gestione post spedizione (reclami, etc.). Emissione fatture definitive. Solleciti a clienti. Inserimento listini. Controllo partitari clienti di competenza Emissione note credito (ciclo passivo). Si richiede formazione in

materie linguistiche o economiche. Ottima conoscenza della lingua inglese e di una seconda lingua

IMPIEGATO/A UFFICIO ACQUISTI AREA MODA: La risorsa dovrà occuparsi della gestione degli ordini fornitori, la gestione delle contestazioni, merci e resi, oltre alla gestione degli sconti e dello sdoganamento della merce. Si richiede formazione economica – linguistica. Ottima conoscenza della lingua inglese, pacchetto office, costituisce titolo preferenziale la conoscenza di AS400

INGEGNERE PROGETTAZIONE PRODUZIONE: Il/La Candidato/a selezionato prenderà parte al processo di pianificazione della produzione, all'interno del team Shoe Production Planning.

Principali mansioni:

- Gestione ordinamento della domanda e delle priorità commerciali
- Analisi del livello di soddisfazione della domanda
- Gestione delle informazioni necessarie alla pianificazione della produzione (capacità produttive, lead time, group technology). Gestione della relazione con fornitori
- Ricerca/rimozione vincoli produttivi
- Analisi fattibilità lanci produzione e condivisione con calzaturifici
- Analisi di saturazione capacità produttive
- Lanci in produzione
- Programmazione riordini

Reportistica - Gestione KPI

Si richiede formazione in Ingegneria preferibilmente Gestionale, ottima conoscenza di Excel e in generale del pacchetto Office

INGEGNERE AREA CONVALIDA IMPIANTI INDUSTRIALI settore FARMACEUTICO: La risorsa dovrà avere una formazione universitaria preferibilmente in Ingegneria Meccanica o eventualmente in ambito Chimico/Tecnologico/Biomedico se supportata dall'esperienza in qualifiche e convalide di impianti. Dovrà aver maturato anche una minima esperienza nella qualifica di impianti di produzione con competenza nella redazione ed esecuzione di protocolli di convalida.

Si occuperà di gestire progetti di commissioning e qualifica di impianti e apparecchiature sterili. Validazione di sistemi, strumenti e processi, mappaggio di processi, compliance alle normative vigenti e alle normative in ambito farmaceutico e dei dispositivi medici. Redazione e revisione di documentazione di convalida, computer system validation di sistemi software da laboratorio, rapporti con clienti e fornitori.

Necessaria un'ottima conoscenza della lingua inglese.

Sede di lavoro: Firenze con disponibilità ad affrontare trasferte sul territorio nazionale presso aziende multinazionali farmaceutiche

WEB DEVELOPER: La risorsa verrà inserita all'interno del team di sviluppo, si occuperà di sviluppare piattaforme WEB in DOT.NET per l'area ecommerce. Si richiede conoscenza PHP, JAVA. Valutiamo anche profili junior con una formazione informatica che sia appassionato di web application.

JAVA WEB DEVELOPER: La risorsa dovrà occuparsi di sviluppo, personalizzazione di nuove piattaforme ecommerce realizzate con tecnologia Java, Jsp. Lo sviluppo prevede l'utilizzo di: framework MVC, Tomcat, Maven, Lucene, Solr, PostgreSQL, MsSql, Svn. Il candidato sarà inserito in un team di sviluppo esistente e formato all'utilizzo del framework MVC della WebDev srl per le attività di sviluppo e manutenzione di soluzioni e-commerce.

Manutenzione evolutiva delle piattaforme e-commerce esistenti, risoluzione bug, adattamento delle piattaforme alle nuove esigenze dei clienti. Si richiede formazione informatica.

Offerte di tirocinio

CUSTOMER SERVICE – MODA: La risorsa verrà inserita all'interno del team customer service e verrà formata nella gestione delle attività di ricezione ordini canale ecommerce, gestione clienti, analisi esigenze, gestione resi, reclami, monitoraggio spedizioni. Si richiede la conoscenza fluente della lingua inglese e di una seconda lingua tra francese – tedesco o spagnolo unita ad una buona dimestichezza del pacchetto office. Si offre uno stage di 6 mesi finalizzato ad un'assunzione diretta in azienda.

STAGE AREA PROGETTAZIONE MECCANICA: Il candidato laureato in Ingegneria Meccanica o materie affini sarà inserito nel team progettazione e parteciperà alla progettazione meccanica di nuove soluzioni. Seguirà i progetti di realizzazione di nuove macchine di processo, interfacciandosi con il committente e con tutte le funzioni aziendali deputate alla realizzazione delle macchine stesse.

STAGE QUALITY ASSURANCE: Il candidato ideale dovrà avere una laurea in materie scientifiche (preferibilmente tecnologie alimentari, chimica, agraria) ed una conoscenza dell'analisi del rischio e delle buone pratiche di produzione alimentare. Conoscenza dei sistemi di certificazione riconosciuti (Brc, IFS, FSCC2200) , conoscenza della metodologia per definire un piano Haccp . Buon uso di sistemi informatici. Richiesta conoscenza lingua inglese o spagnolo. Concludono il profilo attitudine al lavoro in gruppo, capacità analitica.

10. Alice Società Cooperativa Sociale Onlus

CHI SIAMO:

Alice è una cooperativa sociale, aderente a Legacoop, di tipo A+B e svolge tutta la gamma delle attività di progettazione e gestione di servizi socio-assistenziali, socio-sanitari, educativi e culturali ed anche di attività produttive per l'inserimento lavorativo di soggetti svantaggiati, ai sensi della L.381/91. Tali servizi sono erogati in tutta la provincia di Prato e in alcuni comuni dell'area metropolitana, in connessione con gli Enti pubblici,

l'associazionismo locale e le Agenzie del territorio. Alice, inoltre, mediante ricerca sociale e progettazione, promuove e concorre ad una innovazione qualitativa dei sistemi di welfare locale. sostiene lo sviluppo dei servizi rivolti alla persona e dei processi di integrazione/interazione sociale in quanto risorsa e parte integrante di una rete territoriale di interventi che promuovono e valorizzano l'autonomia, il benessere sociale e culturale dei cittadini e della comunità in genere

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Professioni Socio-Educative (Insegnamento): Scienze dell'educazione e della formazione (1), Scienze della formazione primaria (2); Area Linguistica: Mediazione linguistica (1), Traduzione specialistica e interpretariato (2); Area Politico-Sociale: Sociologia e ricerca sociale (2); Area Psicologica: Psicologia (2)

PROFILI RICERCATI:

Offerte di lavoro

MEDIATORE LINGUISTICO CULTURALE: La risorsa selezionata si occuperà di:

- attività di informazione, orientamento, accompagnamento rivolte alle donne straniere;
- servizio di interpretariato linguistico e di mediazione socio-culturale nel corso dell'erogazione dei servizi sanitari in presenza di operatore e cittadino straniero;
- attività di informazione, formazione e consulenza rivolte agli operatori addetti ai servizi socio-sanitari;
- raccolta dati in collaborazione con gli operatori dei diversi Servizi/UU.OO. utilizzando gli appositi formulari messi a disposizione dall'Azienda;
- attività di rilevazione dei bisogni assistenziali nei momenti della accettazione, della degenza, della dimissione, della riagggregazione sociale della persona;
- attività di produzione di materiale informativo plurilingue.

Altri requisiti:

- Madrelingua in una delle seguenti lingue: cinese, urdu, russo, ucraino, bulgaro
- Conoscenza lingua italiana Livello C1 certificato ai sensi di legge (QCER sistema validato scala globale competenza delle lingue)

INTERPRETE e TRADUTTORE: La risorsa selezionata si occuperà di:

- traduzioni di livello avanzato, sia scritte che orali, lingua cinese

OPERATORE ADDETTO ALL'ACCOGLIENZA MIGRANTI: La risorsa selezionata si occuperà di:

- Accoglienza migranti.
- Attiva mediatori linguistici al bisogno. Si relazione con i beneficiari utilizzando lingue che più si confanno a quelle da loro conosciute mediando con i servizi del territorio.

- Accompagna il beneficiario ai servizi del territorio (Ausl, Ufficio Igiene e Prevenzione, Questura, Prefettura).
- Orienta il beneficiario sul territorio incentivandone l'autonomia e la conoscenza geografica e culturale del territorio.
- Redige ed integra, con eventuale ausilio di mediatore linguistico-culturale ed in collaborazione con referente legale, la memoria personale da presentare per l'audizione presso la commissione territoriale. Ricerca e raccoglie eventuale documentazione legale, medica e comprovante da allegare alla memoria (qualora sia scritta). Supervisiona la firma per avvenuta comprensione della memoria scritta da parte del beneficiario e del mediatore linguistico- culturale.
- Distribuisce i buoni acquisto, il pocket money ed ogni altro genere specificato nel regolamento unico della Prefettura
- Valuta e provvede alle esigenze della biancheria e del vestiario dei beneficiari
- Sollecita e supporta gli ospiti per il mantenimento dell'ordine e della pulizia dell'alloggio.
- Gestione di dinamiche di gruppo

Altri requisiti:

- Buona conoscenza lingua inglese e francese

INSEGNANTE DI SOSTEGNO SCUOLA DELL'INFANZIA: La risorsa selezionata si occuperà di:

- promuovere relazioni attive tra i bambini disabili e il gruppo, con gli adulti della sezione;
- collaborare e integrare le proprie prestazioni in accordo con il gruppo educativo, impegnandosi nella realizzazione delle attività congiuntamente elaborate nella programmazione e documentazione educativa;
- favorire la progressiva autonomia del bambino/a, promuovendo la sua partecipazione alle varie attività;
- corrispondere alla sicurezza e alla cura educativa, osservando e individuando i bisogni educativi specifici dei bambini disabili;
- curare i rapporti e la comunicazione con le famiglie, in un'ottica collegiale, allo scopo di favorire una positiva esperienza educativa dei bambini;
- partecipare ai momenti di verifica interna al servizio, alle verifiche PIS, agli incontri di formazione programmati dal Coordinamento Pedagogico del Comune di Prato.
- sono previste 40 ore annue per ciascun insegnante per programmazione, verifiche raccordi
- riunioni di team formazione aggiornamento

Offerte di tirocinio

CONSULENTE DISTURBI SPECIFICI DELL'APPRENDIMENTO: La risorsa selezionata si occuperà di:

- Affianca gli esperti nella progettazione e conduzione di piani personalizzati sulla riabilitazione e/o potenziamento dell'apprendimento

- Affiancamento nella conduzione di laboratori rivolti a insegnanti delle scuole primarie e secondarie in materia di didattica e strategie di studio
- Comunicazione e confronto sui contenuti dell'attività didattica/riabilitativa con i docenti delle scuole e partecipazione ai consigli di classe
- Partecipa alle riunioni di equipe
- Osservazione e valutazione delle competenze
- Osserva la stesura di relazioni individuali sui casi in trattamento

ADDETTA ACCOGLIENZA E ASCOLTO DONNE CON DISAGIO: La risorsa selezionata si occuperà di:

- Accoglienza e ascolto delle problematiche che emergono dal colloquio individuale.
- Analisi dei bisogni e delle risorse al fine di supportare la persona nell'affrontare le difficoltà rilevate.
- Predisposizione di interventi individuali condivisi con l'utente: programmazione, organizzazione e svolgimento attività previste e coerenti con la progettazione.
- Elaborare percorsi d'uscita condivisi, con l'utente, da situazioni di violenza intra familiare.
- Elaborare percorsi d'uscita condivisi, con l'utente, da situazioni di difficoltà.
- Gestione di dinamiche di gruppo.
- Sviluppo di relazioni e collaborazioni con la rete territoriale (Enti, associazioni, liberi professionisti, forze dell'ordine, Procura, Ausl, Servizi sociale, Centro per l'Impiego, ecc.).
- Monitorare e sostenere le capacità genitoriali.
- Inviare e sostenere al percorso legale civile e penale.
- Orientamento lavorativo ed eventuali accompagnamenti.
- Orienta le utenti sul territorio incentivandone l'autonomia.

11. Alleanza Assicurazioni Spa

CHI SIAMO:

Fondata a Genova nel 1898, Alleanza Assicurazioni è una società del Gruppo Generali. Il suo punto di forza è una rete di 15.000 collaboratori che, con professionalità e competenza, assistono circa 2 milioni di clienti. Ogni giorno Alleanza ascolta le esigenze di tante famiglie e risponde con prodotti innovativi e dinamici. La consulenza finanziaria/assicurativa diviene così sostegno imprescindibile al Welfare e strumento efficace per una corretta pianificazione di vita dei nostri interlocutori.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Giuridica; Area Professioni Socio-Educative: Programmazione e gestione dei servizi educativi (2), Scienze dell'educazione degli adulti e della formazione continua (2), Scienze

dell'educazione e della formazione (1), Teorie e metodologie dell'e-learning e della media education (2); Area Letteraria, Artistica e dello Spettacolo; Area Linguistica, Area Politico-Sociale; Area Psicologica

PROFILI RICERCATI:

Offerte di lavoro

INTERMEDIARIO ASSICURATIVO: Il candidato dovrà possedere, in tutto o in parte, competenze giuridiche, economiche, comunicative. Ambizione e capacità organizzative saranno requisiti necessari all'inserimento in un percorso di formazione adeguato a carriere manageriali di alto livello.

12. Alten Italia Spa

CHI SIAMO:

ALTEN Italia è la filiale italiana del Gruppo ALTEN, leader europeo nella consulenza per le tecnologie avanzate in campo ingegneristico e ICT, quotato alla Borsa di Parigi e con più di 24.000 collaboratori in tutto il mondo. In Italia ALTEN è presente attraverso ALTEN ITALIA SpA, Positech Srl e Nexse srl, con più di 1.300 collaboratori e uffici in Milano, Bologna, Brescia, Cesano Boscone, Firenze, Genova, Maranello, Napoli, Padova, Roma e Torino.

ALTEN si propone al mercato con servizi legati al mondo dell'ingegneria, dell'Information Technology (con particolari competenze nel mondo Finanziario) e delle Telecomunicazioni, con numerosi centri di eccellenza tra cui: Digital, Business Intelligence, Testing, Formazione (ALTEN Academy), ITSM, Iot, Sw Embedded.

La forza di ALTEN si fonda sulla competenza e professionalità dei profili tecnici e manageriali, che vengono selezionati con cura al fine di mantenere costantemente alto il livello qualitativo delle Risorse Umane.

POSIZIONI OFFERTE: Lavoro; Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria aerospaziale e astronautica (2), Ingegneria biomedica (2), Ingegneria dell'automazione (2). Ingegneria dell'informazione (1), Ingegneria delle telecomunicazioni (2), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria gestionale (2), Ingegneria informatica (2). Ingegneria meccanica (2); Area Scientifica: Fisica (2), Informatica (2), Matematica (2), Scienze e tecnologie informatiche (1), Scienze matematiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

SOFTWARE DEVELOPER JUNIOR: laureandi/neolaureati in Informatica/Ing. Informatica per attività di sviluppo software con tecnologie java/microsoft/mobile/embedded in ambito finance/digital (web app)/ TLC ed ingegneristico mobili su tutta Italia.

BUSINESS DEVELOPMENT MANAGER JUNIOR: neolaureati in discipline ingegneristiche interessati ad attività di sviluppo business aziendale nell'ambito dei servizi legati al mondo della consulenza informatica ed ingegneristica, mobili su tutta Italia

Offerte di tirocinio

SOFTWARE DEVELOPER JUNIOR: laureandi/neolaureati in Informatica/Ing. Informatica per attività di sviluppo software con tecnologie java/microsoft/mobile/embedded in ambito finance/digital (web app)/ TLC ed ingegneristico mobili su tutta Italia.

TESTER SOFTWARE JUNIOR: laureandi/neolaureati in Ing. Biomedica/ Ing. Gestionale/ Matematica/Fisica per attività di testing software in ambito finance/digital mobili su tutta Italia.

DATA SCIENTIST JUNIOR: laureandi/neolaureati in Statistica/Matematica o masterclass in SAS per attività di analisi dati legati al mondo della business intelligence mobili su Milano/Torino.

13. Amnesty International Sezione Italiana

CHI SIAMO:

Amnesty International è un'Organizzazione non governativa indipendente, una comunità globale di difensori dei diritti umani che si riconosce nei principi della solidarietà internazionale.

Dal 1961, Amnesty International lavora per la difesa dei diritti umani lanciando campagne su un paese o su un tema, realizzando progetti educativi per promuovere l'adesione ai valori della Dichiarazione universale dei diritti umani e organizzando eventi pubblici al fine di sensibilizzare l'opinione pubblica.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA:

Area Economico-Statistica; Area Giuridica; Area Professioni Socio-Educative; Area Letteraria, Artistica e dello Spettacolo; Area Linguistica; Area Politico-Sociale; Area Psicologica

PROFILI RICERCATI:

Offerte di lavoro

COLLABORATRICI E COLLABORATORI PER LA RACCOLTA FONDI DI AMNESTY INTERNATIONAL SESSIONE ITALIANA: Ricerchiamo persone dinamiche e orientate all'obiettivo.

14. Aon

CHI SIAMO:

Aon Corporation, Casa Madre del gruppo con sede a Londra, è leader mondiale nei servizi di risk management, nell'intermediazione assicurativa e riassicurativa e nella consulenza di management e delle risorse umane. Aon Corporation è attiva con 72.000 dipendenti in 120 Paesi del mondo ed è quotata al mercato azionario di New York (NYSE).

In Italia, Aon, leader nella consulenza per la gestione dei rischi e nel brokeraggio assicurativo e riassicurativo, conta oltre 1.200 dipendenti in 25 uffici dislocati sul territorio. Aon opera al fianco di Aziende ed Enti appartenenti ad ogni settore di attività, fornendo soluzioni competitive e personalizzate per la gestione dei rischi grazie all'esperienza ed alla competenza di professionisti altamente qualificati. Il network internazionale di Aon, che possiede una comprovata esperienza multisettoriale e conoscenze specifiche dei mercati, consente di supportare il Cliente in tutte le attività in ogni Paese del mondo. Aon è consulente per la gestione dei rischi e dei programmi assicurativi di 28 Gruppi Italiani presenti nell'indice FTSE MIB, di oltre 8.000 piccole medie imprese e 700 enti/aziende della Pubblica Amministrazione.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Scienze dell'economia (2), Scienze dell'economia e della gestione aziendale (1), Scienze economiche (1), Scienze economico-aziendali (2), Scienze statistiche attuariali e finanziarie (2); Area Giuridica: Classe delle lauree magistrali in giurisprudenza (2), Scienza Giuridiche (1), Scienze dei servizi giuridici (1); Area POLITICO-SOCIALE: Relazioni internazionali (2), Scienze politiche e delle relazioni internazionali (1)

PROFILI RICERCATI:

Offerte di tirocinio

STAGE JUNIOR INSURANCE BROKER: La risorsa supporterà il responsabile in tutte le fasi di intermediazione assicurativa, relazionandosi quotidianamente con i clienti e con le Compagnie Assicuratrici, occupandosi di: risk analysis (identificazione, valutazione quali/quantitativa dei rischi), ricerca, comparazione e individuazione delle migliori soluzioni assicurative sul mercato, definizione e gestione del programma assicurativo dei clienti.

Avrà modo di analizzare ed approfondire le particolarità delle polizze assicurative (garanzie, premi, franchigie, appendici, clausole contrattuali) con particolare riferimento ai rami property e liability (danni a terzi) oltre che conoscere i principi che regolano l'attività di brokeraggio assicurativo e le modalità di trasferimento dei rischi sul mercato e di confronto delle diverse soluzioni.

Requisiti:

Laureandi/Laurea specialistica in ambito economico/giuridico. Ottime conoscenze informatiche (Office) e ottima conoscenza della lingua inglese (gradita esperienza all'estero). Completano il profilo precisione, buone capacità relazionali e di organizzazione del lavoro, teamworking, competenze comunicative. Gradite conoscenze in ambito di economia degli intermediari finanziari, gestione delle imprese di assicurazione, risk management, diritto civile, diritto privato, contabilità e bilancio.

Caratteristiche dello stage:

Durata 6 mesi con possibilità di rinnovo; rimborso spese mensile di 600 euro + Tickets Restaurant

Sede: Firenze

STAGE INSURANCE BROKER ASSISTANT: La risorsa supporterà il responsabile nelle attività di gestione amministrativa delle polizze assicurative del portafoglio clienti: controllo e predisposizione della documentazione relativa alle richieste di adesione e messa in copertura dei clienti, rapporti con le compagnie assicurative, registrazione ed emissione polizze, carico contabile dei premi assicurativi, invio avvisi di scadenza. Avrà modo di analizzare ed approfondire le particolarità delle polizze assicurative (garanzie, premi, franchigie, appendici, normativa di riferimento, clausole contrattuali) e confrontare le diverse soluzioni presenti sul mercato, nonché conoscere i principi che regolano l'attività di brokeraggio assicurativo.

Requisiti:

Laurea magistrale in ambito economico/giuridico. Ottime conoscenze informatiche (Office) e buona conoscenza della lingua inglese. Completano il profilo precisione, buone capacità relazionali e di organizzazione del lavoro. Gradite conoscenze in ambito di economia degli intermediari finanziari, gestione delle imprese di assicurazione e legale (diritto privato, diritto civile).

Caratteristiche dello stage:

Durata 6 mesi con possibilità di rinnovo; rimborso spese mensile di 600 euro + Ticket Restaurant

Sede: Firenze

15. Aubay Italia S.p.A.

CHI SIAMO:

Aubay è un gruppo europeo costituito da aziende di soluzioni e servizi focalizzate nelle aree della consulenza direzionale e dell'information & communication technology quotata nel secondo mercato della Borsa di Parigi. La struttura conta in Europa 12 sedi operative.

In Italia il gruppo è presente con la società Aubay Italia spa, azienda che propone soluzioni e servizi per l'IT costituita da professionisti con pluriennale esperienza nelle aree IT consulting e system integration, presente in Italia dal 1997 con l'obiettivo di sviluppare il network italiano

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area ingegneria: Ingegneria dell'informazione (1), Ingegneria gestionale (2), Ingegneria informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

ANALISTA PROGRAMMATTORE JAVA (4 RISORSE): Laureato in Informatica con una pregressa esperienza nell'ambito (1/2 anni)

Offerte di tirocinio

ANALISTA PROGRAMMATTORE JAVA (2 RISORSE): Neolaureato in Informatica

16. Arca Cooperativa Sociale Arl

CHI SIAMO:

Arca Cooperativa Sociale si occupa della gestione di servizi sociali, socio assistenziali ed educativi sia progettati ed erogati in forma privata, sia in convenzione con Amministrazioni Pubbliche. Si configura negli anni come impresa sociale dell'ambito no profit riconosciuta, sia a livello nazionale che comunitario, per l'attuazione di politiche sociali attente ai bisogni del territorio e per la promozione di nuova occupazione

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Professioni Socio-Educative (Insegnamento); Area Politico-Sociale: Servizio sociale (1), Servizio sociale e politiche

sociali (2); Area Psicologica: Scienze e tecniche psicologiche (1); Area Medica: Professioni sanitarie della riabilitazione (1), Professioni sanitarie, infermieristiche e professione sanitaria ostetrica (1), Scienze infermieristiche e ostetriche (2), Scienze riabilitative delle professioni sanitarie (2)

PROFILI RICERCATI:

Offerte di lavoro

INSEGNANTE SCUOLA DELL'INFANZIA: Selezione per insegnanti da inserire presso Scuole dell'Infanzia nel Comune di Firenze. Titolo di studio richiesto: Laurea in Scienze della Formazione Primaria indirizzo Scuola dell'Infanzia o Corso di Laurea Magistrale a Ciclo Unico in Scienze della Formazione Primaria. L'insegnante della scuola d'infanzia è in grado di progettare il POF (Progetto dell'Offerta Formativa) e in base a questo proporre e gestire le attività all'interno della sezione. E' capace di sostenere e affiancare i bambini nella loro crescita e nell'acquisizione di autonomia e nuove competenze, mantiene i rapporti con le famiglie e collabora con altro personale docente e esecutori.

EDUCATORE PER NIDO D'INFANZIA: Selezione per educatori da inserire all'interno di servizi alla prima infanzia (fascia 0-3 anni) distribuiti sul territorio della Provincia di Firenze. Titolo di studio richiesto: Classi di Laurea afferenti alle aree pedagogiche o psicologiche come da regolamento attuativo 41/R/2013

EDUCATORE PROFESSIONALE: Selezione per educatori da inserire nel servizio di educativa domiciliare rivolto a minori a rischio e/o con disabilità. Il ruolo prevede la progettazione e l'attuazione dell'intervento educativo da effettuare, il possesso della Laurea in scienze dell'educazione sociale (L19), la patente B e l'essere automuniti.

EDUCATORE PROFESSIONALE: Selezione in corso per educatori da inserire all'interno di una struttura residenziale per il trattamento di soggetti tossicodipendenti e alcol dipendenti di ambo i sessi. L'educatore individuato dovrà affiancare gli ospiti della struttura nel loro percorso di disintossicazione e avrà cura di organizzare e gestire le varie attività proposte. Richiesta Laurea in scienze dell'educazione sociale (L19) o in Psicologia

EDUCATORE PROFESSIONALE: Selezione in corso per educatori da inserire all'interno di una Comunità Educativa per minori a rischio e minori stranieri non accompagnati di ambo i sessi. L'educatore individuato affiancherà gli ospiti della struttura residenziale nella loro quotidianità, provvedendo a sostenerli attraverso un mirato progetto educativo rivolto a ogni ragazzo/a presente in struttura. Richiesta Laurea in scienze dell'educazione sociale (L19)

EDUCATORE PROFESSIONALE SANITARIO (SNT2): Selezione per educatori da inserire nel servizio di educativa domiciliare rivolto a minori con disturbi dell'apprendimento. Il ruolo prevede la progettazione e l'attuazione dell'intervento educativo

da effettuare, il possesso della Laurea in Educazione Professionale (SNT2), la patente B e l'essere automuniti.

EDUCATORE PROFESSIONALE SANITARIO (SNT2): Selezione per Educatori Professionali in ambito sanitario da inserire all'interno di strutture psichiatriche residenziali. L'educatore dovrà seguire i pazienti in un percorso terapeutico riabilitativo. Richiesta Laurea in Educazione Professionale (SNT2) e il possesso di patente B.

EDUCATORE PROFESSIONALE SANITARIO (SNT2): Selezione in corso per un educatore da inserire all'interno di una struttura residenziale per il trattamento di soggetti tossicodipendenti e alcolodipendenti di ambo i sessi. L'educatore individuato dovrà affiancare gli ospiti della struttura nel loro percorso di disintossicazione e avrà cura di organizzare e gestire le varie attività proposte. Richiesta Laurea in Educazione Professionale (SNT2) e il possesso di patente B.

17. ARVAL SERVICE LEASE SPA

CHI SIAMO:

Arval, multinazionale del gruppo bancario BNP Paribas, è leader nel Noleggio a Lungo Termine di automobili e dal 1995 garantisce soluzioni di mobilità innovative e personalizzate alle imprese su tutto il territorio italiano.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Giuridica; Area Linguistica; Area Politico-Sociale; Area Psicologica

PROFILI RICERCATI:

Offerte di lavoro

ACCOUNT MANAGER: Il/La candidato/a ideale è un/a laureato/a, preferibilmente in materie economiche, che ha maturato anche una breve esperienza nella vendita di servizi alle imprese.

Cordiale ed empatico nell'ascolto, mostra buone capacità di analisi e di risoluzione dei problemi. Predisposto al lavoro di squadra, è motivato ad inserirsi in un team commerciale dove entusiasmo, professionalità ed orientamento ai risultati sono punti di forza.

Richiesta la dimestichezza con i più comuni applicativi informatici, preferibile la conoscenza della lingua inglese.

DELIVERY: Il/la candidato/a ideale ha maturato una breve esperienza in ruoli amministrativi all'interno di contesti organizzativi strutturati. Dotato di buone capacità comunicative e relazionali, in gruppo si mostra coinvolto e collaborativo, manifestando orientamento al cliente e ai risultati.

Preciso ed organizzato, gestisce le proprie attività nel rispetto delle tempistiche richieste. E' necessaria la dimestichezza nell'utilizzo del pacchetto office.

LAUREATI IN STATISTICA: Il/la candidato/a ideale è un/a laureato/a in statistica, che preferibilmente abbia già maturato esperienze anche brevi in ruoli fortemente orientati all'analisi dei dati; preciso e dotato di sensibilità numerica, manifesta interesse per il settore automotive.

E' predisposto alle relazioni interpersonali e si mostra collaborativo con il team di lavoro svolgendo le attività assegnate con professionalità ed efficienza.

È richiesta la padronanza della lingua inglese e l'ottimo utilizzo del pacchetto Office, in particolare di Excel.

Offerte di tirocinio

SALES SUPPORT: Il/la candidato/a ideale è un/a giovane neolaureato/a interessato ad inserirsi in un contesto organizzativo strutturato e di respiro internazionale.

E' preciso/a e possiede buone capacità organizzative. Predisposto/a alle relazioni interpersonali e al lavoro in team, si mostra proattivo nella risoluzione delle problematiche. Completa il profilo la conoscenza dei comuni applicativi informatici.

ADDETTO ASSICURAZIONI E GESTIONE SINISTRI: Il/La candidato/a ideale ha preferibilmente maturato una breve esperienza in ambito assicurativo. Persona precisa ed affidabile, possiede doti organizzative.

Completano il profilo buone capacità relazionali e la conoscenza del pacchetto Office.

Costituirà titolo preferenziale avere conseguito la laurea in Giurisprudenza.

EVENT MANAGEMENT: Il/La candidato/a ideale possiede una laurea preferibilmente in ingegneria gestionale, si mostra fortemente motivato a far parte di una realtà multinazionale leader nel settore. È predisposto alle relazioni interpersonali, proattivo e collaborativo all'interno del team.

Indispensabile una conoscenza del pacchetto Office.

18. **Arkigest Srl**

CHI SIAMO:

Arkigest è una società italiana che offre soluzioni integrate per la gestione delle risorse umane e consulenza organizzativa alle aziende.

Si occupa di somministrazione di lavoro, intermediazione, ricerca e selezione del personale e supporto alla ricollocazione professionale; la società opera nel settore del lavoro dal 2014 ed ha all'attivo 5 filiali dislocate a Firenze, Padova, Milano, Modena e Torino (access point).

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Linguistica; Area Chimico-Farmaceutica; Area ingegneria: Ingegneria dell'automazione (2), Ingegneria gestionale (2), Ingegneria industriale (1), Ingegneria informatica (2), Ingegneria meccanica (2); Area Scientifica: Infomratica (2)

PROFILI RICERCATI:

Offerte di lavoro

IMPIEGATO/A CONTABILE: Laureato/a con profilo di studio brillante da formare in ambito contabile presso azienda mediamente strutturata settore sanitario.

BACK OFFICE COMMERCIALE ESTERO: Profilo anche senza esperienza ma in grado di gestire in autonomia rapporti con clienti e fornitori in inglese e francese. Conoscenza pacchetto office, in particolar modo Excel.

Offerte di tirocinio

STAGE CONTROLLO DI GESTIONE: Risorsa da formare che si occuperà del controllo dei costi, budget e analisi scostamenti per importante azienda settore Pharma. Si richiede inglese fluente.

STAGE CONTABILITA' CLIENTI/FORNITORI: Stagista in ambito contabile che si occuperà di registrazione fatture clienti/fornitori, rapporti con le banche e calcolo d'imposte. Ricerca per azienda in rapido sviluppo.

STAGE INGEGNERE GESTIONALE: Neo laureato/a in ingegneria gestionale da avviare a un percorso di crescita in azienda strutturata.

PROGRAMMATORE JAVA JUNIOR: Neo laureato/a in Ingegneria informatica in grado di svolgere semplici programmazioni in linguaggio Java

MODELLISTA CAD: Profilo che ha utilizzato CAD 2d/3d per svolgere esami o lavori universitari in grado di inserirsi in contesto mediamente strutturato per azienda settore accessori per la moda

19. Associazione Cieli Aperti Onlus

CHI SIAMO:

L'Associazione Cieli Aperti Onlus, operante sul territorio pratese dal 2003, svolge attività in ambito educativo, interculturale e di promozione sociale.

- è centro di socializzazione accreditato con i Servizi Sociali del Comune di Prato per il sostegno a minori in difficoltà;
- svolge azioni di aiuto allo studio, attività educative e ludico sportive per un'utenza che va dai 6 ai 19 anni di età;
- svolge azioni di supporto a minori con D.S.A.
- si occupa del sostegno di madri e figli stranieri
- si occupa del fenomeno dei NAI, con percorsi di avvicinamento alla lingua italiana della comunicazione e dello studio
- nelle scuole svolge laboratori educativi di teatro, legalità, percorsi sulle emozioni e sulla affettività e corsi di italiano L2 con gli stranieri;
- collabora con le istituzioni del territorio: l'U.F.S.M.I.A. (Neuropsichiatria e Psicologia), Servizi Sociali, Tribunale per i minorenni di Firenze
- Tiene uno sportello di orientamento, Punto Lavoro ed ascolto
- È sede convenzionata con l'Università per Stranieri di Siena per la somministrazione della certificazione Ditals di I e II livello, per la realizzazione di corsi monitorati, per la somministrazione della certificazione CILS

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Professioni Socio-Educative (Insegnamento); Area Letteraria, Artistica e dello Spettacolo (Letteraria): Filologia moderna (2), Filologia, letterature e storia dell'antichità (2), Lettere (1); Area Linguistica; Area Politico-Sociale: Scienze per la cooperazione allo sviluppo (2), Scienze politiche e delle relazioni internazionali (1), Scienze sociali per la cooperazione, lo sviluppo e la pace (1), Servizio sociale (1), Servizio sociale e politiche sociali (2), Sociologia (1), Sociologia e ricerca sociale (2); Area Psicologica

PROFILI RICERCATI:

Offerte di tirocinio

TIROCINIO CURRICULARE: Ricerchiamo studenti interessati alle tematiche dell'intercultura e a fare esperienza nell'ambito del recupero scolastico.

Si richiedono capacità di lavoro in team e buona conoscenza lingua inglese.

20. ATV Hipps

CHI SIAMO:

Realizzazione di sistemi di sicurezza per il mercato Oil&Gas / Energia. Sistemi di sicurezza basati su valvole, strumentazione, controllori programmabili che garantiscano la sicurezza degli impianti e delle persone che ci lavorano. L'azienda è in realtà un system integrator di proprietà di un costruttore di valvole. Azienda con presenza mondiale

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Scienze dell'economia (2), Scienze dell'economia e della gestione aziendale (1), Scienze economiche (1), scienze economiche per l'ambiente e la cultura (2), Scienze economico-aziendali (2), Scienze statistiche (2), Scienze statistiche attuariali e finanziarie (2); Area Ingegneria: Ingegneria aerospaziale e astronautica (2), Ingegneria dell'automazione (2), Ingegneria dell'informazione (1), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria industriale (1), Ingegneria informatica (2), Ingegneria meccanica (2), Ingegneria navale (2), Scienza e ingegneria dei materiali (2)

PROFILI RICERCATI:

Offerte di tirocinio

TIROCINIO - Skill/required: Graduated women/man in economics disciplines.

The candidate will work in a multicultural team spread in the world that perform sales in the Oil&Gas market. Her/His duties will be to analyze the valve and hipps market and provide report to be use as base for future market analysis.

TIROCINIO: The candidate shall be graduated in STEM disciplines and being capable of programming/design algorithms.

Her/His duties will design a configurator tool for the Oil&Gas market.

TIROCINIO: The candidate shall be graduated in Mechanical Engineering.

Her/His duties will be to make a configuration tool for selecting valves/actuator

BADIALI CONSULTING

I PROFESSIONISTI DEL VALORE
DAL 1966

21. Badiali Consulting Società tra Professionisti a r. l.

CHI SIAMO:

Badiali Consulting è una società tra professionisti attiva nei settori del Corporate Finance e del Tax & Company con un focus sia nazionale che internazionale.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica

PROFILI RICERCATI:

Offerte di lavoro

CORPORATE FINANCE E TAX & COMPANY - CONSULENTE JUNIOR: Ricerca di figura con esperienza nell'attività di predisposizione di Piani Economici e Finanziari, predisposizioni di bilanci e principi di revisione contabile, operazioni di ristrutturazione aziendale, conoscenza di fogli di calcolo elettronici (Excel), capacità relazionali e attitudine a lavorare in team, conoscenza della lingua inglese.

Offerte di tirocinio

CORPORATE FINANCE: Figura con capacità relazionali e attitudine a lavorare in team, conoscenza della lingua inglese, attitudine ad intraprendere l'attività di consulente.

TAX & COMPANY: Figura con capacità relazionali e attitudine a lavorare in team, conoscenza della lingua inglese, attitudine ad intraprendere l'attività di consulente.

BANCA IFIS**22. Banca Ifis****CHI SIAMO:**

Il Gruppo Banca IFIS è, in Italia, l'unico gruppo bancario indipendente specializzato nella filiera del credito commerciale, del credito finanziario di difficile esigibilità e del credito fiscale. I marchi e le aree di business attraverso cui il Gruppo opera finanziando l'economia reale, sono: - Banca IFIS Impresa: è la divisione di Banca IFIS dedicata al supporto al credito commerciale delle piccole e medie imprese. Sviluppa la propria azione utilizzando i seguenti prodotti: factoring (a breve e medio termine, verso PMI e aziende più strutturate); leasing (operativo e finanziario); lending e finanza strutturata. - Banca IFIS Area NPL - Crediti di difficile esigibilità (NPL) - che raggruppa tutte le attività della business area che opera nel settore dei crediti di difficile esigibilità; - CrediFamiglia la divisione nata per la risoluzione dei debiti finanziari, per ridare speranza a chi l'ha persa, con l'obiettivo comune di mettere al centro le persone; - Banca IFIS Pharma a sostegno del credito commerciale dei

fornitori delle ASL; - Fast Finance che segue le attività connesse al settore dei crediti fiscali. I marchi e i prodotti attraverso cui la Banca fa raccolta presso il mercato retail, sono: - rendimax, il conto deposito on line ad elevato rendimento, completamente gratuito, per privati, imprese e per procedure fallimentari; - contomax, nato a gennaio 2013, è il conto corrente on line ad alto rendimento e low cost. Quotato in Borsa Italiana nel segmento Star, il Gruppo Banca IFIS è una realtà innovativa e in crescita costante.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Giuridica: Classe delle lauree magistrali in giurisprudenza (2)

PROFILI RICERCATI:

Offerte di lavoro

ADDETTO ALLA LEGAL FACTORY: Tale posizione prevede la gestione del portafoglio di propria competenza attraverso la gestione ed il monitoraggio di procedure giudiziali nelle forme dell'esecuzione mobiliare presso terzi, attraverso: - Redazione diretta di atti giudiziari; - Cura dei rapporti con i legali esterni; - Aggiornamento costante del database aziendale sull'andamento del portafoglio gestito; - Controllo della reportistica inerente il portafoglio gestito. - Definizione di piani di rientro con debitori/garanti e relativa attività Per tale profilo vengono richiesti i seguenti requisiti:

- Laurea Magistrale in Giurisprudenza;
- Esperienza pregressa di almeno 1/2 anni nel ruolo di asset manager di uffici contenzioso in realtà del credito o studi professionali legali;
- Buona conoscenza ed utilizzo del pacchetto Office (Word; Excel; Power Point);

Completano il profilo un spiccato orientamento agli obiettivi, capacità di lavorare in gruppo ed alta tolleranza allo stress.

Sede di lavoro: Firenze

Si propone contratto di apprendistato.

23. **Blueoak Srl**

CHI SIAMO:

Blueoak S.r.l. - Servizi e sistemi informatici a professionisti e imprese.

Siamo un'azienda giovane e dinamica che è in grado di proporsi come fornitore di soluzioni globali "chiavi in mano" per le vostre esigenze. Grazie ai nostri collaboratori con esperienza pluriennale in grado di analizzare e progettare da zero soluzioni hardware e software, affiancati da validi progettisti, sviluppatori e tester, siamo in grado di gestire il ciclo completo di analisi, progetto, sviluppo e testing dal basso livello (schede e prodotti

hardware, firmware, software embedded) fino al software di alto livello: un'unica azienda che può fornirvi tutto ciò di cui avete bisogno nel campo della progettazione e ricerca tecnologica.

Di seguito una panoramica delle Divisioni che compongono l'azienda:

- Divisione Software Development (sviluppo software)
- Divisione Customer Service (assistenza tecnica)
- Divisione Digital Art
- Divisione testing
- Divisione Rivendita Prodotti

POSIZIONI OFFERTE: Lavoro; Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Scienze dell'economia e della gestione aziendale (1); Scienze economiche (1); Scienze economiche per l'ambiente e la cultura (2); Scienze economico-aziendali (2); Area Giuridica: Classe delle lauree magistrali in giurisprudenza (2); Area Letteraria, Artistica e dello Spettacolo: Archeologia (2); Beni culturali (1); Conservazione dei beni architettonici e ambientali (2); Conservazione dei beni scientifici e della civiltà industriale (2); Conservazione e restauro dei beni culturali (2); Conservazione e restauro dei beni culturali (ciclo unico); Discipline delle arti figurative, della musica, dello spettacolo e della moda (1); Geografia (1); Scienze dello spettacolo e produzione multimediale (2); Scienze Geografiche (2); Storia (1); Storia dell'arte (2); Tecnologie per la conservazione e il restauro dei beni culturali (1); Area Politico-Sociale: Relazioni internazionali (2); Scienze del turismo (1); Scienze dell'amministrazione e dell'organizzazione (1); Scienze della comunicazione (1); Scienze della comunicazione pubblica, d'impresa e pubblicità (2); Tecniche e metodi per la società dell'informazione (2); Teorie della comunicazione (2); Area Agraria e Veterinaria: Scienze e tecnologie agrarie e forestali e Scienze e tecnologie agro-alimentari (1); Scienze e tecnologie forestali ed ambientali (2); Area Architettura: Architettura del paesaggio (2); Architettura e ingegneria edile-architettura (2); Pianificazione territoriale urbanistica e ambientale (2); Scienze della pianificazione territoriale, urbanistica, paesaggistica e ambientale (1); Scienze e tecniche dell'edilizia o dell'architettura (1); Area Geologica e Naturale: Scienze e tecnologie geologiche (2); Scienze e tecnologie per l'ambiente e il territorio (2); Scienze e tecnologie per l'ambiente e la natura (1); Area Ingegneria: Ingegneria aerospaziale e astronautica (2); Ingegneria dell'automazione (2); Ingegneria dell'informazione (1); Ingegneria delle telecomunicazioni (2); Ingegneria elettrica (2); Ingegneria elettronica (2); Ingegneria gestionale (2); Ingegneria industriale (1); Ingegneria informatica (2); Ingegneria meccanica (2); Ingegneria per l'ambiente e il territorio (2); Area Scientifica: Informatica (2); Matematica (2); Scienze e tecnologie informatiche (1); Scienze matematiche (1); Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

RESPONSABILE COMMERCIALE PER AZIENDA INFORMATICA: Il candidato sarà incaricato di supportare l'azienda nella realizzazione dello sviluppo del piano commerciale per ampliare le nuove aree di lavoro. La Road map stabilita dall'azienda è orientata nell'acquisire prima, nuovi clienti, nel territorio fiorentino e pratese, successivamente in tutta Italia. La figura sarà incaricata di standardizzare il metodo di lavoro commerciale ed in collaborazione con la dirigenza di definire le metodologie di lavoro. Il lavoro è organizzabile in maniera autonoma e sarà valutato in base agli obiettivi raggiunti.

I requisiti obbligatori in possesso del candidato sono i seguenti:

- Buona conoscenza della lingua inglese sia scritta che parlata
- Buona capacità di lavorare in team
- Conoscenza delle analisi di mercato
- Esperienza nel project management
- Laurea in ambiti economico commercial
- Esperienza nelle strategie di marketing

Titoli preferenziali nella selezione:

- Ottima conoscenza dell'inglese
- Buona conoscenza di altre lingue (Francese - Spagnolo - Tedesco - Cinese)
- Esperienza nell'Analisi di mercato
- Interesse a viaggiare
- Possesso della patente A

REFERENTE ATTIVITÀ MANUTENZIONE E SUPPORTO SERVIZI INFORMATICI: Nell'ambito dello sviluppo delle attività proprie all'azienda, servizi informatici, Il candidato sarà incaricato dall'azienda allo sviluppo della parte social dell'azienda, per ampliare il business.

Il candidato sarà incaricato di supportare l'aumento del lavoro nell'ambito specifico aziendale. Il lavoro sarà organizzato nel team in maniera autonoma e sarà valutato in base agli obiettivi raggiunti.

I requisiti obbligatori in possesso del candidato sono i seguenti:

- Buona conoscenza della lingua inglese sia scritta che parlata
- Buona capacità di lavorare in team
- Ottima conoscenza dell'hardware dei personal computer (riparazioni e sostituzioni pezzi)
- Ottima conoscenza di tutti i sistemi operativi in ambito client (windows, mac, linux)
- Ottima conoscenza e gestione delle reti
- Buona conoscenza dei firewall aziendali
- Buona conoscenza dei sistemi server (windows e linux)
- Ottima conoscenza del problem solving delle postazioni di lavoro client
- Ottima conoscenza dei client di posta
- Ottima comunicazione e tutoraggio verso i clienti finali
- Esperienza nel lavoro di supporto tecnico a clienti.
- Esperienza nel lavoro in controllo remoto

Titoli preferenziali nella selezione:

- Ottima conoscenza dell'inglese
- Buona conoscenza di altre lingue (Francese - Spagnolo - Tedesco - Cinese)

- Comprovata esperienza di almeno 1 anno nell'ambito di lavoro (documentabile)
- Esperienza nella programmazione web (php , java)
- Buona conoscenza dei CMS
- Intraprendenza nella comunicazione con il cliente finale
- Conoscenza del calcolo esadecimale

REFERENTE COMMERCIALE PER SVILUPPO RAMO D'AZIENDA SU ATTIVITÀ CON DRONI: Il candidato sarà incaricato dall'azienda allo sviluppo del piano commerciale per ampliare l'attività effettuata con i droni. La Road map stabilita dall'azienda è orientata nell'acquisire prima, nuovi clienti, nel territorio fiorentino e pratese, successivamente in tutta Italia. Il candidato sarà incaricato di acquisire nuovi clienti nel territorio fiorentino e pratese. La figura sarà incaricata di procacciare nuovi clienti in base a lista di contatti concordate con la nostra azienda. La figura si dovrà occupare di presentare al cliente le nostre offerte e produrre report. Il lavoro è organizzabile in maniera autonoma e sarà valutato in base agli obiettivi raggiunti.

I requisiti obbligatori in possesso del candidato sono i seguenti:

- Buona conoscenza della lingua inglese sia scritta che parlata
- Buona capacità di lavorare in team
- Conoscenza delle analisi di mercato
- Laurea in ambiti economico commerciali o agronomici
- Esperienza nelle strategie di marketing

Titoli preferenziali nella selezione:

- Ottima conoscenza dell'inglese
- Buona conoscenza di altre lingue (Francese - Spagnolo - Tedesco - Cinese)
- Conoscenza nell'ambito dell'innovazione agricola
- Possesso del brevetto di pilota di droni (enac) per le operazioni non critiche
- Interesse a viaggiare
- Possesso della patente A

RESPONSABILE COMMERCIALE PER AZIENDA INFORMATICA: Il candidato sarà incaricato di supportare l'azienda nella realizzazione dello sviluppo del piano commerciale per ampliare le nuove aree di lavoro. La Road map stabilita dall'azienda è orientata nell'acquisire prima, nuovi clienti, nel territorio fiorentino e pratese, successivamente in tutta Italia. La figura sarà incaricata di standardizzare il metodo di lavoro commerciale ed in collaborazione con la dirigenza di definire le metodologie di lavoro.

Il lavoro è organizzabile in maniera autonoma e sarà valutato in base agli obiettivi raggiunti.

I requisiti obbligatori in possesso del candidato sono i seguenti:

- Buona conoscenza della lingua inglese sia scritta che parlata
- Buona capacità di lavorare in team
- Conoscenza delle analisi di mercato
- Esperienza nel project management
- Laurea in ambiti economico commerciale
- Esperienza nelle strategie di marketing

Titoli preferenziali nella selezione:

- Ottima conoscenza dell'inglese

- Buona conoscenza di altre lingue (Francese - Spagnolo - Tedesco - Cinese)
- Esperienza nell'Analisi di mercato
- Interesse a viaggiare
- Possesso della patente A

Offerte di tirocinio

REFERENTE ATTIVITÀ SOCIAL MEDIA MARKETING: Nell'ambito dello sviluppo del ramo d'azienda siti internet e attività con droni, Il candidato sarà incaricato dall'azienda allo sviluppo della parte social dell'azienda, per ampliare il business. Il candidato sarà incaricato di ottimizzare, migliorare, realizzare la parte sociale media dell'azienda o delle sue clienti. Il lavoro è organizzabile in maniera autonoma e sarà valutato in base agli obiettivi raggiunti.

I requisiti obbligatori in possesso del candidato sono i seguenti:

- Buona conoscenza della lingua inglese sia scritta che parlata
- Buona capacità di lavorare in team
- Ottima conoscenza dei canali social
- Ottima conoscenza delle tecniche di pubblicità e ricerca clienti su ambienti social
- Laurea in ambiti economico commerciali
- Esperienza nelle strategie di marketing
- Conoscenza approfondita di facebook, twitter, google ad, canali youtube, vimeo e tutte le altre piattaforme social.
- Esperienza nel campo

Titoli preferenziali nella selezione:

- Ottima conoscenza dell'inglese
- Buona conoscenza di altre lingue (Francese - Spagnolo - Tedesco - Cinese)
- Conoscenza di grafica, adeguamento foto e video
- Comprovata esperienza di almeno 1 anno nell'ambito di lavoro (documentabile)

REFERENTE COMMERCIALE PER SVILUPPO RAMO D'AZIENDA SU ATTIVITÀ CON DRONI: Il candidato sarà incaricato dall'azienda allo sviluppo del piano commerciale per ampliare l'attività effettuata con i droni. La Road map stabilita dall'azienda è orientata nell' acquisire prima, nuovi clienti, nel territorio fiorentino e pratese, successivamente in tutta Italia. Il candidato sarà incaricato di acquisire nuovi clienti nel territorio fiorentino e pratese. La figura sarà incaricata di procacciare nuovi clienti in base a lista di contatti concordate con la nostra azienda. La figura si dovrà occupare di presentare al cliente le nostre offerte e produrre report. Il lavoro è organizzabile in maniera autonoma e sarà valutato in base agli obiettivi raggiunti.

I requisiti obbligatori in possesso del candidato sono i seguenti:

- Buona conoscenza della lingua inglese sia scritta che parlata
- Buona capacità di lavorare in team
- Conoscenza delle analisi di mercato
- Laurea in ambiti economico commerciali o agronomici
- Esperienza nelle strategie di marketing

Titoli preferenziali nella selezione:

- Ottima conoscenza dell'inglese

- Buona conoscenza di altre lingue (Francesco - Spagnolo - Tedesco - Cinese)
- Conoscenza nell'ambito dell'innovazione agricola
- Possesso del brevetto di pilota di droni (enac) per le operazioni non critiche
- Interesse a viaggiare
- Possesso della patente A

VENDITORE PER AZIENDA INFORMATICA E SITI WEB: Il candidato sarà incaricato di acquisire nuovi clienti nel territorio fiorentino e pratese. La figura sarà incaricata di procurare nuovi clienti in base a lista di contatti concordate con la nostra azienda. La figura si dovrà occupare di presentare al cliente le nostre offerte e produrre report. Il lavoro è organizzabile in maniera autonoma e sarà valutato in base agli obiettivi raggiunti. Posizione aperta anche ad Agenti di Commercio Plurimandatari nell'ambito del settore agricolo e della ristorazione.

I requisiti obbligatori in possesso del candidato sono i seguenti:

- Buona conoscenza della lingua inglese sia scritta che parlata
- Buona capacità di lavorare in team
- Possesso della patente B

PROGRAMMATORE SOFTWARE: requisiti obbligatori in possesso del candidato sono i seguenti:

- Linguaggi di programmazione: C/C++, C#, JAVA J2SE/J2EE/J2ME, Php
- Linguaggi di scripting: Python, Javascript
- Ambienti di sviluppo: Eclipse IDE, SDK Android, Xcode, Ms Visual Studio, Notepad ++
- Gestione Manutenzione Database: MySQL, PostgreSQL, SQLite
- Inoltre saper utilizzare VMware, Virtual box e SSH
- Buona conoscenza della lingua inglese sia scritta che parlata
- Buona capacità di lavorare in team

Titoli preferenziali nella selezione:

- Programmazione di microcontrollori.
- Conoscenza dei metodi di lavoro agili
- Ottima conoscenza dell'inglese
- Conoscenza delle QT
- Conoscenza dei sistemi di versionamento

REFERENTE ATTIVITÀ MANUTENZIONE E SUPPORTO SERVIZI INFORMATICI: Nell'ambito dello sviluppo delle attività proprie all'azienda, servizi informatici, Il candidato sarà incaricato dall'azienda allo sviluppo della parte social dell'azienda, per ampliare il business. Il candidato sarà incaricato di supportare l'aumento del lavoro nell'ambito specifico aziendale. Il lavoro sarà organizzato nel team in maniera autonoma e sarà valutato in base agli obiettivi raggiunti.

I requisiti obbligatori in possesso del candidato sono i seguenti:

- Buona conoscenza della lingua inglese sia scritta che parlata
- Buona capacità di lavorare in team

- Ottima conoscenza dell'hardware dei personal computer (riparazioni e sostituzioni pezzi)
- Ottima conoscenza di tutti i sistemi operativi in ambito client (windows, mac, linux)
- Ottima conoscenza e gestione delle reti
- Buona conoscenza dei firewall aziendali
- Buona conoscenza dei sistemi server (windows e linux)
- Ottima conoscenza del problem solving delle postazioni di lavoro client
- Ottima conoscenza dei client di posta
- Ottima comunicazione e tutoraggio verso i clienti finali
- Esperienza nel lavoro di supporto tecnico a clienti.
- Esperienza nel lavoro in controllo remoto

Titoli preferenziali nella selezione:

- Ottima conoscenza dell'inglese
- Buona conoscenza di altre lingue (Francese - Spagnolo - Tedesco - Cinese)
- Comprovata esperienza di almeno 1 anno nell'ambito di lavoro (documentabile)
- Esperienza nella programmazione web (php , java)
- Buona conoscenza dei CMS
- Intraprendenza nella comunicazione con il cliente finale
- Conoscenza del calcolo esadecimale

REFERENTE ATTIVITÀ SOCIAL MEDIA MARKETING: Nell'ambito dello sviluppo del ramo d'azienda siti internet e attività con droni, Il candidato sarà incaricato dall'azienda allo sviluppo della parte social dell'azienda, per ampliare il business. Il candidato sarà incaricato di ottimizzare, migliorare, realizzare la parte sociale media dell'azienda o delle sue clienti. Il lavoro è organizzabile in maniera autonoma e sarà valutato in base agli obiettivi raggiunti.

I requisiti obbligatori in possesso del candidato sono i seguenti:

- Buona conoscenza della lingua inglese sia scritta che parlata
- Buona capacità di lavorare in team
- Ottima conoscenza dei canali social
- Ottima conoscenza delle tecniche di pubblicità e ricerca clienti su ambienti social
- Laurea in ambiti economico commerciali
- Esperienza nelle strategie di marketing
- Conoscenza approfondita di facebook, twitter, google ad, canali youtube, vimeo e tutte le altre piattaforme social.
- Esperienza nel campo

Titoli preferenziali nella selezione:

- Ottima conoscenza dell'inglese
- Buona conoscenza di altre lingue (Francese - Spagnolo - Tedesco - Cinese)
- Conoscenza di grafica, adeguamento foto e video
- Comprovata esperienza di almeno 1 anno nell'ambito di lavoro (documentabile)

REFERENTE COMMERCIALE PER SVILUPPO RAMO D'AZIENDA SU ATTIVITÀ CON DRONI: Il candidato sarà incaricato dall'azienda allo sviluppo del piano commerciale per ampliare l'attività effettuata con i droni. La Road map stabilita dall'azienda è orientata nell' acquisire prima, nuovi clienti, nel territorio fiorentino e pratese, successivamente in

tutta Italia. Il candidato sarà incaricato di acquisire nuovi clienti nel territorio fiorentino e pratese. La figura sarà incaricata di procacciare nuovi clienti in base a lista di contatti concordate con la nostra azienda. La figura si dovrà occupare di presentare al cliente le nostre offerte e produrre report. Il lavoro è organizzabile in maniera autonoma e sarà valutato in base agli obiettivi raggiunti.

I requisiti obbligatori in possesso del candidato sono i seguenti:

- Buona conoscenza della lingua inglese sia scritta che parlata
- Buona capacità di lavorare in team
- Conoscenza delle analisi di mercato
- Laurea in ambiti economico commerciali o agronomici
- Esperienza nelle strategie di marketing

Titoli preferenziali nella selezione:

- Ottima conoscenza dell'inglese
- Buona conoscenza di altre lingue (Francese - Spagnolo - Tedesco - Cinese)
- Conoscenza nell'ambito dell'innovazione agricola
- Possesso del brevetto di pilota di droni (enac) per le operazioni non critiche
- Interesse a viaggiare
- Possesso della patente A

VENDITORE PER AZIENDA INFORMATICA E SITI WEB: Il candidato sarà incaricato di acquisire nuovi clienti nel territorio fiorentino e pratese. La figura sarà incaricata di procacciare nuovi clienti in base a lista di contatti concordate con la nostra azienda. La figura si dovrà occupare di presentare al cliente le nostre offerte e produrre report. Il lavoro è organizzabile in maniera autonoma e sarà valutato in base agli obiettivi raggiunti. Posizione aperta anche ad Agenti di Commercio Plurimandatari nell'ambito del settore agricolo e della ristorazione.

I requisiti obbligatori in possesso del candidato sono i seguenti:

- Buona conoscenza della lingua inglese sia scritta che parlata
- Buona capacità di lavorare in team
- Possesso della patente B

Titoli preferenziali nella selezione:

- Ottima conoscenza dell'inglese
- Interesse a viaggiare
- Possesso della patente A

PROGRAMMATORE SOFTWARE: I requisiti obbligatori in possesso del candidato sono i seguenti:

- Linguaggi di programmazione: C/C++, C#, JAVA J2SE/J2EE/J2ME, Php
- Linguaggi di scripting: Python, Javascript
- Ambienti di sviluppo: Eclipse IDE, SDK Android, Xcode, Ms Visual Studio, Notepad ++
- Gestione Manutenzione Database: MySQL, PostgreSQL, SQLite
- Inoltre saper utilizzare VMware, Virtual box e SSH
- Buona conoscenza della lingua inglese sia scritta che parlata
- Buona capacità di lavorare in team

Titoli preferenziali nella selezione:

- Programmazione di microcontrollori.
- Conoscenza dei metodi di lavoro agili
- Ottima conoscenza dell'inglese
- Conoscenza delle QT
- Conoscenza dei sistemi di versionamento

PROGRAMMATORE PYTHON. Il candidato ideale deve essere in possesso dei seguenti requisiti obbligatori:

- Ottima conoscenza linguaggio Python
- Ottima conoscenza della programmazione ad oggetti
- Esperienza minima lavorativa su Python: 1 anno

Sono gradite anche le seguenti conoscenze, che costituiranno titolo preferenziale in fase di selezione del candidato:

- Ottima conoscenza del linguaggio C++
- Ottima conoscenza del framework Qt
- Ottima conoscenza della programmazione Web
- Esperienza minima lavorativa su Python: 2 anni o piu'
- Buona conoscenza della piattaforma linux

PROGRAMMATORE PYTHON - QUALITY TESTER ENGINEER. Il candidato ideale dovrà avere le seguenti capacità:

- Ottima capacità di lavorare in team
- Ottima conoscenza della Lingua Inglese sia scritta che orale
- Minimo 2 anni di esperienza nel creare test da specifiche funzionali / business requirements
- Scrittura dei casi di test (Test Book)
- Esecuzione dei casi di test (funzionali, di carico, di performance, in campo) e estrazione del relativo Test Report
- Esecuzione test di accettazione presso il cliente
- Problem management
- Collaborazione con i team di analisi e sviluppo
- Redazione di documentazione tecnica di prodotto

Skill Tecniche:

- Esperienza pregressa di almeno 2 anni nel software testing in progetti di media-grande dimensione
- Conoscenza dei principali comandi unix/linux (da utente)
- Conoscenza di SQL (DB utilizzati: Oracle/Postgres/DB2)
- Utilizzo dei tool di test/bug management (esempi: HPQC, Jira, Mantis, BugZilla, Squash...)

Profilo:

- Laurea in Ingegneria, Informatica, Matematica, Fisica o equivalente
- Ottime capacità relazionali - propensione al lavoro in team anche in ambiti internazionali
- Ottima conoscenza della lingua Inglese parlata e scritta

- Predisposizione a trasferte di breve e lunga durata
- Patente B

Titoli di preferenza nella selezione

- Conoscenza delle basi di programmazione
- Conoscenza dei business case
- Conoscenza delle differenze di test in black box e white box
- Preferibile con il ISTQB foundation certificate
- Conoscenza della metodologia di lavoro agile
- Capacità di lavorare sotto pressione e con rigide deadlines
- Esperienza nella realizzazione delle matrici delle ipotesi e della realizzazione dei piani di test
- Madrelingua: italiano

BNP PARIBAS

24. **Bnp Paribas**

CHI SIAMO:

BNP Paribas è una banca leader in Europa con una presenza a livello internazionale. È attiva in 74 paesi con oltre 189.000 collaboratori, di cui più di 146.000 in Europa. Il Gruppo detiene posizioni chiave nei suoi tre principali settori di attività: Domestic Markets e International Financial Services, con reti di banche retail e servizi finanziari raggruppati sotto la divisione Retail Banking & Services, e Corporate & Institutional Banking, dedicata ai clienti corporate e istituzionali. BNP Paribas accompagna i clienti (privati, associazioni, imprenditori, PMI, grandi imprese e istituzionali) per aiutarli a realizzare i loro progetti, proponendo servizi di finanziamento, di investimento, di risparmio e di custodia. In Europa, il Gruppo opera in quattro mercati domestici (il Belgio, la Francia, l'Italia e il Lussemburgo) e BNP Paribas Personal Finance è il numero uno nel mercato dei finanziamenti ai privati. BNP Paribas sviluppa inoltre il proprio modello integrato di banca retail nei paesi del bacino del Mediterraneo, in Turchia, in Europa dell'Est e può contare su una rete importante nella parte occidentale degli Stati Uniti. Nelle sue attività di Corporate & Institutional Banking e International Financial Services, BNP Paribas è leader in Europa con una forte presenza nelle Americhe e attività solide e in forte crescita nella regione Asia-Pacifico.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Finanza (2), Scienze dell'economia (2), Scienze economico-aziendali (2), Scienze statistiche (2), Scienze statistiche attuariali e finanziarie (2); Area Politico-Sociale: Scienze della politica (2)

PROFILI RICERCATI:

Offerte di tirocinio

STAGE IN UNA DELLE STRUTTURE DELLA DIREZIONE GENERALE DI BNL (Es. Direzione Finanziaria, Direzione Operations, Direzione Risorse Umane, etc.): Ricerchiamo un Laureando/ Neolaureato da non più di 12 mesi (Laurea Magistrale).

25. **Bormioli Rocco**

CHI SIAMO:

Founded in 1825 and located in Fidenza (Parma - Italy), Bormioli Rocco produces glassware and plastic containers for home and industrial use and operates in different markets: Tableware Glass, Glassblock, Pharmaceutical Glass and Pharmaceutical Plastic.

Bormioli Rocco operates 8 plants, 2 decorative ateliers and 6 stores with a presence in over 100 countries, with over 2000 employees.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Giuridica; Area Linguistica; Area Politico-Sociale; Area Chimico-Farmaceutica; Area Biologica E Biotecnologica (Geo-Biologica); Area Ingegneria; Area Scientifica: Informatica (2), Scienze e tecnologie informatiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di tirocinio

TIROCINIO: Il Gruppo, ritenendo fondamentale investire su giovani risorse ad elevato potenziale da far crescere in Azienda, offre numerose opportunità di inserimento in tutte le aree aziendali per persone fortemente motivate ad intraprendere uno stimolante percorso formativo e professionale in un ambiente in continuo sviluppo. A tal fine, cerchiamo giovani dotati di entusiasmo, flessibilità, buone capacità relazionali e spirito di iniziativa, motivati alla continua crescita e che vogliano contribuire efficacemente al raggiungimento degli obiettivi aziendali. - Sedi: Parma; Rovig

26. **Bricocenter Italia**

CHI SIAMO:

Bricocenter è la più grande catena di bricolage in Italia per numero di negozi.

Nei nostri negozi, diretti e affiliati, lavoriamo per fare in modo che ogni giorno, tutti i nostri clienti trovino, in modo facile e veloce, prodotti e servizi orientati al fai da te, alla manutenzione e al miglioramento della casa e del giardino.

La nostra missione è la Prossimità: significa essere vicini al Cliente, sia attraverso la presenza dei nostri negozi nei loro luoghi di vita che, soprattutto, attraverso l'ascolto, la conoscenza e la costruzione di una relazione esclusiva e quotidiana.

Il nostro successo si basa perciò sulla prossimità umana con il Cliente, che comincia dalla personalità, dalla passione e dalla competenza dei nostri collaboratori.

Lavorare in BRICOCENTER è vivere ogni giorno un'avventura imprenditoriale in un ambiente motivante.

Onestà, generosità, rispetto dell'altro, semplicità, prossimità, coerenza e spirito di performance, sono i valori che ci guidano verso il successo che comincia proprio dalla personalità, dalla passione e dalla competenza dei nostri collaboratori.

Facciamo parte di ADEO, uno dei più importanti leader del settore Habitat, Bricolage e del miglioramento della qualità della vita presente in 12 paesi, con circa 97.000 collaboratori e 16 insegne.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Giuridica; Professioni Socio-Educative (Insegnamento); Area Letteraria, Artistica e dello Spettacolo; Area Linguistica; Area Politico-Sociale; Area Psicologica

PROFILI RICERCATI:

Offerte di lavoro

ALLIEVO CAPO SETTORE RELAZIONE CLIENTE: Per i nostri negozi cerchiamo Allievi Capo Settore Relazione Cliente.

Se hai passione per le persone e per te ogni momento è buono per stare con gli altri e condividere ... Se ti piace fare squadra e coinvolgere chi ti circonda per raggiungere insieme obiettivi comuni ... Se ti appassioni a tutto quello che fai, sei curioso e ami sperimentare nuove strade ... Se ti piace prendere l'iniziativa e portare avanti gli obiettivi con determinazione e responsabilità ... Se ti piace cogliere le sfide senza fermarti davanti alle difficoltà ... Allora ... sei uno di noi!

Il Capo Settore Relazione Cliente anima, all'interno della sua squadra di negozio, lo sviluppo di una relazione di prossimità con i clienti e il quartiere. Diffonde strategie e obiettivi e, attraverso la comprensione della comunità locale, la conoscenza dei clienti e dei loro bisogni, ha l'obiettivo di incoraggiare e motivare la sua squadra a sviluppare con i clienti una relazione unica e duratura sia in negozio che attraverso altri canali di contatto, come per esempio il mobile e i social. Promuove la modalità di vendita assistita in modo da accompagnare il cliente durante la sua esperienza d'acquisto, impegnandosi nel far risalire ai servizi centrali le informazioni e le proposte per migliorare il negozio. Pianifica e organizza le attività della sua squadra, promuove la collaborazione, la condivisione di informazioni e

la trasmissione di competenze, favorendo la formazione continua e lo sviluppo dei suoi collaboratori. Realizza iniziative, eventi locali e momenti dedicati al cliente per rendere il suo negozio un punto di riferimento riconosciuto nel quartiere.

Come Allievo sarai inserito, a tempo indeterminato, in un percorso di formazione on the job che ti accompagnerà verso il ruolo di Capo Settore Relazione Cliente. Con crescente autonomia e responsabilità, avrai modo di sviluppare le tue competenze, di crescere come leader della tua squadra ed esprimere la tua iniziativa contribuendo così a far progredire il risultato del tuo negozio.

Se sei laureato... Se hai precedenti esperienze lavorative in ambito commerciale o in ruoli di contatto... Se hai spiccate doti di relazione, orientamento al risultato e problem solving, curiosità, iniziativa, pianificazione, organizzazione e leadership... Cosa aspetti? Candidati!

...essere nel posto giusto al momento giusto è spesso un'intuizione, questa è una fantastica opportunità.

BVLGARI
ROMA

27. Bulgari - LVMH Group

CHI SIAMO:

Bulgari's name has today become emblematic of Italian excellence. Creating a highly distinctive style that celebrates its rich Roman history, Bulgari is able to blend modernity with classicism. The original pioneering spirit of the Bulgari family helped to evolve the company into a successful and global Maison, while its roots in jewellery and watches have grown into new expressions of accessories, perfumes and luxury resorts. Becoming a Bulgari team member means being part of an authentic, passionate work environment, while working for a brand of worldwide renown.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Architettura; Area Chimico-Farmaceutica: Farmacia e farmacia industriale (2), Scienze chimiche (2), Scienze e tecnologie chimiche (1); Area Ingegneria; Area Scientifica: Fisica (2), Informatica (2), Matematica (2), Metodologie informatiche per le discipline umanistiche (2), Scienze e tecnologie informatiche (1), Scienze matematiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

SALES ADVISORS: Venditori con precedente esperienza di vendita nel lusso/fashion, buona conoscenza della lingua inglese e preferibile conoscenza di una terza lingua (Russo e Cinese costituiscono un plus)

Offerte di tirocinio

AFTER SALES SERVICE: analisi quantitativa e qualitativa dei flussi AFSS a livello worldwide, individuazione e monitoraggio KPIs – analisi statistiche di performance

PROFILI DIGITAL PER IL DIPARTIMENTO MARKETING: background nel marketing digitale, ottima conoscenza dell'inglese

VARIE OPPORTUNITÀ DI STAGE per operare nei dipartimenti Manufacturing, Supply Chain and Operations

28. Calosi srl

CHI SIAMO:

Calosi srl è una realtà con due sedi a firenze e circa 45 dipendenti, calosi ha come core business la gestione energetica degli edifici.

Nello specifico, attraverso una control room attiva nella propria sede di firenze sud, monitora e gestisce circa 200 impianti per clienti di importanza nazionale (Coop, Obi, Pam, Virgin Active, ecc..).

Oltre al monitoraggio Calosi si occupa dell'engineering in campo dei PLC che automatizzano e controllano i consumi dell'edificio.

Negli ultimi anni calosi si è specializzata nella riqualificazione dell'automazione e degli impianti meccanici degli impianti esistenti fornendo preventivi con indicazione del pay back che non supera mai i 3 anni.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria dell'automazione (2), Ingegneria delle telecomunicazioni (2), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria energetica e nucleare (2), Ingegneria gestionale (2), Ingegneria industriale (1), Ingegneria informatica (2), Ingegneria meccanica (2)

PROFILI RICERCATI:

Offerte di lavoro

SVILUPPATORE SOFTWARE SUPERVISIONE PERSONALIZZATO CALOSI: ricerchiamo uno sviluppatore software del framework niagara con conoscenza approfondita di java.

Offerte di tirocinio

SUPPORTO ALLA DIREZIONE PER RIORGANIZZAZIONE REPARTO AUTOMAZIONE E GESTIONE ENERGETICA - Attività oggetto del tirocinio: scrittura procedure del reparto regolazione con particolare attenzione alle procedure di programmazione dei plc in campo e del supervisore tecnologico ed energetico

CALVELLI RSP sas

29. Calvelli Rsp sas Ricerca e Selezione del Personale

CHI SIAMO:

La Calvelli RSP si occupa di ricerca e selezione del personale e di consulenza organizzativa. Ha sedi ad Arezzo e Firenze e opera a livello nazionale, con particolare attenzione al Centro/Nord Italia. Nell'ambito della ricerca e selezione del personale lavora su multisettore con una metodologia di lavoro certificata ISO9001: 2000, apprezzata e confermata dalla pluriennale esperienza e dalle numerose referenze acquisite. In ambito consulenziale lavora nell'organizzazione aziendale, la gestione delle risorse umane, la qualità. I servizi di Calvelli rsp comprendono anche la certificazione di qualità e la formazione professionale.

Sito web: www.calvellirsp.it

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Professioni Area Socio-Educative (Insegnamento): Scienze dell'educazione e della formazione (1), Scienze della formazione primaria (2), Teorie e metodologie dell'e-learning e della media education (2); Area Linguistica; Area Politico-Sociale; Area Chimico-Farmaceutica; Area Ingegneria; Area Scientifica: Informatica (2), Scienze e tecnologie informatiche (1)

PROFILI RICERCATI:

Offerte di lavoro

IMPIEGATO UFFICIO FORMAZIONE: Per una Società di servizi di Firenze, ben introdotta nel territorio e attiva nel proporre funzioni di assistenza e supporto alle imprese, cerchiamo una giovane risorsa da inserire con contratto di apprendistato nel team dell'Ufficio Formazione.

La figura che stiamo cercando risponderà al Direttore dell'Area e si occuperà sia della costruzione e realizzazione di un progetto formativo che di tutte le attività correlate all'organizzazione e supervisione dei corsi. Per questo è necessario che il candidato abbia una buona connaturata capacità comunicativa, intraprendenza ed energia positiva, utili a proporre iniziative formative attraverso una capillare analisi dei fabbisogni dei clienti.

E' essenziale la residenza a Firenze e un'ottima conoscenza del territorio

IMPIEGATO AMMINISTRATIVO: Per azienda di Firenze del settore Energia e petrolio, cerchiamo un neolaureato in Economia con diploma di maturità in Ragioneria, che abbia maturato una breve esperienza e desideri impegnarsi a costruirsi una professione in ambito aziendale.

IMPIEGATO/A UFF. COMMERCIALE ESTERO: Per grande azienda metalmeccanica fiorentina, cerchiamo un profilo che ha già esperienza in un ufficio commerciale e, rispondendo alle direttive del Responsabile dell'Ufficio Export, svolge attività di segreteria back office e assistenza post vendita, gestisce gli ordini dei clienti in termini di ricezione, immissione a sistema e spedizione.

Essenziale ottima conoscenza Inglese e Tedesco

TERRITORY MANAGER: Per una grande struttura commerciale che gestisce impianti di carburante, cerchiamo una giovane figura che, dopo un periodo di affiancamento, andrà a sostituire l'attuale Territory Manager che si occupa della CONSERVAZIONE, dello SVILUPPO e della REDDITIVITÀ del patrimonio aziendale ed è responsabile della gestione delle problematiche connesse alla distribuzione di prodotti petroliferi per autotrazione, presso gli impianti di distribuzione di carburanti di Firenze, Prato e Pistoia.

INGEGNERE TECNICO COMMERCIALE ELETTRONICO/INFORMATICO: Per azienda cliente di Firenze, che progetta e produce elettronica di controllo e soluzioni tecnologiche per l'Industria, stiamo cercando una figura commerciale con consolidate competenze tecniche.

Offerte di tirocinio

STAGE UFFICIO REGOLATORIO: Azienda chimico/farmaceutica ricerca stagista da inserire nell'ufficio Affari regolatori.

AGENTE DI COMMERCIO SETTORE FARMACEUTICO: Per azienda cliente di Siena che commercializza test per autodiagnosi e dispositivi diagnostici per farmacie e parafarmacie, cerchiamo Agenti Plurimandatari, introdotti nel canale farmacie e parafarmacie dell'Emilia Romagna. La/e figura/e ricercate dovranno sviluppare il business identificare nuovi potenziali clienti ed espandere le vendite, al fine di potenziare la struttura commerciale dell'azienda.

30. Campus Innovazione

CHI SIAMO:

Campus Innovazione è un acceleratore di progetti imprenditoriali proposti dalle aziende. In 4 mesi, con il supporto di team specialistici, trasformiamo i progetti delle aziende in

prototipi funzionanti. Investimento iniziale concordato: 20% del valore. A fine progetto l'azienda, senza obblighi, può decidere di acquistare il prototipo. Al 2017, in Toscana, Campus Innovazione ha realizzato una mappatura di competenze che comprende oltre 100 soggetti fra professionisti, startup e micro imprese hitech nei settori dell'ingegneria elettronica, meccanica, del software e del design industriale.

Il modello di Innovazione Aperta (Open Innovation) che è stato progettato e sperimentato con aziende PMI prevede un processo che si articola in 3 fasi:

- 1) Call verso le aziende per individuare i prodotti da sviluppare
- 2) Call verso i professionisti al fine di selezionare team di lavoro specialistici
- 3) Progettazione e Realizzazione del MVP (Prodotto Minimo Funzionante) presso gli spazi di coworking convenzionati.

Ad oggi sono in corso collaborazioni con il centro di Open Innovation di Intesa San Paolo, la rete di Coworking Multiverso, Nest2Hub, il Polo Tecnologico Lucchese, Pontech, ASEV, Idea Park Murate, Federmanager.

Per maggiori informazioni <http://www.campusinnovazione.it>

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Professioni Socio-Educative (Insegnamento); Area Politico-Sociale: Scienze della comunicazione pubblica, d'impresa e pubblicità (2); Area Psicologica

PROFILI RICERCATI:

Offerte di lavoro

ASSISTENTE BACKOFFICE: Il / la candidato/a prescelto/a si occuperà di assistere il titolare dell'azienda nello sviluppo del processo di marketing e di vendita partecipando alla gestione dei progetti di innovazione sviluppati per conto dei clienti.

Si occuperà quindi di monitorare il mercato individuando nuove opportunità commerciali e partecipando alla mappatura di competenze in collaborazione con i partner esistenti.

Siamo alla ricerca di un candidato / a anche alla prima esperienza di lavoro che possa crescere insieme all'azienda. Preferibile conoscenza del mondo IOT, web, retail e comprensione degli scenari e trend tecnologici internazionali.

Si richiede una spiccata attitudine a lavorare per obiettivi e la capacità di organizzare con metodo il proprio lavoro. Una partecipazione pregressa a progetti opensource, ambienti makers, crowdfunding, innovazione, startup rappresenta un plus determinante ai fini della selezione.

E' considerata condizione indispensabile la conoscenza della lingua inglese.

31. Capgemini Italia SpA

CHI SIAMO:

Con oltre 190.000 dipendenti, Capgemini è presente in più di 40 paesi nel mondo e quest'anno celebra 50 anni dalla sua fondazione. Leader mondiale nei servizi di consulenza, information technology e outsourcing, nel 2016 il Gruppo ha registrato ricavi per 12,5 miliardi di euro. Con i propri clienti Capgemini progetta e realizza specifiche soluzioni di business, tecnologiche e digitali, per soddisfare le loro esigenze di innovazione e competitività. L'organizzazione profondamente multiculturale contraddistingue da sempre il Gruppo Capgemini, che utilizza un approccio di lavoro unico e distintivo – la Collaborative Business Experience™ – e un modello globale di produzione distribuita denominato Rightshore®.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria dell'automazione (2), Ingegneria dell'informazione (1), Ingegneria delle telecomunicazioni (2), Ingegneria elettronica (2), Ingegneria gestionale (2), Ingegneria industriale (1), Ingegneria informatica (2); area Scientifica: Fisica (2), Informatica (2), Matematica (2), Scienze e tecnologie informatiche (1)

PROFILI RICERCATI:

Offerte di lavoro

SOFTWARE DEVELOPER: I candidati prescelti, affiancati da un Tutor aziendale, entreranno a far parte dei nostri team che quotidianamente supportano i nostri clienti nel migliorare il loro posizionamento competitivo sul mercato. Le aree di inserimento si dividono in:

- It Consulting
- Business Information Management;
- Web e Mobile;
- Business Process Management;
- Custom Software Development;
- Application Lifecycle Services;
- Cloud Computing

Richiesta la conoscenza del linguaggio Java.

Offerte di tirocinio

ANALISTA FUNZIONALE AMBITO BANCARIO / ASSICURATIVO: I candidati prescelti, affiancati da un Tutor aziendale, entreranno a far parte dei nostri team che

quotidianamente supportano i nostri clienti nel migliorare il loro posizionamento competitivo sul mercato Bancario/ Assicurativo. Le attività principali sono analisi e ridisegno dei processi e delle funzionalità, supporto alle attività di interfaccia con il business per la definizione dei Business Requirement, di defect management, di pianificazione e gestione delle attività, di PM - PMO e reporting. Interazione con la Governance di progetto per tutti gli allineamenti relativi la Pianificazione delle attività in termini di tempi e costi

ANALISTA FUNZIONALE AMBITO BIG DATA / BUSINESS INTELLIGENCE / DATA SCIENCE: La risorsa entrerà a far parte di un team di progetto e supporterà i processi del cliente occupandosi principalmente di analisi quantitative legate al marketing e di miglioramento dell'utilizzo di tool statistico-matematici (es. R) ed acquisire competenze in ambito predictive analytics.

L'ambito in cui sarà orientata la candidatura riguarda la progettazione, la realizzazione, il testing e il rilascio di soluzioni applicative in ambiente Big Data.

La risorsa sarà inserita in un piano formativo, mediante la tecnica del "training on the job", focalizzato sullo sviluppo delle seguenti competenze: analisi processi, analisi tecnico funzionali e configurazione di sistema relativamente alla realizzazione di progetti Big Data.

Le competenze permetteranno al candidato di portare valore per i clienti ed i prospect della struttura di riferimento

ANALISTA FUNZIONALE SAP / AX: La risorsa entrerà a far parte di un team di progetto e supporterà i processi del cliente utilizzando il software gestionale Sap / Microsoft Dynamics AX. La persona acquisirà la capacità di analizzare il processo di business del Cliente che deve essere supportato dalla soluzione Capgemini, verificandone il fit e qualificando i gaps, proponendo modelli di processo coerenti con le esigenze di business del Cliente e supportati dall'offerta di Capgemini. Sarà in grado di parametrizzare e operare sugli applicativi coerentemente con gli obiettivi e i tempi proposti.

Supporterà il Project Manager per l'individuazione delle innovazioni legate all'introduzione del nuovo sistema. In particolare il processo di apprendimento sarà focalizzato su una delle seguenti aree: supply chain e logistica di magazzino e logistica distributiva, amministrazione finanza e controllo, crm, produzione, acquisti, vendite.

32. **Ceam Control Equipment Srl**

CHI SIAMO:

Azienda specializzata nello sviluppo software ed apparecchiature elettroniche di controllo.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria elettronica (2), Ingegneria informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

INGEGNERE INFORMATICO: ricerchiamo un ingegnere informatico per rinforzare l'area sviluppo software

Requisiti generici:

- Attitudine alla programmazione software e buona conoscenza di almeno un linguaggio fra C, C++, C#, VB.NET, Delphi, Java
- Conoscenza di database relazionali, linguaggio SQL e almeno uno fra MS Sql Server, Oracle, MySql
- Attitudine al lavoro in team e per obiettivi
- Buone capacità di problem solving

Requisiti particolari:

- Buona conoscenza dell'ambiente di programmazione Visual Studio2008 o successivi
- Buona conoscenza dei linguaggi C° e VB.NET
- Buona conoscenza dei linguaggi HTML e Javascript
- Buona conoscenza dell'ambiente MS Sql Server 2008 o successivi

Requisiti desiderabili:

- Buona conoscenza dell'ambiente Linux
- Buona conoscenza di strumenti di grafica per il web
- Buona conoscenza programmazione App (Android, IOS...)
- Buona conoscenza di elaborazione grafica (Corel Draw, Photoshop...)

Offerte di tirocinio

INGEGNERE INFORMATICO: ricerchiamo un ingegnere informatico per rinforzare l'area sviluppo software

Requisiti generici:

- Attitudine alla programmazione software e buona conoscenza di almeno un linguaggio fra C, C++, C#, VB.NET, Delphi, Java
- Conoscenza di database relazionali, linguaggio SQL e almeno uno fra MS Sql Server, Oracle, MySql
- Attitudine al lavoro in team e per obiettivi
- Buone capacità di problem solving

Requisiti particolari:

- Buona conoscenza dell'ambiente di programmazione Visual Studio2008 o successivi
- Buona conoscenza dei linguaggi C° e VB.NET
- Buona conoscenza dei linguaggi HTML e Javascript
- Buona conoscenza dell'ambiente MS Sql Server 2008 o successivi

Requisiti desiderabili:

- Buona conoscenza dell'ambiente Linux
- Buona conoscenza di strumenti di grafica per il web
- Buona conoscenza programmazione App (Android, IOS...)
- Buona conoscenza di elaborazione grafica (Corel Draw, Photoshop...)

CHI SIAMO:

Azienda di Sviluppo e Produzione di Pelletteria.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria

PROFILI RICERCATI:

Offerte di lavoro

JUNIOR METHOD ENGINEER

Obiettivi della posizione:

Definire e mappare i processi di produzione, al fine di migliorare e ottimizzare gli standard di produzione e l'efficienza delle linee.

Attività e responsabilità:

- Migliorare l'efficienza delle linee di produzione, monitorare le prestazioni quotidiane, identificare i colli di bottiglia e implementare soluzioni ad hoc.
- Assicurare l'applicazione di metodi di produzione snelli nelle linee di produzione, promuovendo Eventi Kaizen per sostenere il miglioramento continuo.
- Aumentare gli standard di qualità della produzione sia per la qualità del prodotto che per l'organizzazione del flusso di lavoro.
- Lavorare a stretto contatto con i team leader e i capireparto e definire e attuare soluzioni tecniche per la produzione.

Sede di lavoro:

Radda in Chianti - Siena

Profilo delle competenze:

- Laurea in Ingegneria
- Background professionale: minimo 2 anni di esperienza in contesti industriali e produttivi
- Lean Production
- Target oriented, problem solver, ottime capacità analitiche
- Eccellenti competenze del pc (excel mandatory)
- Lingue: fluency italiana e inglese. Francese facoltativo.

JUNIOR QUALITY ENGINEER: Il Quality Engineer supporta i lavoratori esterni nell'elaborazione e implementazione dei piani di miglioramento dei processi produttivi, con l'obiettivo di migliorare continuamente il livello di Qualità Céline.

Attività e responsabilità:

- Gestire i team di lavoro per il Problem Solving
- Gestire i piani di miglioramento presso i lavoratori assegnati

- Eseguire Audit di processo e prodotto presso i lavoranti
- Aggiornare le Procedure Qualità
- Organizzare e tenere le sessioni di formazione sul Problem Solving
- Promuovere la cultura della Qualità con perseveranza e passione

Capacità ed esperienza richiesta:

- Conoscenza di base dei metodi per il Problem Solving
- Capacità di lavorare in team
- Leadership e capacità di trasmettere la cultura del cambiamento
- Ottime doti relazionali e comunicative

Profilo delle competenze:

- Laurea in Ingegneria
- Minimo 2 anni di esperienza nel campo della pelletteria o in dipartimento qualità o miglioramento continuo
- Buona conoscenza dei programmi Microsoft Office (Excel, Powerpoint)
- Buona conoscenza della lingua Inglese.

Sede di lavoro: Radda in Chianti (Siena)

34. Centro Allenamento

CHI SIAMO:

Il Centro di Ricerca e Apprendimento Allenamento eroga per i suoi utenti servizi educativi individualizzati basati sulle tecniche di analisi del comportamento. Nello specifico vengono forniti servizi di supporto, educazione, riabilitazione ed abilitazione per difficoltà dell'età evolutiva (sindrome dello spettro autistico, disturbi dell'apprendimento, difficoltà emotive-relazionali-sociali, supporto specializzato per lo svolgimento dei compiti nei bambini con difficoltà, ADHD e qualsiasi altra difficoltà inerente l'età dello sviluppo).

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Professioni Socio-Educative (Insegnamento); Area Psicologica

PROFILI RICERCATI:

Offerte di lavoro

INSEGNANTE IN FORMAZIONE: Siamo alla ricerca di un giovane laureato da inserire, dopo un primo periodo di formazione e di prova, nell'area di lavoro apprendimento, DSA e supporto compiti specializzato.

INSEGNANTE IN FORMAZIONE: Siamo alla ricerca di un giovane laureato che sia disposto a proseguire nella sua carriera formativa accedendo a percorsi di formazione interna, affiancamento a insegnanti esperti in Applied Behavior Analysis (ABA), per poi

essere inserito a lavorare, dopo un periodo formativo ad hoc e un periodo di prova, con bambini e ragazzi con disturbo dello spettro autistico, difficoltà emotive, problemi comportamentali e altre fragilità dello sviluppo.

Offerte di tirocinio

TIROCINI IN DIVERSE AREE DELL'EDUCAZIONE: Offerta di tirocinio in aree dell'educazione diverse: pedagogisti, psicologi dell'educazione, educatori/educatrici professionali, logopedisti, terapisti della neuropsimotricità dell'età evolutiva disposti ad intraprendere un percorso formativo specifico ABA.

35. Centro CO.ME.TE. di Empoli

CHI SIAMO:

Il Centro CO.ME.TE. di Empoli è un Centro che si occupa di consulenza, mediazione di conflitto e terapia.

Il Centro è Agenzia formativa accreditata Regione Toscana (D.G.R. n. 968 del 17/12/2007, Decreto n. 279 del 15/03/2013) ed è accreditata, in qualità di Agenzia formativa, dall'Ordine Nazionale degli Assistenti Sociali (Delibera n. 632/15 del 14/02/2015). Il Centro è inoltre riconosciuto da AIMS (Associazione Nazionale Mediatori Sistemici) e dal CNCP (Coordinamento Nazionale Counselor Professionisti). Entrambe le sigle – AIMS e CNCP – sono riconosciute dal MISE (Ministero per lo Sviluppo Economico), ai sensi della Legge 4/2013, relativa alle Professioni non ordinistiche.

L'attività aziendale si divide in tre settori:

- Servizi alla persona: rivolti a famiglia e minori in ambito psicologico, psicoterapeutico, psichiatrico e neuropsichiatrico infantile, logopedico e neuropsicomotorio, e assistenza legale. Si effettuano diagnosi DSA, piani di trattamento, riabilitazione in attiva collaborazione con Istituti scolastici di ogni ordine e grado;
- Servizi alle aziende: selezione del personale, mediazione di conflitto in azienda, consulenza alla Direzione, clima e benessere aziendale, outplacement in uscita del personale;
- Servizi per la formazione: corsi di formazione per Mediatore Familiare rivolti a Psicologi, Avvocati, Assistenti Sociali, Educatori Professionali e chiunque si occupi a vario titolo di famiglia e minori; per Mediatore Aziendale, rivolto a Avvocati, Economisti, Sociologi, Psicologi, Consulenti di Direzione; per Consulente Tecnico di Ufficio e di Parte rivolto a Medici e Psicologi; Corso di Sensibilizzazione alla Consulenza Tecnica rivolto a Assistenti Sociali, Educatori Professionali, Sociologi e chiunque si occupi a vario titolo di famiglia e minori; Corso Rorschach rivolto a Medici e Psicologi; Corso di Counseling. I corsi di formazione del Centro hanno crediti formativi assegnati sia dall'Ordine degli Assistenti Sociali, sia dell'Ordine degli Avvocati Foro di Firenze. È possibile avere crediti ECM per Medici e Psicologi a richiesta. Il Centro attua corsi di formazione rivolti a Medici, Psicologi, Avvocati, Giudici, Assistenti Sociali, Consulenti di Azienda, Responsabili di Risorse Umane,

Docenti e tutti coloro che a vario titolo si occupano di Relazione e Gestione Risorse Umane, in ambito sanitario, giuridico, scolastico e aziendale.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Professioni Socio-Educative (Insegnamento): Scienze dell'educazione degli adulti e della formazione continua (2), Scienze dell'educazione e della formazione (1), Scienze della formazione primaria (2), Scienze pedagogiche (2); Area Politico-Sociale: Relazioni internazionali (2), Scienze per la cooperazione allo sviluppo (2), Scienze sociali per la cooperazione, lo sviluppo e la pace (1), Servizio sociale (1), Servizio sociale e politiche sociali (2), Sociologia (1), Sociologia e ricerca sociale (2), Studi europei (2); Area Psicologica

PROFILI RICERCATI:

Offerte di tirocinio

Il Centro ha a disposizione quattro posti per Tirocinio Post-Lauream per Laureati in Psicologia (due posti in area Psicologia Sociale, due posti in area Psicologia dell'Età evolutiva). Sono altresì possibili Tirocini in tutte le aree di attività del Centro, con disponibilità a stipulare convenzioni con l'Università degli Studi di Firenze in contesti oltre quelli già attivati.

PSICOLOGO - conoscenza e competenza in ambito di:

- psicologia dell'età evolutiva,
- relazioni umane,
- contesti di apprendimento,
- ambito psicogiuridico,
- ambito aziendale.

ASSISTENTE SOCIALE - competenze in merito a:

- gestione di famiglie e minori, sia in ambito psicogiuridico che in ambito di assistenza e supporto.

TIROCINIO PER LAUREATI IN SCIENZE DELLA FORMAZIONE - competenze specifiche in ambito:

- relazionale,
- di gestione del benessere organizzativo,
- di gestione di conflitto a scuola (mediazione scolastica),
- di counseling.

EDUCATORE PROFESSIONALE - conoscenze e competenze specifiche in ambito di:

- gestione di famiglia e minori (educativa domiciliare, spazi neutri, ecc.),
- clima e benessere in struttura (casa famiglia, ecc.),
- counseling.

CHI SIAMO:

Cepiss è un'impresa innovativa e competitiva, capace di fornire al territorio servizi di qualità espandendo le possibilità imprenditoriali e generando opportunità di lavoro.

Nata dalla fusione di due cooperative già storicamente radicate sul territorio fiorentino: Cepiss Cooperativa Educatori Professionali Interventi Socio Sanitari e la Cooperativa Sociale L'Isola di Arturo.

Il nostro lavoro è finalizzato al miglioramento della qualità della vita dedicandoci alla cura della persona durante tutto l'arco della sua esistenza.

Gestiamo con competenza le potenzialità e le fragilità della persona attraverso metodi e servizi specializzati. Condividiamo il nostro percorso creando opportunità di lavoro qualificato nel rispetto delle norme, con fiducia e solidarietà.

Cepiss nasce per migliorare la qualità della vita sociale e creare opportunità di lavoro. Realizza e gestisce progetti educativi, socio educativi, socio sanitari e culturali.

Le nostre aree di intervento sono:

- area socioculturale
- area infanzia
- area giovani
- area famiglia e diversa abilità

La cooperativa aderisce a:

- Lega Nazionale Cooperative e Mutue ed ai suoi organismi periferici provinciali e regionali nella cui giurisdizione ha la propria sede sociale.
- La cooperativa è socia di:
- Consorzio METROPOLI Società Cooperativa a.r.l.
- (sociofondatore)
- Consorzio PEGASO Cooperativa Sociale a.r.l
- Network della Cooperazione Sociale in Toscana (socio fondatore)
- UP UMANAPERSONE Rete Regionale di Cooperative Sociali
- (socio fondatore)

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Professioni Socio-Educative (Insegnamento); Area Psicologica

PROFILI RICERCATI:

Offerte di lavoro

INSEGNANTE SCUOLA DELL'INFANZIA: Si ricerca una persona in possesso di laurea magistrale a ciclo unico in Scienze della Formazione Primaria

EDUCATORE PER DIVERSA ABILITÀ INFANZIA/E NIDO D'INFANZIA: Si ricerca una persona laureata in Scienze dell'Infanzia

EDUCATORE PER SCUOLE PRIMARIE E SCUOLE SECONDARIE DI PRIMO GRADO: INSEGNAMENTO/SOSTEGNO/LABORATORI: Si ricerca una persona laureata in Scienze dell'Educazione Sociale – Laurea Psicologia – Laurea generica in ambito umanistico

EDUCATORE SOCIALE PER AREA MINORI E GIOVANI: Si ricerca una persona laureata in Scienze dell'Educazione Sociale – Laurea Psicologia – Laurea generica in ambito umanistico

Offerte di tirocinio

INSEGNANTE SCUOLA DELL'INFANZIA: Si ricercano laureandi magistrale a ciclo unico in Scienze della formazione primaria

EDUCATORE NIDO: Si ricercano laureandi in Scienze dell'Infanzia

EDUCATORE PER SCUOLE PRIMARIE E SCUOLE SECONDARIE DI PRIMO GRADO: INSEGNAMENTO/SOSTEGNO/LABORATORI- Si ricercano laureandi in Scienze dell'Educazione Sociale – Laureandi Psicologia – Laureandi generica in ambito umanistico

37. ChiantiBanca

CHI SIAMO:

La Banca delle comunità nel cuore della Toscana.

ChiantiBanca Credito Cooperativo è una banca diversa, radicata nella storia di un territorio unico al mondo e al contempo legata ai valori ed alla cultura della cooperazione. Efficiente e competitiva nei servizi per il credito ed il risparmio, solidale nel sostegno al territorio, ChiantiBanca Credito Cooperativo è un punto di riferimento stabile per le famiglie e le imprese che vivono ed operano nel cuore della Toscana. Prima Banca di Credito Cooperativo in Toscana, ChiantiBanca rappresenta oggi una delle principali realtà del Credito Cooperativo nazionale.

POSIZIONI OFFERTE: Tirocinio*

PROFILI RICERCATI:

Offerte di tirocinio

TIROCINIO CURRICULARE UFF. FIDI – ISTRUTTORIA: L’offerta è rivolta a studenti e laureandi in discipline economico-statistiche. Risultano preferenziali: attitudine al problem solving, propensione al lavoro in team, ottime capacità comunicative, e relazionali, buona conoscenza della lingua inglese e dei principali strumenti informatici. Si richiede la disponibilità a svolgere un tirocinio curriculare di sei mesi a San Casciano in Val di Pesa (FI) sede della Direzione Generale.

TIROCINIO CURRICULARE UFF. FIDI – BACK OFFICE E GARANZIE: L’offerta è rivolta a studenti e laureandi in discipline economico-statistiche. Risultano preferenziali: attitudine al problem solving, propensione al lavoro in team, ottime capacità comunicative, e relazionali, buona conoscenza della lingua inglese e dei principali strumenti informatici. Si richiede la disponibilità a svolgere un tirocinio curriculare di sei mesi a San Casciano in Val di Pesa (FI) sede della Direzione Generale.

TIROCINIO CURRICULARE UFF. MONETICA E DIGITAL BANKING: L’offerta è rivolta studenti e laureandi in discipline scientifiche, economiche e socio-politiche con la passione per le nuove tecnologie, i new media, gli applicativi per smartphone. Risultano preferenziali: attitudine al problem solving, propensione al lavoro in team, ottime capacità comunicative e relazionali, buona conoscenza della lingua inglese e dei principali strumenti informatici. Si richiede la disponibilità a svolgere un tirocinio curriculare di sei mesi a San Casciano in Val di Pesa (FI) sede della Direzione Generale.

TIROCINIO CURRICULARE AREA CANALI E MARKETING: L’offerta è rivolta a studenti in discipline economico-statistiche e Politico – Sociali con la passione per l’internet communication, il social marketing media, il crowdfunding e l’e-commerce. Risultano preferenziali: attitudine al problem solving, propensione al lavoro in team, ottime capacità comunicative, e relazionali, ottima conoscenza della lingua inglese e dei principali strumenti informatici. Si richiede la disponibilità a svolgere un tirocinio curriculare di sei mesi a San Casciano in Val di Pesa (FI) sede della Direzione Generale.

TIROCINIO CURRICULARE UFF. CULTURA E COMUNICAZIONE: L’offerta è rivolta a studenti in discipline economico-statistiche e Politico – Sociali con la passione per l’internet communication, l’organizzazione di eventi, la redazione delle rassegne stampa, la comunicazione aziendale. Risultano preferenziali: attitudine al problem solving, propensione al lavoro in team, ottime capacità comunicative, e relazionali, ottima conoscenza della lingua inglese e dei principali strumenti informatici. Si richiede la disponibilità a svolgere un tirocinio curriculare di sei mesi a San Casciano in Val di Pesa (FI) sede della Direzione Generale.

TIROCINIO CURRICULARE FILIALE SAN CASCIANO IN VAL DI PESA (FI): L'offerta è rivolta studenti e laureandi discipline economico-statistiche interessati al settore bancario. Risultano preferenziali: attitudine al problem solving, propensione al lavoro in team, ottime capacità comunicative e relazionali, buona conoscenza della lingua inglese e dei principali strumenti informatici. Si richiede la disponibilità a svolgere un tirocinio curriculare di sei mesi a San Casciano in Val di Pesa (FI) sede della Direzione Generale

TIROCINIO CURRICULARE FILIALE FIRENZE SAVONAROLA: L'offerta è rivolta studenti e laureandi discipline economico-statistiche interessati al settore bancario. Risultano preferenziali: attitudine al problem solving, propensione al lavoro in team, ottime capacità comunicative e relazionali, buona conoscenza della lingua inglese e dei principali strumenti informatici. Si richiede la disponibilità a svolgere un tirocinio curriculare di sei mesi a San Casciano in Val di Pesa (FI) sede della Direzione Generale.

TIROCINIO CURRICULARE FILIALE TAVARNELLE V.P.: L'offerta è rivolta studenti e laureandi discipline economico-statistiche interessati al settore bancario. Risultano preferenziali: attitudine al problem solving, propensione al lavoro in team, ottime capacità comunicative e relazionali, buona conoscenza della lingua inglese e dei principali strumenti informatici. Si richiede la disponibilità a svolgere un tirocinio curriculare di sei mesi a San Casciano in Val di Pesa (FI) sede della Direzione Generale.

TIROCINIO CURRICULARE FILIALE MONTESPERTOLI: L'offerta è rivolta studenti e laureandi discipline economico-statistiche interessati al settore bancario. Risultano preferenziali: attitudine al problem solving, propensione al lavoro in team, ottime capacità comunicative e relazionali, buona conoscenza della lingua inglese e dei principali strumenti informatici. Si richiede la disponibilità a svolgere un tirocinio curriculare di sei mesi a San Casciano in Val di Pesa (FI) sede della Direzione Generale.

TIROCINIO CURRICULARE FILIALE CERBAIA V.P.: L'offerta è rivolta studenti e laureandi discipline economico-statistiche interessati al settore bancario. Risultano preferenziali: attitudine al problem solving, propensione al lavoro in team, ottime capacità comunicative e relazionali, buona conoscenza della lingua inglese e dei principali strumenti informatici. Si richiede la disponibilità a svolgere un tirocinio curriculare di sei mesi a San Casciano in Val di Pesa (FI) sede della Direzione Generale.

TIROCINIO CURRICULARE FILIALE FIRENZE FERRUCCI: L'offerta è rivolta studenti e laureandi discipline economico-statistiche interessati al settore bancario. Risultano preferenziali: attitudine al problem solving, propensione al lavoro in team, ottime capacità comunicative e relazionali, buona conoscenza della lingua inglese e dei principali strumenti informatici. Si richiede la disponibilità a svolgere un tirocinio curriculare di sei mesi a San Casciano in Val di Pesa (FI) sede della Direzione Generale.

TIROCINIO CURRICULARE FILIALE FIRENZE SAVONAROLA: L'offerta è rivolta studenti e laureandi discipline economico-statistiche interessati al settore bancario. Risultano preferenziali: attitudine al problem solving, propensione al lavoro in team, ottime capacità

comunicative e relazionali, buona conoscenza della lingua inglese e dei principali strumenti informatici. Si richiede la disponibilità a svolgere un tirocinio curriculare di sei mesi a San Casciano in Val di Pesa (FI) sede della Direzione Generale.

TIROCINIO CURRICULARE FILIALE FIRENZE LEGNAIA: L'offerta è rivolta studenti e laureandi discipline economico-statistiche interessati al settore bancario. Risultano preferenziali: attitudine al problem solving, propensione al lavoro in team, ottime capacità comunicative e relazionali, buona conoscenza della lingua inglese e dei principali strumenti informatici. Si richiede la disponibilità a svolgere un tirocinio curriculare di sei mesi a San Casciano in Val di Pesa (FI) sede della Direzione Generale.

TIROCINIO CURRICULARE FILIALE SCANDICCI CASELLINA: L'offerta è rivolta studenti e laureandi discipline economico-statistiche interessati al settore bancario. Risultano preferenziali: attitudine al problem solving, propensione al lavoro in team, ottime capacità comunicative e relazionali, buona conoscenza della lingua inglese e dei principali strumenti informatici. Si richiede la disponibilità a svolgere un tirocinio curriculare di sei mesi a San Casciano in Val di Pesa (FI) sede della Direzione Generale.

TIROCINIO CURRICULARE FILIALE CAMPI BUOZZI: L'offerta è rivolta studenti e laureandi discipline economico-statistiche interessati al settore bancario. Risultano preferenziali: attitudine al problem solving, propensione al lavoro in team, ottime capacità comunicative e relazionali, buona conoscenza della lingua inglese e dei principali strumenti informatici. Si richiede la disponibilità a svolgere un tirocinio curriculare di sei mesi a San Casciano in Val di Pesa (FI) sede della Direzione Generale.

TIROCINIO CURRICULARE FILIALE SIENA MONTANINI: L'offerta è rivolta studenti e laureandi discipline economico-statistiche interessati al settore bancario. Risultano preferenziali: attitudine al problem solving, propensione al lavoro in team, ottime capacità comunicative e relazionali, buona conoscenza della lingua inglese e dei principali strumenti informatici. Si richiede la disponibilità a svolgere un tirocinio curriculare di sei mesi a San Casciano in Val di Pesa (FI) sede della Direzione Generale.

TIROCINIO CURRICULARE FILIALE COLLE VAL D'ELSA: L'offerta è rivolta studenti e laureandi discipline economico-statistiche interessati al settore bancario. Risultano preferenziali: attitudine al problem solving, propensione al lavoro in team, ottime capacità comunicative e relazionali, buona conoscenza della lingua inglese e dei principali strumenti informatici. Si richiede la disponibilità a svolgere un tirocinio curriculare di sei mesi a San Casciano in Val di Pesa (FI) sede della Direzione Generale.

TIROCINIO CURRICULARE FILIALE POGGIBONSI: L'offerta è rivolta studenti e laureandi discipline economico-statistiche interessati al settore bancario. Risultano preferenziali: attitudine al problem solving, propensione al lavoro in team, ottime capacità comunicative e relazionali, buona conoscenza della lingua inglese e dei principali strumenti informatici. Si richiede la disponibilità a svolgere un tirocinio curriculare di sei mesi a San Casciano in Val di Pesa (FI) sede della Direzione Generale.

TIROCINIO CURRICULARE FILIALE FONTEBECCI (SI): L'offerta è rivolta studenti e laureandi discipline economico-statistiche interessati al settore bancario. Risultano preferenziali: attitudine al problem solving, propensione al lavoro in team, ottime capacità comunicative e relazionali, buona conoscenza della lingua inglese e dei principali strumenti informatici. Si richiede la disponibilità a svolgere un tirocinio curriculare di sei mesi a San Casciano in Val di Pesa (FI) sede della Direzione Generale.

* Chianti Banca intende attivare esclusivamente tirocini curricolari rivolti sia a studenti delle triennali che a studenti delle specialistiche/magistrali. Non verranno presi in considerazione i candidati in possesso di laurea specialistica/magistrale.

38. “Ciuma Storta” Teatro

CHI SIAMO:

La compagnia CiumaStorta, di cui sono il fondatore, è nata nel 2000 a Milano (Paolo Grassi) grazie all'incontro tra me, un attore/regista fiorentino e un drammaturgo di origine milanese e che a Milano fino a quel momento aveva lavorato. CiumaStorta Teatro pone tra le sue attività principali quello della Formazione; formazione di un nuovo pubblico ma soprattutto formazione di nuove generazioni teatrali finalizzata alla rappresentazione vera e propria e alla creazione di una nuova compagnia che sia un mix armonico tra attori professionisti e giovani attori, una sinergia e una trasmissione di abilità tra generazioni diverse: l'eredità! L'incontro tra mondi e culture diverse. Questo attraverso un percorso formativo svolto nei laboratori che da cinque anni CiumaStorta svolge nelle scuole superiori della provincia fiorentina e nei centri di accoglienza dei profughi di Prato. Crediamo di proporre un teatro sperimentale che non perde, anzi rafforza le dinamiche dell'orientamento classico in vista di una modernità ben accetta e riconosciuta da ogni tipo di spettatore, dal più intellettuale al più “disorientato”.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Professioni Socio-Educative (Insegnamento); Area Letteraria, Artistica e dello Spettacolo (Letteraria)

PROFILI RICERCATI:

Offerte di tirocinio

TIROCINIO: Il/la tirocinante avrà modo di acquisire e migliorare le proprie competenze da assistente tecnico (aiuto regia). Avrà capacità di guidare un gruppo e un laboratorio con

migranti adulti (18-28 anni). Preferenza attitudine alla scenografia, pittura, creazione costumistica... Sede Montemurlo

39. CO&SO consorzio di cooperative sociali

CHI SIAMO:

Il consorzio CO&SO, nato nel 1998, associa 41 Cooperative sociali che hanno maturato negli anni specifiche competenze di settore e che si sono qualificate all'interno delle diverse Comunità locali come operatori attivi, fortemente radicati all'interno del tessuto sociale.

Ad oggi si contano oltre 100 servizi attivi a titolarità CO&SO localizzati principalmente sulle province di Firenze, Prato, Pistoia, Grosseto e Lucca. Si tratta di servizi rivolti a bambini, anziani, giovani, disabili, migranti e a tutte le fasce della popolazione che sono a rischio di fragilità e/o di marginalità, con l'intento di rafforzare il welfare territoriale e rispondere in maniera quanto più adeguata possibile alle trasformazioni dei bisogni socio-economici della comunità, nel rispetto delle normative e linee guida regionali e nazionali

Le aree di intervento principali del nostro sistema consortile sono: Area Cura&Salute, Area Educazione, Area Inclusione Sociale e Lavorativa e Area Cultura, Formazione e Lavoro.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Giuridica; Area Professioni Socio-Educative (Insegnamento); Area Politico-Sociale: Progettazione e gestione dei sistemi turistici (2), Scienze del turismo (1), Scienze della comunicazione (1), Scienze della comunicazione pubblica, d'impresa e pubblicità (2), Scienze sociali per la cooperazione, lo sviluppo e la pace (1), Servizio sociale (1), Servizio sociale e politiche sociali (2), Sociologia (1), Sociologia e ricerca sociale (2), Teorie della comunicazione (2); Area Psicologica: Psicologia (2), Scienze e tecniche psicologiche (1)

PROFILI RICERCATI:

Offerte di lavoro

PROGETTISTA PER GARE D'APPALTO: giovane da inserire mediante stage, tirocinio o contratto, a supporto del processo di progettazione, teso a rendere vendibili le idee di sviluppo e le buone prassi delle cooperative sociali della rete consortile, concretizzandole in progetti specifici per rispondere a bandi di gara d'appalto. Si richiedono buona capacità di lettura dei bisogni sociali del territorio, buone capacità di scrittura, di sintesi, e di elaborazione di idee e testi in forma progettuale. Abilità informatiche e telematiche: pacchetto di Office, in particolare l'utilizzo di fogli di Word, Excel, Power Point e l'utilizzo di data-base.

ADDETTO ALL'UFFICIO CONTRATTI: giovane con conoscenze giuridiche e buona capacità di lavoro in gruppo per l'inserimento in ufficio contratti del consorzio mediante stage, tirocinio o contratto, a supporto del processo di gestione delle procedure di gara, dei contratti stipulati con enti appaltanti e cooperative socie, e in genere in tutto quanto necessario per la presentazione corretta di un plico di gara al fine di garantire l'ammissione del Consorzio e dei propri eventuali partner. Abilità informatiche e telematiche: pacchetto di Office, in particolare l'utilizzo di fogli di Word, Excel, Power Point e l'utilizzo di data-base.

ADDETTO ALLA CONTABILITÀ: L'addetto alla contabilità deve possedere una conoscenza approfondita in merito a: principi che governano la contabilità generale e fiscale di impresa; bilancio d'esercizio nei suoi aspetti civilistici e fiscali; le basi della contabilità analitica; le procedure di budgeting; economia aziendale, diritto tributario e organizzazione aziendale; direttive e regolamenti comunitari sulla gestione aziendale per i membri Ue (es.: i bilanci unificati). Abilità informatiche e telematiche: pacchetto di Office Automation, in particolare l'utilizzo di fogli di calcolo, su programmi come Lotus, Excel, e l'utilizzo di data-base, come Access; reti interne ed esterne (intranet ed extranet) installate nelle aziende per la trasmissione telematica di dati; applicazioni su base Internet che possono essere installate per automatizzare alcune funzioni amministrative come quelle finanziarie, contabili e di gestione delle risorse umane, per eliminare le operazioni senza valore aggiunto e ridurre i costi complessivi.

ADDETTO ALL'UFFICIO COMUNICAZIONE: Al fine di rafforzare l'ufficio comunicazione consortile, si ricerca profilo rispondente alle seguenti caratteristiche: possesso di competenze specifiche di comunicazione sociale, conoscenza/esperienza sull'utilizzo degli strumenti di comunicazione sociale, capacità di sviluppo di strategie di comunicazione innovative, capacità di costruire una pianificazione annuale della comunicazione aziendale e tutte le competenze necessarie alla gestione delle seguenti funzioni: contatti con la stampa esterna per comunicazioni pubblicitarie; diffusione delle informazioni all'interno della rete, sia provenienti dall'esterno, sia informazioni sulle e dalle consorziate e sul Gruppo Cooperativo; comunicazione degli appuntamenti di agenda istituzionale rivolti a consorziate, dirigenti, soci, ecc.; diffusione e promozione dei servizi delle associate (iniziative, eventi, convegni, partecipazioni, inaugurazioni, aggiornamenti, buone prassi); cura della politica di marchio, sia del Consorzio, sia delle consorziate, sia degli altri marchi di rete; organizzazione del Bilancio sociale, della sua pubblicazione e dell'evento di presentazione dello stesso; consulenza alle associate e/o ai Consorzi di Scopo in merito a campagne pubblicitarie e/o in occasione della definizione di un evento, nel rispetto delle politiche consortili e delle azioni già in programma.

INSEGNANTE SCUOLA DELL'INFANZIA: neolaureato/a in possesso di titolo in Scienze della Formazione primaria, per inserimento in servizi educativi rivolti alla prima infanzia nella fascia 3-6 anni oppure diplomato in possesso di diploma magistrale precedente all'anno 2001-2002 che abilita all'insegnamento nelle scuole dell'infanzia.

EDUCATORE DI SERVIZI ALL'INFANZIA E AI MINORI: laureato/a con titolo specifico in area socio educativa per l'inserimento in servizi alla prima infanzia, centri giovani,

strutture residenziali e semiresidenziali per minori, gestiti dalla rete consortile privatamente o in appalto.

EDUCATORE PER ADULTI: laureato/a con titolo afferente all'area socio- educativa o discipline psicologiche per l'inserimento in servizi residenziali e semiresidenziali per migranti, disabili, e nuclei familiari fragili, gestiti dalla rete consortile privatamente o in appalto.

Offerte di tirocinio

TIROCINANTE PROGETTISTA PER GARE D'APPALTO: giovane da inserire in affiancamento finalizzato al graduale inserimento a supporto del processo di progettazione, teso a rendere vendibili le idee di sviluppo e le buone prassi delle cooperative sociali della rete consortile, concretizzandole in progetti specifici per rispondere a bandi di gara d'appalto. Si richiedono buona capacità di lettura dei bisogni sociali del territorio, buone capacità di scrittura, di sintesi, e di elaborazione di idee e testi in forma progettuale. Abilità informatiche e telematiche: pacchetto di Office, in particolare l'utilizzo di fogli di Word, Excel, Power Point e l'utilizzo di data-base.

TIROCINANTE ADDETTO ALL'UFFICIO CONTRATTI: giovane con conoscenze giuridiche e buona capacità di lavoro in gruppo per l'affiancamento finalizzato al graduale inserimento in ufficio contratti del consorzio a supporto del processo di gestione delle procedure di gara, dei contratti stipulati con enti appaltanti e cooperative socie, e in genere in tutto quanto necessario per la presentazione corretta di un plico di gara al fine di garantire l'ammissione del Consorzio e dei propri eventuali partner. Abilità informatiche e telematiche: pacchetto di Office, in particolare l'utilizzo di fogli di Word, Excel, Power Point e l'utilizzo di data-base.

TIROCINANTE ADDETTO ALLA COMUNICAZIONE STRATEGICA: giovane da porre in affiancamento all'addetto dell'Ufficio Comunicazione del Consorzio per l'acquisizione delle competenze necessarie alla gestione delle funzioni di comunicazione sociale: contatti con la stampa esterna per comunicazioni pubblicitarie; diffusione delle informazioni all'interno della rete, sia provenienti dall'esterno, sia informazioni sulle e dalle consorziate e sul Gruppo Cooperativo; comunicazione degli appuntamenti di agenda istituzionale rivolti a consorziate, dirigenti, soci, ecc.; diffusione e promozione dei servizi delle associate (iniziative, eventi, convegni, partecipazioni, inaugurazioni, aggiornamenti, buone prassi); cura della politica di marchio, sia del Consorzio, sia delle consorziate, sia degli altri marchi di rete; organizzazione del Bilancio sociale, della sua pubblicazione e dell'evento di presentazione dello stesso; consulenza alle associate e/o ai Consorzi di Scopo in merito a campagne pubblicitarie e/o in occasione della definizione di un evento, nel rispetto delle politiche consortili e delle azioni già in programma.

40. Confcommercio Imprese per l'Italia provincia di Firenze

CHI SIAMO:

Confcommercio Imprese per l'Italia provincia di Firenze è una associazione di rappresentanza delle imprese del Commercio, del Turismo, dei Servizi, delle Professioni e della Piccola e Media Impresa operanti sul territorio provinciale fiorentino.

Eroga, sia direttamente che tramite proprie specifiche società, servizi alle imprese nelle varie aree quali Credito, area Lavoro con assistenza e consulenza in materia di rapporti di lavoro, di amministrazione del personale, di normativa fiscale, di vertenze e gestione i servizi di paghe e contributi. Area amministrativa e start up; Area Fiscale e contabilità, Area Formazione tramite l'agenzia formativa Formaimpresa.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Scienze dell'economia e della gestione aziendale (1), Scienze economico-aziendali (2); Area Professioni Socio-Educative (Insegnamento): Scienze dell'educazione degli adulti e della formazione continua (2), Scienze dell'educazione e della formazione (1); Area Politico-Sociale: Progettazione e gestione dei sistemi turistici (2), Scienze del turismo (1), Scienze dell'amministrazione e dell'organizzazione (1), Scienze della comunicazione (1)

PROFILI RICERCATI:

Offerte di tirocinio

TIROCINIO IN AREA GESTIONE AZIENDALE/CONTABILITA'/AMM.NE AZIENDALE

TIROCINIO IN AMBITO GESTIONE ATTIVITÀ FORMATIVE

ADDETTO AREA MARKETING

41. COOPERATIVA CONVOI ONLUS

CHI SIAMO:

La cooperativa Convoi è una cooperativa sociale di tipo A con un'esperienza decennale nella gestione dei servizi alla persona ed è presente con le sue attività nell'area Nord Ovest di Firenze (Sesto F.no, Fiesole e Vaglia, Calenzano, Scandicci, Signa e Lastra a Signa), a Pistoia e sui territori del Mugello.

Negli anni, Convoi, oltre a consolidare i servizi tradizionali in convenzione con l'ente pubblico, ha sviluppato modelli nuovi implementando la ricerca di risorse alternative e lo sviluppo di attività flessibili e diversificate intercettando i cambiamenti di rotta del welfare e i bisogni nuovi della cittadinanza. Puntando su competenze avanzate e impegno costante di chi ogni giorno lavora sui servizi, la cooperativa garantisce alti livelli di qualità e sostenibilità mantenendo un forte radicamento sul territorio e cercando un dialogo costante con tutti gli interlocutori sociali.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Professioni Socio-Educative (Insegnamento): Scienze della formazione primaria (2)

PROFILI RICERCATI:

Offerte di lavoro

CONTRATTO A TEMPO DETERMINATO: Ricerchiamo una risorsa da inserire con il ruolo di Insegnante Scuola dell'Infanzia presso una Scuola dell'Infanzia a Prato.

42. **Cospe**

CHI SIAMO:

COSPE è un'organizzazione non governativa fondata a Firenze nel 1983 ed attiva nella realizzazione di progetti di cooperazione e solidarietà internazionale, educazione alla cittadinanza globale, interculturalità in oltre 25 paesi. Insieme a migliaia di donne ed uomini in Italia e nel mondo, COSPE opera per un cambiamento che assicuri uno sviluppo equo e sostenibile, il rispetto dei diritti umani, la pace e la giustizia fra i popoli; promuove la partecipazione delle comunità, la valorizzazione delle risorse locali e la sostenibilità nel tempo nei settori: donne, acqua e cibo, ambiente ed intercultura. La Scuola COSPE per la cooperazione internazionale ed il non profit forma ogni anno decine di giovani interessati ad intraprendere un percorso professionale in questo ambito ed offre possibilità di tirocinii curricolari ed extra-curricolari nei progetti di cooperazione all'estero e nelle sue attività in Italia.

POSIZIONI OFFERTE: Lavoro, Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Scienze dell'economia (2), Scienze dell'economia e della gestione aziendale (1), Scienze economiche (1), Scienze economiche per l'ambiente e la cultura (2); Area Giuridica; Area Professioni Socio-Educative (Insegnamento): Programmazione e gestione dei servizi educativi (2), Scienze dell'educazione degli adulti e della formazione continua (2), Scienze dell'educazione e della formazione (1), Scienze pedagogiche (2), Teorie e metodologie dell'e-learning e della media education (2); Area Letteraria, Artistica e dello Spettacolo (Letteraria): Antropologia culturale ed etnologia (2), Conservazione dei beni architettonici e ambientali (2), Filosofia (1), Geografia (1), Lettere (1), Scienze delle religioni (2), Scienze dello spettacolo e produzione multimediale (2), Scienze filosofiche (2), Scienze geografiche (2), Scienze storiche (2); Area Linguistica; Area Politico-Sociale; Area Psicologica: Psicologia (2); Area Agraria e Veterinaria: Scienze e tecnologie agrarie (2), Scienze e tecnologie agrarie e forestali e Scienze e tecnologie agro-alimentari (1), Scienze e tecnologie forestali ed ambientali (2); Area Architettura: Architettura del paesaggio (2), Pianificazione territoriale urbanistica e ambientale (2), Scienze della pianificazione territoriale, urbanistica, paesaggistica e ambientale (1); Area Geologica e Naturale (Geo-Biologica): Scienze e tecnologie geologiche (2), Scienze e tecnologie per l'ambiente e il territorio (2), Scienze e tecnologie per l'ambiente e la natura (1); Area Ingegneria: Ingegneria per l'ambiente e il territorio (2)

PROFILI RICERCATI:

Offerte di lavoro

COORDINATORE/COORDINATRICE DI PROGETTO IN LIBANO: la figura selezionata si occuperà di management, pianificazione e follow-up attività, monitoraggio e valutazione, relazioni di partenariato ed istituzionali – richiesta la conoscenza della lingua inglese.

CONSULENTE PROGRAMMI DI EMERGENZA IN NIGER: la figura selezionata si occuperà di gestione e coordinamento tecnico attività in campo agricolo, profilo esperto in agroecologia e acqua – richiesta la conoscenza della lingua francese.

RICERCATORE/RICERCATRICE SU ECONOMIE MIGRANTI: la figura selezionata farà da assistente al coordinamento del progetto economie migranti in Italia, raccolta dati, follow-up attività in Italia, relazioni con le associazioni di migranti.

CONSULENTE PROGRAMMI DI EMERGENZA IN NIGER: la figura selezionata si occuperà di gestione e coordinamento tecnico attività in campo agricolo, profilo esperto in agroecologia e acqua – richiesta la conoscenza della lingua francese.

Offerte di tirocinio

ASSISTENTE DI PROGETTO A CAPO VERDE: la figura selezionata si occuperà di management, reporting, pianificazione e monitoraggio delle attività – richiesta la conoscenza della lingua portoghese.

ASSISTENTE DI PROGETTO IN MALI: la figura selezionata si occuperà di raccolta dati, monitoraggio, reporting – richiesta la conoscenza della lingua francese.

TIROCINIO PER L'INSEGNAMENTO DELL'ITALIANO L2 AI MIGRANTI: la figura selezionata si occuperà di collaborare alla gestione dell'aula e di affiancamento per l'insegnamento dell'italiano L2, relazioni con migranti, rifugiati e richiedenti asilo, collaborazione alla raccolta dati e storie personali.

TIROCINIO SCUOLA COSPE: la figura selezionata si occuperà di collaborerà alle attività di pianificazione e al monitoraggio dell'offerta formativa, tutoraggio on line, collaborazione alle attività di comunicazione e pubblicità corsi, gestione sito e social media.

TIROCINIO UFFICIO COMUNICAZIONE, RACCOLTA FONDI ED EVENTI: la figura selezionata si occuperà di collaborare alle attività di comunicazione e raccolta fondi, redazione articoli, interviste, gestione sito e social media.

OFFERTE DI TIROCINIO/STAGE

TIROCINIO SCUOLA COSPE: la figura selezionata si occuperà collaborerà alle attività di pianificazione e al monitoraggio dell'offerta formativa, tutoraggio on line, collaborazione alle attività di comunicazione e pubblicità corsi, gestione sito e social media.

TIROCINIO UFFICIO COMUNICAZIONE, RACCOLTA FONDI ED EVENTI: la figura selezionata collaborerà alle attività di comunicazione e raccolta fondi, redazione articoli, interviste, gestione sito e social media.

TIROCINIO PER L'INSEGNAMENTO DELL'ITALIANO L2 AI MIGRANTI: la figura selezionata collaborerà alla gestione dell'aula ed affiancamento per l'insegnamento dell'italiano L2, relazioni con migranti, rifugiati e richiedenti asilo, collaborazione alla raccolta dati e storie personali.

43. Cromology Italia Spa

CHI SIAMO:

Il gruppo Cromology è un player a livello mondiale e detiene posizioni di leadership nel settore della produzione e vendita di pitture per il mercato del Sud Europa. Grazie a 10 laboratori di ricerca, 13 impianti di produzione e 9 piattaforme logistiche, Cromology è all'avanguardia nello sviluppo e nella produzione di pitture e vernici per l'edilizia. I marchi di Cromology sono commercializzati in oltre 50 paesi, con una presenza diretta in 9 nazioni.

In ciascun mercato, i marchi commerciali di Cromology sono espressione della nostra storia, della nostra professionalità e della nostra capacità di innovazione: il 25% delle nostre vendite è generato da prodotti sviluppati negli ultimi tre anni. Cromology Italia, con il proprio portafoglio di brand, detiene una posizione di leadership assoluta in Italia. Grazie ad una vasta gamma di prodotti e servizi, si rivolge in modo mirato a diversi target di clienti, dalla clientela professionale, al privato, fino al settore Fai da te.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Finanza (2), Scienze dell'economia e della gestione aziendale (1), Scienze statistiche (2); Area Giuridica: Scienza Giuridiche (1); Area Professioni Socio-Educative (Insegnamento): Teorie e metodologie dell'e-learning e della media education (2); Area Politico-Sociale: Scienze della comunicazione (1), Scienze della comunicazione pubblica, d'impresa e pubblicità (2); Area Architettura: Architettura e ingegneria edile-architettura (2), Ingegneria dei sistemi edilizi (2), Area Chimico-Farmaceutica; Area Ingegneria: Ingegneria chimica (2), Ingegneria civile e ambientale (1), Ingegneria della sicurezza (2), Ingegneria gestionale (2), Ingegneria industriale (1), Ingegneria informatica (2); Area Scientifica: Informatica (2), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

AMMINISTRATIVO CONTABILE: si ricerca un specialista amministrativo.

Mansioni: gestione della contabilità generale, registrazione fatture, predisposizione di bilancio di esercizio di fine anno, analisi e miglioramento dei processi amministrativi, gestione cespiti

Caratteristiche profilo:

- Laurea in area economia ed amministrazione
- Conoscenza della lingua inglese (livello b)
- Conoscenza degli strumenti office
- Capacità di lavorare in team e problem solving
- Esperienza lavorativa o di stage costituisce requisito preferenziale

SPECIALISTA CONTROLLER - Mansioni: elaborazione e controllo dei budget di spesa e dei forecast, chiusure mensili/annuali, analisi degli scostamenti verso budget e anni precedenti, elaborazione di report mensili per il management

Caratteristiche profilo:

- Laurea in area economia ed amministrazione
- Conoscenza della lingua inglese (livello b)
- Conoscenza degli strumenti office
- Excel livello avanzato
- Power point livello avanzato
- Capacità di lavorare in team e problem solving

- Esperienza lavorativa o di stage costituisce requisito preferenziale

Offerte di tirocinio

SPECIALISTA GESTIONE PROGETTO PILOTA - Mansioni: registrazione ed elaborazione dati di produzione, analisi su dati a supporto del management, elaborazione reportistica.

Caratteristiche profilo:

- Laurea in area ingegneria gestionale
- Conoscenza della lingua inglese (livello b)
- Conoscenza degli strumenti office
- Excel livello avanzato
- Conoscenza BOARD e AS 400 costituisce requisito preferenziale
- Capacità di analisi dei dati

TECNICO DI LABORATORIO - Mansioni: esecuzione prove di laboratorio come da norma di riferimento, analisi dei risultati e output, elaborazione reportistica

Caratteristiche profilo:

- laurea in discipline chimiche
- conoscenza delle principali tecniche di analisi
- familiarità con laboratori e strumentazione tecnica
- Conoscenza della lingua inglese (livello b)
- Conoscenza degli strumenti office

TECNICO LABORATORIO PER LABORATORIO CONTROLLO QUALITÀ:
Mansioni: esecuzione prove di laboratorio come da norma di riferimento, analisi dei risultati e output, elaborazione reportistica

Caratteristiche profilo:

- laurea in discipline chimiche
- conoscenza delle principali tecniche di analisi
- familiarità con laboratori e strumentazione tecnica
- Conoscenza della lingua inglese (livello b)
- Conoscenza degli strumenti office

44. **Culturanuova srl**

CHI SIAMO:

Culturanuova si occupa di documentazione e valorizzazione del patrimonio culturale tramite: -rilievi e ricostruzioni 3d -immagini in alte definizione -archivio e gestione dati - applicazioni multimediali -proiezioni 2d e 3d -sviluppo software specialistico per il restauro,

la gestione museale, la valorizzazione -Allestimento spazi multimediali per la valorizzazione dei beni culturali -Progetti di allestimento per la comunicazione museale

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Letteraria, Artistica e dello Spettacolo (Letteraria): Archeologia (2), Beni culturali (1), Conservazione dei beni architettonici e ambientali (2), Conservazione e restauro dei beni culturali (2), Conservazione e restauro dei beni culturali (ciclo unico), Storia dell'arte (2), Tecnologie per la conservazione e il restauro dei beni culturali (1); Area Ingegneria: Ingegneria informatica (2); Area Scientifica: Informatica (2), Scienze e tecnologie informatiche (1)

PROFILI RICERCATI:

Offerte di tirocinio

TIROCINIO NON CURRICOLARE FINALIZZATO A POSSIBILE ASSUNZIONE-SETTORE DOCUMENTAZIONE E VALORIZZAZIONE BENI CULTURALI: Si ricerca un laureato in materie umanistiche in grado di acquisire competenze in merito alla gestione dei dati con le applicazioni software della suite Modus Operandi sviluppata da Culturanuova. Acquisite le necessarie competenze in merito alle metodologie di gestione dei dati museali e di restauro tramite Modus Operandi, il/la candidato/a seguirà la fase sperimentale di un bando di ricerca e sviluppo in essere presso l'azienda.

TIROCINIO NON CURRICOLARE FINALIZZATO A POSSIBILE ASSUNZIONE - SETTORE PROGETTI E SVILUPPO SOFTWARE: Si ricerca un laureato in materie scientifiche in grado di acquisire competenze sull'architettura software del sistema Modus Operandi di Culturanuova. Acquisite le necessarie competenze di base, il/la candidato/a seguirà la fase sperimentale di un bando di ricerca e sviluppo in essere presso l'azienda.

45. **Decathlon**

CHI SIAMO:

Multinazionale Francese, leader di mercato nella vendita di articoli sportivi, conta più di 1000 negozi in 38 paesi del mondo e 115 negozi in Italia.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Giuridica; Area Professioni Socio-Educative (Insegnamento); Area Letteraria, Artistica e dello Spettacolo (Letteraria); Area Linguistica; Area Politico-Sociale; Area Psicologica

PROFILI RICERCATI:

Offerte di lavoro

DEPARTEMENT MANAGER: Selezioniamo laureandi e giovani laureati da inserire in azienda come Responsabili di Reparto Sportivo. Cerchiamo profili Vitali ed Energetici, che avranno la responsabilità oltre che economica e commerciale del reparto, anche umana di alcuni collaboratori.

46. **Deloitte**

CHI SIAMO:

Deloitte è una tra le più grandi realtà nei servizi professionali alle imprese in Italia, dove è presente dal 1923. Vanta radici antiche, coniugando tradizione di qualità con metodologie e tecnologie innovative. I servizi di audit & assurance, tax, consulting, risk e financial advisory sono offerti da diverse società e studi specializzati in singole aree professionali e tra loro separati e indipendenti, ma tutti facenti parte del network Deloitte. Questo oggi conta oltre 4.900 professionisti, i quali assistono i clienti nel raggiungimento di livelli d'eccellenza grazie alla fiducia nell'alta qualità del servizio, all'offerta multidisciplinare e alla presenza capillare sul territorio nazionale.

Grazie ad un network di società presenti in oltre 150 Paesi e territori, Deloitte porta ai propri clienti capacità di livello mondiale e servizi di alta qualità, fornendo le conoscenze necessarie ad affrontare le più complesse sfide di business. Obiettivo degli oltre 244.000 professionisti di Deloitte è quello di mirare all'eccellenza dei servizi professionali forniti

POSIZIONI OFFERTE: Lavoro; Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Finanza (2), Scienze dell'economia (2), Scienze economico-aziendali (2); Area Giuridica: Classe delle lauree magistrali in giurisprudenza (2)

PROFILI RICERCATI:

Offerte di lavoro

FISCALISTA: Lo Studio Tributario e Societario, Associazione Professionale dedicata alla consulenza ed assistenza fiscale ad imprese e gruppi italiani ed internazionali, facente parte del network Deloitte Touche Tohmatsu Limited, è presente in Italia con sedi a Milano, Roma, Firenze, Torino, Genova, Bologna, Padova, Napoli e Catania.

Obiettivo della ricerca è il potenziamento delle sedi di Firenze attraverso l'inserimento di professionisti con esperienza nell'ambito della consulenza fiscale e societaria rivolta ad imprese e gruppi sia nazionali che multinazionali, maturata preferibilmente presso primari

Studi con specifico riferimento a tematiche di Business e International Tax, IVA, Transfer Pricing, Global Employer Services, R&D.

Completano il profilo l'ottima conoscenza della lingua inglese, iniziativa ed autonomia, forte motivazione verso la professione.

Offerte di tirocinio

REVISORE JUNIOR: Deloitte & Touche S.p.A., società leader mondiale nei servizi professionali di Audit & Assurance appartenente al network Deloitte, con l'obiettivo di potenziare il proprio gruppo di lavoro, ricerca per la sede di Firenze:

Revisori Junior/Assistant

L'inserimento nel nostro team, ti offrirà l'opportunità di lavorare in un contesto stimolante, che comporta sfide impegnative, ma appaganti, con ottime prospettive professionali.

Cerchiamo neolaureati e laureandi in possesso di un brillante curriculum di studi ad indirizzo economico, in particolare dei Corsi di Laurea Magistrale in Economia Aziendale, Direzione Amministrativa e Professione

I candidati ideali sono in possesso di una buona conoscenza della lingua inglese (scritta e parlata), buone competenze informatiche, spiccate doti di problem solving, ottime capacità relazionali e comunicative, attitudine al lavoro di gruppo e disponibilità a viaggiare in Italia e all'estero.

Costituirà titolo preferenziale una tesi di laurea inerente la revisione contabile.

L'ingresso in azienda è previsto a partire da Settembre 2017 attraverso uno stage di 6 mesi propedeutico ad un successivo Contratto di Apprendistato Professionalizzante della durata di due anni, caratterizzato da un percorso di training ad alto valore formativo.

NEOLAUREATI PER CONSULENZA FISCALE E SOCIETARIA: Lo Studio Tributario e Societario, Associazione Professionale dedicata alla consulenza ed assistenza fiscale ad imprese e gruppi italiani ed internazionali, facente parte del network Deloitte Touche Tohmatsu, è presente in Italia con sedi a Milano, Roma, Firenze, Torino, Genova, Bologna, Padova, Napoli e Catania.

Obiettivo della ricerca è il potenziamento della propria sede di Firenze attraverso l'inserimento di brillanti neolaureati che, nell'ambito della fiscalità delle società e delle persone fisiche, saranno coinvolti in particolare nelle seguenti aree di competenza: Business e International Tax, IVA, Transfer Pricing, Global Employer Services, R&D.

Desideriamo entrare in contatto con neolaureati in discipline economiche (laurea specialistica) con ottima conoscenza della lingua inglese, capacità relazionali, iniziativa ed orientamento al risultato, attitudine e forte motivazione verso la professione.

The Dior logo is displayed in a large, elegant, black serif font, positioned on the right side of the page.

47. Dior Couture - LVMH Group

CHI SIAMO:

Il brand Christian Dior è uno dei principali leader nel settore della moda e dei profumi e cosmetici. All'interno del gruppo LVMH, di cui fa parte, rappresenta un'importante realtà organizzativa in costante crescita.

L'azienda mira ad attrarre i migliori potenziali in tutto il mondo, aperti all'internazionalità e con forte sensibilità per il lusso, offrendo la possibilità di intraprendere ambiziose carriere professionali.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Giuridica; Area Professioni Socio-Educative (Insegnamento); Area Letteraria, Artistica E Dello Spettacolo (Letteraria); Area Linguistica; Area Politico-Sociale; Area Psicologica

PROFILI RICERCATI:

Offerte di tirocinio

SALES ASSISTANT STAGE - BOUTIQUE IN VIA TORNABUONI 15R - 50123 FIRENZE: Il/La tirocinante, in affiancamento al tutor aziendale, avrà la possibilità di supportare il team e lo Store Manager della Boutique in diverse attività:

- Gestione della relazione con la clientela, fornendo tutte le informazioni necessarie finalizzate alla conoscenza dettagliata del prodotto in vendita
- Implementazione delle azioni di CRM (tenere traccia delle azioni commerciali svolte e della documentazione inviata a clienti e contatti - prospect), finalizzate alla fidelizzazione della clientela
- Attività amministrative. In particolare il/la tirocinante affiancherà anche la direzione della Boutique per le attività di backoffice (flussi di cassa, stock, magazzino) che permetteranno una conoscenza più approfondita della realtà aziendale e del funzionamento del punto vendita.

Richiesta ottima conoscenza di italiano e inglese

E' previsto un rimborso spese di 650€ mensili+ ticket restaurant da 5.20€ per ogni giorno lavorato.

48. **Eldor Corporation Spa**

CHI SIAMO:

Eldor Corporation è una multinazionale leader nel settore Automotive, partner delle principali case automobilistiche mondiali. L'Headquarter di Eldor è a Orsenigo (Como), dove nel 1972 l'azienda fu fondata dal Cav. Pasquale Forte (Presidente e CEO).

Con 2300 dipendenti in tutto il mondo, 5 centri produttivi (Italia, Turchia, Cina, Brasile e – entro il 2017 – USA), 4 uffici tecnico-commerciali (Germania, Cina, Stati Uniti e Giappone) e 4 centri di ricerca localizzati in Italia Orsenigo (CO), Castelmaggiore (BO), Terranuova

Bracciolini (AR) e Cagliari, Eldor è specializzata nella produzione di Ignition Systems (sistemi di accensione), ECU (centraline elettroniche), attuatori ABS e sistemi per veicoli ibridi ed elettrici. Ad oggi più di 150 milioni di veicoli nel mondo viaggiano con componenti e sistemi Eldor.

Eldor si sta focalizzando sulle più importanti macro tendenze del settore Automotive:

- Elettrificazione del veicolo
- Robotica
- Smart materials
- Clean energy
- Defect-free factory

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria Ingegneria aerospaziale e astronautica (2), Ingegneria dell'automazione (2), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria energetica e nucleare (2), Ingegneria gestionale (2), Ingegneria industriale (1), Ingegneria informatica (2), Ingegneria meccanica (2), Modellistica matematico-fisica per l'ingegneria (2), Scienza e ingegneria dei materiali (2); Area Scientifica: Fisica (2), Informatica (2), Matematica (2)

PROFILI RICERCATI:

Offerte di lavoro

TEST BENCH TECHNICIAN: La posizione avrà il compito di allestire le prove ed eseguire i test su dispositivi elettronici di potenza occupandosi anche della manutenzione ordinaria e straordinaria dei banchi.

Nello specifico si occuperà di:

- Allestire il banco ed i DUTs sia meccanicamente che elettricamente per l'esecuzione di test
- Eseguire il test monitorando lo stato del DUTs e del banco durante la prova
- Eseguire piccole riparazioni sui DUTs se necessario
- Redigere il report di test alla fine della prova
- Provvedere alla manutenzione ordinaria e straordinaria del banco contattando, se necessario, i fornitori di riferimento
- Supportare eventuali attività di aggiornamento meccanico/elettrico dei banchi sia che esse siano eseguite da staff Eldor che da fornitori

SOFTWARE TEST DESIGNER: Le risorse avranno il compito di progettare i Test Plan dei prodotti in sviluppo per i più importanti car makers clienti del Gruppo Eldor.

Nello specifico saranno chiamate a:

- Formulare e supervisionare l'implementazione delle strategie di software testing in base ai requisiti e seguendo i processi aziendali basati su A-SPICE
- Definire, creare e documentare/revisionare i Test Cases
- Definire, creare e documentare la test specification

- Definire, creare e documentare la test procedure
- Supportare la definizione del test plan
- Implementare la procedura di generazione dei test report
- Partecipare ai meeting tecnici
- Partecipare e/o contribuire alla document peer review
- Supportare le attività del team di test

HARDWARE DESIGN ENGINEER: La figura ha il compito di progettare e sviluppare sistemi HW di potenza per applicazioni Hybrid/full Electric.

Principali responsabilità:

- Creare e gestire la seguente documentazione tecnica:
- Schemi elettrici di schede elettroniche
- Istruzioni di montaggio per schede elettroniche
- BOM dei componenti e delle schede
- Istruzioni di collaudo delle schede e dei componenti
- Progettare l'hardware dallo schema di principio utilizzando i tool di simulazione
- Gestire i requisiti hardware di progetto e verificare la corrispondenza con il prodotto finito

MECHANICAL DESIGNER – HYBRID BU: La risorsa avrà la responsabilità della progettazione della meccanica di macchine elettriche, convertitori di potenza e centraline di controllo per sistemi Ibridi e Full-Electric, con particolare focus sull'elaborazione di particolari ottenuti da processi fusori e/o lavorazioni meccaniche. Il ruolo prevede le seguenti attività: •Analisi dei requisiti cliente e definizione dei parametri di progetto • Progettazione della meccanica dal lay-out dei prodotti utilizzando i tool di simulazione • Progettazione parti e componenti ottenuti da processi fusori o lavorazioni meccaniche • Gestione dei requisiti meccanici di progetto • Creazione della documentazione tecnica relativa ai disegni e alle istruzioni di montaggio dei componenti • Supporto alla produzione per l'ottimizzazione dei processi e dei flussi di lavoro

EMBEDDED SOFTWARE ENGINEER: Il candidato dovrà lavorare all'interno di un Team di sviluppo che si occupa della realizzazione di software di controllo di sistemi Power Electronics in ambito Automotive. Dovrà quindi essere in grado di scrivere e gestire i requisiti software e di definirne i criteri di verifica. Dovrà essere in grado di sviluppare in C il firmware necessario ad implementare le funzionalità in base a quanto specificato nei requisiti ed alla progettazione relativa. Dovrà inoltre gestire le proprie attività integrate nel processo di sviluppo software aziendale basato su A-SPIICE. Il candidato verrà inserito nelle seguenti aree tematiche: - Definizione requisiti software del prodotto/componente - Definizione dei criteri di verifica dei requisiti software - Supportare il team di test nell'implementazione dei test case - Implementazione in C dei requisiti software in base alla progettazione - Modellazione degli algoritmi di controllo in base ai requisiti software e alla progettazione - Implementazione in C dell'interfacciamento software a tool diagnostici basati su UDS in base alle specifiche di prodotto/cliente - Definizione ed implementazione delle parametrizzazioni necessarie per effettuare la calibrazione del prodotto basata su protocollo XCP - Implementazione in C/ASM dei componenti software di infrastruttura

(OS) ed d'interfacciamento alle periferiche del microcontrollore specifico - Implementazione dei protocolli di networking necessari per l'inserimento del prodotto all'interno del veicolo

Offerte di tirocinio

SOFTWARE TEST ENGINEER: Le risorse avranno il compito definire i test cases basandosi sulla specifica di test ed eseguire, sia in modo automatico che manuale, i test sul SW ai vari livelli.

Nello specifico saranno chiamate a:

- Interagire con il Project Manager, il Product Manager, e il team di sviluppo avendo una profonda conoscenza e comprensione del progetto stesso e degli obiettivi del testing
- Eseguire Unit tests, regression tests, e requirement based tests secondo processo A-SPICE
- Redigere i test report
- Partecipare ai meeting tecnici
- Partecipare e/o contribuire alla document per review

MATERIALS ENGINEER: Le risorse supporterà il proprio tutor nella ricerca e nella prova applicativa di nuovi materiali per la realizzazione di sistemi di accensione utilizzate nel settore automobilistico.

Le attività principali sono volte a valutare requisiti di qualità, affidabilità e costo dei componenti.

La risorsa affiancherà il tutor per:

- Selezionare il miglior materiale secondo le specifiche indicate;
- Effettuare test sui materiali, allo scopo di valutare la rispondenza alle specifiche (valutandone resistenza, specifici requisiti di qualità e di affidabilità);
- Analizzare e valutare i dati di performance con il supporto di applicazioni informatiche;
- Sviluppare prototipi utilizzando i componenti/materiali sotto analisi;
- Collaborare con l'area sviluppo processi e il laboratorio qualità per prevenire e risolvere problemi indotti dall'utilizzo di tali materiali in produzione.

HARDWARE DESIGN ENGINEER: La figura ha il compito di supportare la progettazione e lo sviluppo di sistemi HW di potenza per applicazioni Hybrid/full Electric.

Principali responsabilità:

- Supporto alla creazione e gestione della seguente documentazione tecnica:
- Schemi elettrici di schede elettroniche
- Istruzioni di montaggio per schede elettroniche
- BOM dei componenti e delle schede
- Istruzioni di collaudo delle schede e dei componenti
- Supporto alla progettazione dell'hardware dallo schema di principio utilizzando i tool di simulazione
- Supporto alla gestione dei requisiti hardware di progetto e alla verifica della corrispondenza con il prodotto finito.

49. Eli Lilly

CHI SIAMO:

Eli Lilly and Company ha sede a Indianapolis (U.S.A.) ed è tra le prime 10 società farmaceutiche globali (è 9° nel 2013 http://www.pmlive.com/top_pharma_list/global_revenues). Sin dalla sua fondazione, 140 anni fa, l'impegno di Lilly è rivolto alla scoperta, allo sviluppo e alla commercializzazione di farmaci innovativi in tutto il mondo e attualmente ha una pipeline con il più alto numero di molecole in fase finale di sviluppo da quando è stata fondata.

Lilly è tra le prime 5 aziende nell'ambito di diverse aree terapeutiche cruciali per la salute pubblica, tra cui il diabete, l'oncologia, le malattie autoimmuni, le malattie neurodegenerative, il dolore e la veterinaria, e in ognuna di esse ha una delle più forti pipeline con molecole in studio. Elanco (divisione veterinaria di Lilly) è stata tra le società che sono cresciute più velocemente nel settore con un fatturato che si è duplicato nell'arco degli ultimi cinque anni e che dovrebbe raddoppiare nei prossimi cinque.

Lilly investe continuamente nelle risorse umane, in salari competitivi, sviluppo e formazione, salute e benessere dei dipendenti in tutto il mondo; da molti anni si posiziona tra i primi posti nelle classifiche delle aziende migliori per cui lavorare.

Ricerca & Sviluppo

Lilly è un'azienda leader in ricerca scientifica e sviluppo di nuovi farmaci, attraverso un crescente investimento in biotecnologie, terapie personalizzate e analitiche avanzate. Negli ultimi anni ha stretto collaborazioni e alleanze che hanno permesso di espandere la capacità di ricerca e l'accesso a idee, talenti e nuove molecole in studio. L'investimento in ricerca e sviluppo nel 2015 è stato di circa 5 miliardi (4,796 miliardi) di dollari (+1% vs2014), pari al 24% delle risorse finanziarie. Le aree terapeutiche in cui Lilly sta studiando nuovi farmaci sono quelle che a livello globale presentano le domande di salute più pressanti e che non hanno ancora risposte: diabete, oncologia, malattie autoimmuni, malattie neurodegenerative e dolore.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Agraria e Veterinaria: Medicina veterinaria (2); Area Chimico-Farmaceutica: Farmacia e farmacia industriale (2), Scienze chimiche (2), Scienze e tecnologie chimiche (1), Scienze e tecnologie della chimica industriale (2), Scienze e tecnologie farmaceutiche (1); Area Biologica E Biotecnologica (Geo-Biologica): Biologia (2), Biotecnologie (1), Biotecnologie industriali (2), Biotecnologie mediche, veterinarie e farmaceutiche (2), Scienze biologiche (1); Area Ingegneria: Ingegneria biomedica (2), Ingegneria chimica (2), Ingegneria civile e ambientale (1), Ingegneria dell'automazione (2), Ingegneria dell'informazione (1), Ingegneria delle telecomunicazioni (2), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria energetica e nucleare (2), Ingegneria gestionale (2), Ingegneria industriale (1), Ingegneria

informatica (2), Ingegneria meccanica (2), Ingegneria per l'ambiente e il territorio (2), Scienza e ingegneria dei materiali (2); Area Medica: Medicina e chirurgia (2); Area Scientifica: Informatica (2), Scienze e tecnologie informatiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di tirocinio

STAGE IN INGEGNERIA: Laurea specialistica in ingegneria meccanica o equivalente.
Responsabilità: Supporto al team di Ingegneria con attività di miglioramento ed analisi di cicli e metodi in vigore. Supporto ai managers e supervisors per gestione di processi.
Buona conoscenza della lingua inglese. Buona competenza informatica.

STAGE IN QUALITY: Laurea specialistica in Chimica, Biotechnologia, Biologia e Chimica e Tecnologie Farmaceutiche (CTF).
Responsabilità: revisione documenti di rischio di GMP per rivalutazione classificazione, allineamento con SAP e stesura di (eventuali) quality agreement/written agreement.
Buona conoscenza della lingua inglese. Buona competenza informatica.

STAGE IN PRODUZIONE: Laurea specialistica in ingegneria meccanica o equivalente.
Responsabilità: Supporto alla produzione, attività di miglioramento ed analisi delle procedure in vigore. Supporto ai managers e supervisors per intervista diretta in campo e osservazione dell'esecuzione.
Buona conoscenza della lingua inglese. Buona competenza informatica.

50. Elite Club Vacanze Group

CHI SIAMO:

ECV Group opera nel settore del Turismo e ha per oggetto lo svolgimento delle attività di promozione dell'offerta turistica e dei servizi complementari, nonché l'offerta di servizi innovativi a favore dei turisti; villaggi turistici, hotel, ristoranti e strutture del tempo libero costituiscono il core business del Gruppo.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Linguistica; Area Politico-Sociale: Progettazione e gestione dei sistemi turistici (2), Relazioni internazionali (2), Scienze del turismo (1); Area Agraria E Veterinaria: Scienze e tecnologie agrarie (2); Area Architettura: Architettura e ingegneria edile-architettura (2), Ingegneria dei sistemi edilizi (2), Pianificazione territoriale urbanistica e ambientale (2),

Scienze della pianificazione territoriale, urbanistica, paesaggistica e ambientale (1); Area INGEGNERIA: Ingegneria civile (2), Ingegneria informatica (2)

PROFILI RICERCATI:

Offerte di tirocinio

ADDETTO CONTABILE: L'addetto amministrativo è colui che si occupa di eseguire la registrazione e la documentazione di ogni movimento contabile.

- Tenuta della contabilità ordinaria di esercizio e dei relativi registri
- Tenuta della prima nota di cassa
- Gestione delle entrate e dei pagamenti
- Predisposizione degli adempimenti fiscali correnti

51. Ergon Research

CHI SIAMO:

Ergon Research è attiva dal 2008 nel campo dell'ingegneria meccanica ed energetica offrendo servizi di consulenza e ricerca. L'obiettivo dell'azienda è quello di fornire servizi altamente specializzati per lo sviluppo e la progettazione di prodotti innovativi. La caratteristica principale è quella di poter integrare all'interno della stessa realtà, competenze avanzate sia sugli aspetti teorici che sulle tecniche di simulazione e di misura nell'ambito della termo-fluidodinamica.

Ergon Research opera in un ambiente ad alta specializzazione ingegneristica come punto di contatto tra le comunità accademiche e industriali grazie all'esperienza maturata nel corso degli anni dai suoi fondatori e dal suo personale in contesti di ricerca applicata conosciuti e apprezzati a livello internazionale. L'uso di strumenti di simulazione e di misura all'avanguardia ci permette di offrire soluzioni di consulenza e di progettazione rapide ed economiche a clienti che operano in molti settori dell'ingegneria meccanica ed energetica quali: turbomacchine, aerospaziale, trasporti, sicurezza anti-incendio e distribuzione di energia.

POSIZIONI OFFERTE: Lavoro, Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria aerospaziale e astronautica (2), Ingegneria chimica (2), Ingegneria dell'informazione (1), Ingegneria energetica e nucleare (2), Ingegneria industriale (1), Ingegneria informatica (2), Ingegneria meccanica (2), Modellistica matematico-fisica per l'ingegneria (2); Area Scientifica: Fisica (2), Informatica (2), Matematica (2), Scienze e tecnologie informatiche (1)

PROFILI RICERCATI:

Offerte di lavoro

SVILUPPATORE SOFTWARE: La progettazione e lo sviluppo di impianti e componenti è sempre più legato all'utilizzo di software di simulazione in grado di predirne il comportamento con elevata accuratezza e quindi supportare il progettista nella fase di dimensionamento. Lo sviluppo di tools tecnici personalizzati sulle specifiche caratteristiche dei prodotti disponibili all'interno delle aziende è quindi un passo fondamentale per proporre le soluzioni più competitive sul mercato. Per rendere più semplice l'utilizzo di tali strumenti da parte dei venditori e progettisti, vengono sviluppate anche delle interfacce grafiche che permettono un facile inserimento dei dati di input per il codice di calcolo da parte dell'utente.

Il lavoro proposto consiste nell'aggiornamento di tools tecnici attualmente in uso presso la piccola, media e grande industria per la pre-progettazione di macchine e componenti, ampliandone le funzionalità e affinandone l'accuratezza. Questo lavoro sarà affiancato anche da progetti di realizzazione di nuovi tool in grado di simulare il comportamento di componenti in base alle specifiche caratteristiche fornite dal cliente o proposte da Ergon Research in base a ricerche bibliografiche o simulazioni numeriche.

ANALISTA CFD: La progettazione e lo sviluppo delle moderne macchine a fluido è sempre più legato all'utilizzo di software di simulazione in grado di predirne il comportamento con elevata accuratezza e quindi supportare il progettista nella fase di dimensionamento della macchina e dei suoi componenti ausiliari. Tra i vari ambiti di simulazione, quello termofluidodinamico risulta centrale nel dimensionamento di queste macchine.

Il lavoro proposto si basa sull'utilizzo e lo sviluppo di codici di calcolo CFD (Computational Fluid Dynamics) con l'obiettivo di implementare nuove funzionalità ed espandere quindi il ventaglio di possibili applicazioni pratiche di questo strumento. Sono infatti sempre di più i settori in cui questa tipologia di simulazione riesce a dare un valore aggiunto per l'ottimizzazione sia del prodotto finale che del processo produttivo portando ad un evidente vantaggio sia in termini di ottimizzazione energetica dei macchinari che di riduzione dei costi.

Offerte di tirocinio

DISEGNATORE CAD: Disegnatore CAD 2D 3D per tirocinio. Obiettivo del tirocinio è prendere confidenza con i software di modellazione solida 3D, preparare disegni CAD 2D e preparare mesh di calcolo 3D per analisi fluidodinamiche con codici CFD.

52. Etjca - Agenzia per il Lavoro

CHI SIAMO:

Nata nel 1999 e oggi fra i primi 10 player del mercato, ETJCA - Agenzia per il lavoro è una società consolidata, affidabile e competente che, attraverso la sua rete di filiali presenti in tutta Italia, offre alle persone in cerca di lavoro la possibilità di trovare un'occupazione in linea con il proprio profilo professionale, favorendo il contatto con diverse realtà imprenditoriali.

Grazie all'esperienza maturata in molteplici settori professionali e alla sua organizzazione semplificata, ETJCA mette a disposizione delle persone in cerca di occupazione numerose opportunità di impiego nel mondo del lavoro, attraverso:

- il collocamento in somministrazione, sia a tempo determinato che indeterminato
- l'inserimento diretto in azienda
- l'attivazione di tirocini extracurricolari
- percorsi di formazione
- le Politiche attive del lavoro, per l'inserimento e il reinserimento lavorativo a sostegno dei lavoratori in condizioni di difficoltà occupazionale

Per maggiori informazioni: www.etjca.it

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Politico-Sociale: Scienze del turismo (1); Area Architettura; Area Chimico-Farmaceutica; Area Ingegneria, Area Medica: Professioni sanitarie della prevenzione (1), Professioni sanitarie della riabilitazione (1), Professioni sanitarie tecniche (1), Professioni sanitarie, infermieristiche e professione sanitaria ostetrica (1), Scienze delle professioni sanitarie tecniche (2), Scienze riabilitative delle professioni sanitarie (2)

PROFILI RICERCATI:

Offerte di lavoro

IMPIEGATI AMMINISTRATIVI-CONTABILI: Si ricerca un/a candidato/a con laurea in economia e commercio, conoscenza gestionali zucchetti/team system/as 400, minima esperienza in studi commerciali

ASSISTENTI DIRETTORI AMMINISTRAZIONE/FINANZA: Si ricerca un/a candidato/a con laurea in economia e commercio, conoscenza gestionale sap/team system

ADDETTI RICEVIMENTO/BACK OFFICE SETTORE HOTELLERIE: Si ricerca un/a candidato/a con laurea in scienze del turismo, contabilità/prima nota/registrazione fatture, conoscenza lingue inglese e altre lingue estere

AVANZAMENTO PRODUZIONE SETTORI VARI (MINUTERIE METALLICHE, METALMECCANICA, CHIMICO-FARMACEUTICO): Si ricerca un/a candidato/a con laurea in ingegneria gestionale, chimica con esperienza di stage pregressa nella mansione

TITOLO POSIZIONE: ASSISTENTI / DIRETTORI DI CANTIERI : Si ricerca un/a candidato/a con laurea in architettura/ingegneria edile/ingegneria dell'ambiente e del territorio, preferibile diploma di scuola media superiore geometra. conoscenza gestionale acca primus

TITOLO POSIZIONE: INGEGNERI INFORMATICI / INFORMATICI: Si ricerca un/a candidato/a con laurea in ingegneria informatica o informatica per sviluppo software, linguaggi di programmazione. conoscenza vari programmi e applicativi (c, c++, java, my sql...)

TITOLO POSIZIONE: INGEGNERI INFORMATICI / INFORMATICI: Si ricerca un/a candidato/a con laurea in ingegneria informatica o informatica per sviluppo software, linguaggi di programmazione. conoscenza vari programmi e applicativi (c, c++, java, my sql...). gia' esperienza di stage formativi

INGEGNERI ELETTRONICI/AUTOMAZIONE: Si ricerca un/a candidato/a con laurea in ingegneria elettronica o automazione per sviluppo e controllo qualita' schede elettroniche e macchinari industriali. minima esperienza di stage formativo progressivo

INFERMIERI/TECNICI DELLA RIABILITAZIONE: Si ricerca un/a candidato/a con laurea infermieristica o tecniche della riabilitazione (fisioterapia, logopedia...) per strutture sanitarie private

Offerte di tirocinio

STAGE IN AMMINISTRAZIONE E CONTABILITA': Si ricerca un/a candidato/a con laurea in economia in corso o appena conseguita, diploma di scuola secondaria di ragioneria, minima conoscenza gestionali team system, as 400, zucchetti

ADDETTI RICEVIMENTO/BACK OFFICE SETTORE HOTELLERIE: Si ricerca un/a candidato/a con laurea in scienze del turismo o lingue in corso o appena conseguita, conoscenza lingue inglese e altre lingue estere.

STAGE IN INFORMATICA: Si ricerca un/a candidato/a con laurea in ingegneria informatica/informatica in corso o appena conseguita, passione per programmazione

STAGE PER INGEGNERI ELETTRONICI/ AUTOMAZIONE/ MECCANICI/ GESTIONALI: Si ricerca un/a candidato/a con laurea in ingegneria elettronica/automazione/meccanica/gestionale in corso o conseguita per posizioni nei settori elettronico, meccanico, automazione e avanzamento produzione

53. Euroinformatica Srl

CHI SIAMO:

Euroinformatica srl ha sede a Prato. Da oltre 25 anni si occupa di sviluppo e produzione di software per il settore ambientale e gestione rifiuti. Tra i propri clienti vanta aziende del settore della Grande Distribuzione (Mediaworld, Esselunga, Coop), settore Energia (Enel Green Power, e-Distribuzione), Trasporti (RFI, Alitalia), Grandi Opere oltre a Operatori di settore, Consulenti e Associazioni di categoria. Atlantide è la piattaforma Web & Cloud frutto dell'abilità di Euroinformatica. Il software è sviluppato internamente, è nativo Java e in continua evoluzione grazie al lavoro del reparto Development (Sviluppo e Produzione). I clienti di Euroinformatica ricevono assistenza continua grazie al reparto Delivery & Operations. Tale reparto ha anche il compito di testare le nuove release prima del rilascio con conseguente gestione del Bug Fixing a cura di operatori con formazione specifica sia di programmazione sia di conoscenza del "prodotto" dal punto di vista dell'utilizzatore.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria elettronica (2), Ingegneria gestionale (2), Ingegneria informatica (2), Ingegneria per l'ambiente e il territorio (2); Area Scientifica: Informatica (2), Matematica (2), Scienze e tecnologie informatiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

DEVELOPER – PROGRAMMER: Laureati che abbiano conoscenze, di uno o più dei seguenti linguaggi di programmazione:

- Linguaggio Java 7
- Apache Tomcat 7.x
- Sviluppo RESTful Web Service con RestEasy
- Oracle, Sql server, Postgresql
- Hibernate ORM 4.x

Buona conoscenza della lingua inglese

Offerte di tirocinio

ASSISTANT – PROGRAMMER: laureandi/ laureati triennale che abbiano conoscenze, anche solo di base, di uno o più dei seguenti linguaggi di programmazione:

- Linguaggio Java 7
- Apache Tomcat 7.x
- Sviluppo RESTful Web Service con RestEasy

- Oracle, Sql server, Postgresql
- Hibernate ORM 4.x

DELIVERY CONSULTANT: Il candidato ideale è un laureando/ laureato triennale con conoscenza del linguaggio Java 7, disponibile ad affrontare una formazione specifica che lo porterà a gestire le attività di Bug Fixing (interfacciamento con reparto Sviluppo e Produzione) e di consulenza e assistenza per i clienti Euroinformatica (reparto Delivery & Operations). Oltre alla padronanza della lingua italiana è gradita la conoscenza della lingua inglese e/o francese.

54. Extra Gens Srl

CHI SIAMO:

Extra Gens Srl ha ad oggetto la prestazione di servizi informatici –per imprese ed enti- di tipo consulenziale o ausiliario quali, a puro titolo esemplificativo: sviluppo software, analisi aziendali, la prestazione di servizi di formazione sempre per imprese ed enti, sia sui prodotti che sui processi, di natura informatica.

Extra Gens nata nel 2015 si avvale dell’esperienza e della collaborazione nonché di tutte le competenze e le tecnologie, della “sorella” Extra Srl che si pone sul mercato come System Integrator specializzato nella progettazione e nello sviluppo di soluzioni software tipo Enterprise accessibili in modalità WEB. Quest’ultima nata nel 2006 con l’obiettivo di erogare servizi in ambito IT, negli anni a seguire si è specializzata offrendo servizi di consulenza applicativa e soluzioni IT, dotandosi di una struttura dotata di forti competenze, che potesse affiancare le realtà di eccellenza che caratterizzano il tessuto imprenditoriale italiano durante il loro processo di crescita e sviluppo

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria dell’informazione (1), Ingegneria delle telecomunicazioni (2), Ingegneria elettronica (2), Ingegneria gestionale (2), Ingegneria informatica (2); Area Scientifica: Informatica (2), Matematica (2), Metodologie informatiche per le discipline umanistiche (2), Scienze e tecnologie fisiche (1), Scienze e tecnologie informatiche (1), Scienze matematiche (1)

PROFILI RICERCATI:

Offerte di lavoro

PROGRAMMATORE JAVA JUNIOR: Si ricercano neolaureati con competenze informatiche di base, meglio se in ambito Java da avviare ad un percorso lavorativo

ANALISTA PROGRAMMATTORE IN AMBITO ERP: Si ricercano neolaureati con competenze informatiche di base e competenza nell'analisi dei processi lavorativi aziendali da avviare ad un percorso lavorativo

Offerte di tirocinio

PROGRAMMATTORE JAVA JUNIOR: Si ricercano neolaureati con competenze informatiche di base, meglio se in ambito Java da avviare ad un percorso lavorativo

ANALISTA PROGRAMMATTORE IN AMBITO ERP: Si ricercano neolaureati con competenze informatiche di base e competenza nell'analisi dei processi lavorativi aziendali da avviare ad un percorso lavorativo

55. Fabric House Srl

CHI SIAMO:

Fabric House è un'azienda specializzata nel commercio B2B di tessuti moda di alta qualità. La nostra collezione comprende più di 10.000 articoli ideali per stilisti e marchi emergenti, sartorie, costumisti e confezionisti, acquistabili anche in piccole quantità.

Inoltre offriamo ai brand di più grandi dimensioni la possibilità di diversificare la propria offerta nei negozi e negli outlet nonché di soddisfare le esigenze dei propri clienti in caso di mancate consegne o di richieste particolari.

La qualità dei nostri prodotti e dei servizi insieme all'utilizzo di tecnologie d'avanguardia ci rende la prima scelta per oltre 2.000 clienti da tutto il mondo.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Linguistica; Area Politico-Sociale: Relazioni internazionali (2), Scienze del turismo (1), Scienze della comunicazione (1), Studi europei (2)

PROFILI RICERCATI:

Offerte di tirocinio

ADDETTO ALLE VENDITE - SALES MANAGER: Siamo alla ricerca di un/a giovane studente o neolaureato/a da inserire nel nostro team commerciale inizialmente offrendo un contratto di stage per una durata di 6 mesi e con successiva possibilità di assunzione.

Il/la candidato/a ideale deve avere una personalità aperta e propositiva, ottime doti comunicative e possibilmente esperienze pregresse nell'area delle vendite. È indispensabile una buona conoscenza dei software standard Windows, Outlook, Excel e dell'inglese, altre lingue verranno considerate un fattore di preferenza. Gradita ma non indispensabile è inoltre

la conoscenza dei programmi Microsoft Dynamics NAV e CRM e di altri sistemi CRM e Sharepoint, nonché del mondo dei tessuti. La persona selezionata si occuperà del settore sales e pre-sales.

56. Farmacie Fiorentine Afam Spa

CHI SIAMO:

L'azienda gestisce le farmacie del Comune di Firenze.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Chimico-Farmaceutica: Farmacia e farmacia industriale (2)

PROFILI RICERCATI:

Offerte di tirocini

FARMACISTA: farmacista neo-laureato/a

Offerte di lavoro

FARMACISTA: farmacista laureato/a ed iscritto/a all'Ordine

57. Farmapiana Spa

CHI SIAMO:

Farmapiana gestisce le farmacie Comunali di Campi Bisenzio, Calenzano, Borgo San Lorenzo, Signa e Lastra a Signa.

La Società, a capitale completamente pubblico, ha come obiettivo prioritario la salute del cittadino, migliorando ed adeguando continuamente la qualità del servizio reso al cittadino stesso. Scopo di Farmapiana non è solo quello di dispensare medicinali ma seguire e consigliare il paziente nei percorsi di salute. L'azienda ha anche l'obiettivo di promuovere iniziative socio-assistenziali e servizi a beneficio della collettività.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Chimico-Farmaceutica: Farmacia e farmacia industriale (2)

PROFILI RICERCATI:

Offerte di tirocini

FARMACISTA COLLABORATORE: Si ricerca studente per stage curriculare

FARMACISTA COLLABORATORE: Si ricerca farmacista per stage extra - curriculare

58. Fastenal Europe Srl

CHI SIAMO:

Fastenal e' un global supplier per la bulloneria, gli utensili ed i materiali di consumo necessari per la produzione di prodotti, la costruzione di strutture, la protezione del personale e la manutenzione di impianti e attrezzature.

Guidati dal motto "Crescita attraverso il servizio clienti", le nostre squadre locali lavorano a stretto contatto con i clienti per mantenere le necessarie forniture, fornire soluzioni e competenze per la supply chain e promuovere miglioramenti aziendali che li aiutano a competere e prosperare. In poche parole, non facciamo solo una vendita - ci alliniamo con i nostri clienti per renderli più efficaci.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Linguistica; Area Politico-Sociale: Scienze dell'amministrazione e dell'organizzazione (1), Scienze della comunicazione (1), Scienze politiche e delle relazioni internazionali (1); Area Psicologica; Scienze e tecniche psicologiche (1); Area Scienze Motorie; Area Ingegneria; Area Scientifica

PROFILI RICERCATI:

Offerte di lavoro

ASSISTANT BRANCH MANAGER – Perugia - Lavorando come Assistente di Filiale a tempo pieno, sarai responsabile di tutti gli aspetti dell'attività del negozio insieme al Business Development Manager e al District Manager e al servizio dei clienti attuali di Fastenal. Inoltre, sarai direttamente coinvolto allo sviluppo del mercato locale. Sarai in grado di rispondere alle richieste dei clienti per tutti i materiali fornibili quali bulloneria , MRO, parti di ricambio OEM, ecc. Le responsabilità possono includere l'acquisto, l'ordine di imballaggio, le consegne, l'approvvigionamento e la gestione delle scorte secondo necessità. Si richiede :

- Laurea in Business o esperienza equivalente del settore e conoscenza del mercato locale
- Forti competenze informatiche e abilità matematiche
- Ottime capacità di comunicazione scritta e orale in inglese e italiano
- Altamente motivato, auto-diretto e orientato al servizio clienti
- Forte capacità di risoluzione dei problemi e di deduttività
- Capacità di apprendere ed eseguire più attività in un ambiente dinamico
- Forte organizzazione, pianificazione e priorità delle abilità
- Forte attenzione ai dettagli e senso dell'urgenza
- Una patente di guida valida

LOGISTIC & SALES SUPPORT – Piacenza - Lavorando come supporto logistico e di vendita part time, devi avere un forte interesse per le vendite e amar lavorare in un ambiente difficile e veloce.

Le vostre attività e responsabilità:

- Supporto alla squadra locale con richieste di offerta, quotazioni e ordini all'interno della nostra rete di fornitori internazionali.
- Gestione delle scorte: Ricezione e spedizione di prodotti; Preparando e riconfezionando gli ordini
- Fare le consegne
- Mantenere le procedure esistenti per quanto riguarda gli aspetti di qualità

Si richiede:

- Buone capacità di comunicazione; Competenze linguistiche: italiano e inglese
- Capacità di apprendere ed eseguire più attività in un ambiente di squadra
- Forte organizzazione, pianificazione e priorità delle abilità
- Orientato ai clienti
- Una prima esperienza nell'industria delle vendite e del cliente sarebbe considerata un vantaggio.
- Possibilità di sollevare e abbassare i pacchetti che pesano tipicamente 25lbs-50lbs e possono pesare fino a 75lbs
- Una patente di guida valida

59. Fendi - LVMH Group

FENDI
ROMA

CHI SIAMO:

The house of FENDI was established by Adele and Edoardo Fendi in Rome in 1925. The opening of the first FENDI boutique– a handbag shop and fur workshop followed. Soon winning international acclaim, FENDI emerged as a brand renowned for its elegance, craftsmanship, innovation and style. In 1965, the collaboration with Karl Lagerfeld begins and continues today. In 1992 Silvia Venturini Fendi seconds Karl Lagerfeld in the creative direction. In 1994 she is given responsibility of leather goods accessories and then the direction of the kidswear and menswear lines. In 2000 the LVMH Group acquires FENDI

becoming in 2001 its majority shareholder. Today FENDI is synonymous with quality, tradition, experimentation and creativity.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area ECONOMICO-STATISTICA: Finanza (2), Scienze dell'economia (2), Scienze dell'economia e della gestione aziendale (1), Scienze economiche (1), Scienze economico-aziendali (2); Area Giuridica; Area Politico-Sociale: Scienze della politica (2); Area INGEGNERIA: Ingegneria gestionale (2), Ingegneria industriale (1), Ingegneria per l'ambiente e il territorio (2)

PROFILI RICERCATI:

Offerte di tirocinio

INTERNSHIP WITHIN THE CRM DEPARTMENT

The candidate will be involved in these following activities:

- Supporting and monitoring Customer Care organization;
- First management of customer enquiries;
- Develop drafts for internal documents.

Profile:

- Degree in Business Administration;
- Fluency in English is mandatory, any other language is a plus;
- Good knowledge of Ms Office, in particular Excel and Power Point;
- Excellent interpersonal communication skills;
- A prior experience in Retail or Customer Care roles will be considered a plus.

INTERNSHIP WITHIN THE SUPPLY CHAIN & MERCHANDISE PLANNING DEPARTMENT

The candidate will be involved in these following activities:

- Support the key performance indicators monitoring by implementing, prepare & comment the weekly scorecards;
- Support ad hoc analysis on inventory, sales and stock coverage;
- Suggest further improvements on the existing set of KPIs.

Profile:

- Degree in Management Engineering;
- Excellent knowledge of Excel and database management;
- Fluent English;
- Good analytical and organizational skills;
- Previous experience in Supply Chain is a plus.

INTERNSHIP WITHIN THE LEGAL DEPARTMENT

The candidate will be involved in these following activities:

- Analysis and study of legal issues and contracts in all areas followed by the Legal and Corporate Affairs Department;
- Analysis and study of litigation;
- Opportunity to acquire knowledge related to the analysis and synthesis of types of contract written in Italian and English.

Profile:

- Degree in Law
- Excellent knowledge of Microsoft Office
- Fluent English;
- Excellent interpersonal communication skills.

60. Findomestic Banca Spa

CHI SIAMO:

Findomestic Banca è parte di BNP Paribas che, con oltre 200.000 collaboratori, è Gruppo leader in Europa nei servizi bancari e finanziari e fra i sei istituti bancari più solidi al mondo grazie anche ad una presenza in 85 Paesi. Findomestic è la Banca di riferimento in Italia nel credito alla famiglia per l'acquisto di beni e servizi ad uso privato.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Giuridica; Area Professioni Socio-Educative (Insegnamento): Teorie e metodologie dell'e-learning e della media education (2); Area Letteraria, Artistica e dello Spettacolo (Letteraria): Filosofia (1), Lettere (1); Area Linguistica; Area Politico-Sociale; Area Psicologica; Area Ingegneria: Ingegneria dell'automazione (2), Ingegneria dell'informazione (1), Ingegneria della sicurezza (2), Ingegneria delle telecomunicazioni (2), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria gestionale (2), Ingegneria industriale (1), Ingegneria informatica (2), Modellistica matematico-fisica per l'ingegneria (2); Area Scientifica: Informatica (2), Matematica (2), Metodologie informatiche per le discipline umanistiche (2), Scienze e tecnologie informatiche (1), Scienze matematiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

OPERATORI DEL CREDITO: Siamo interessati a individuare giovani brillanti e dinamici che ricerchino un'esperienza finalizzata ad arricchire il proprio percorso professionale. È previsto l'inserimento nelle seguenti aree:

- Front End: Consulenza al cliente per servizi finanziari, prestiti personali, mutui, carte di credito, cessione del quinto;
- Customer Solutions: Attività di supporto ai clienti in momentanea difficoltà;
- Granting: Valutazione delle pratiche di finanziamento e supporto ai partner commerciali.

I candidati ideali sono in possesso di diploma superiore o laurea, presentano buone capacità nella relazione e negoziazione e nel lavorare per obiettivi attraverso il confronto quotidiano con i propri risultati. Completa il profilo flessibilità e spirito di squadra.

LAUREATI IN STATISTICA O MATEMATICA - Ricerchiamo candidati in possesso dei seguenti requisiti:

- laurea triennale o magistrale in Scienze Statistiche o Matematiche
- approfondita conoscenza dei linguaggi di programmazione SAS e SQL
- ottima conoscenza del pacchetto Microsoft Office

I candidati ideali presentano buone capacità nella relazione e negoziazione e nel lavorare per obiettivi attraverso il confronto quotidiano con i propri risultati. Completano il profilo flessibilità e spirito di squadra.

PROGRAMMATORI IT - Ricerchiamo candidati in possesso delle seguenti conoscenze:

- programmazione J2EE e dei principali middleware di integrazione;
- Application server con preferenza Websphere
- Ide di sviluppo Eclipse (con preferenza IBM RAD)
- Versioning (CVS/SVN)
- Database Oracle
- C/C++

Gradita inoltre la conoscenza di: Javascript, Struts, JSF, Tecnologia Ajax, BPM (Business Process Manager)

61. FLORENCE CONSULTING GROUP SRL

CHI SIAMO:

Florence Consulting Group è divisione High-Tech e Digital Transformation di Omnia Group, gruppo di aziende con oltre 20 anni di esperienza nell'automazione IT di alcune delle più grandi aziende italiane. Le competenze sulle dinamiche del settore industriale integrate con conoscenze tecnologiche approfondite e tecniche strutturate di Project Management danno luogo a un'offerta competitiva nel settore ICT. Florence Consulting fa della qualità del lavoro consegnato il proprio punto di forza, scegliendo come claim rappresentativo "WE Deliver". Grazie a partnership internazionali con aziende leader nei mercati della digitalizzazione e gestione dei contenuti aziendali (Hyland), networking e cyber security (Extreme Networks, Palo Alto), Enterprise Application Integration (MuleSoft Anypoint Platform) ed alla leadership nello sviluppo custom Java e .NET, nella consulenza su SAP Business One e nei progetti di digital transformation, Florence Consulting cresce anno su

anno di oltre il 70% ed assume un ruolo di riferimento nel settore dell'innovazione per Medie e Grandi Aziende.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria dell'informazione (1), Ingegneria informatica (2); Area Scientifica: Informatica (2), Scienze e tecnologie informatiche (1)

PROFILI RICERCATI:

Offerte di lavoro

JAVA DEVELOPER: Per ampliamento dell'area Digital, Omnia Group ricerca giovani e brillanti Java Developer per potenziare i team di sviluppo su progetti Enterprise.

Mansioni

La risorsa verrà inserita all'interno dei nostri team di sviluppo e parteciperà a progetti enterprise con la mansione di Analista Programmatore

Competenze Richieste

- Laurea di tipo tecnico-informatico o cultura equivalente;
- Esperienza di almeno 2/3 anni nel ruolo;
- Esperienza nello sviluppo di Web Application con linguaggio Java EE:
- Servizi REST;
- EJB3/ 3.1;
- JPA 2.0;
- Ottime conoscenze di Maven (Nexus) per la gestione dei progetti e Jenkins come strumento di Continuous Integration;
- Sistema di versioning: Git con estensione Git Flow;
- Discreta padronanza di Application Server e DB;
- Buona conoscenza della lingua inglese;
- Disponibilità al lavoro in team.

Costituiscono titolo preferenziale

- Buona conoscenza delle tecnologie: Java EE 8, Spring , AngularJS, Bootstrap, JQuery, Ajax, HTML 5, CSS, JSF 2.0, Servizi SOAP, JBoss, WebSphere, DB Oracle
- Nell'ambito di progetti di gestione documentale, conoscenza e/o breve esperienza su Alfresco;
- Nell'ambito di progetti di integrazione software, conoscenza e/o breve esperienza su Mulesoft .

NET DEVELOPER: Per ampliamento dell'area .Net, Omnia Group ricerca brillanti Senior ASP.Net Developer per potenziare i team di sviluppo.

Mansioni

La risorsa verrà inserita all'interno dei nostri team di sviluppo e parteciperà a progetti su alcuni dei nostri principali clienti su progetti enterprise con la mansione di Analista Programmatore

Competenze richieste

- Laurea Triennale di tipo tecnico-informatico/diploma di Informatica o cultura equivalente;
- Esperienza di 3 anni nel ruolo su progetti enterprise;
- Buona conoscenza dei linguaggi C#, VB.NET, Javascript, HTML
- Conoscenza del linguaggio SQL e dei database Microsoft SQL-Server e Oracle
- Predisposizione al lavoro in team;
- Buona attitudine nella gestione dei rapporti con i clienti
- Disponibilità immediata;

Costituiscono titolo preferenziale

- Esperienza pratica sull'uso dei principali framework dello stack tecnologico ASP.NET 4: Entity Framework, WCF, LINQ, ASP.NET MVC, ASP.NET WebForm, ASP.NET WinForm, WPF
- Conoscenza dei componenti Telerik UI Component, ComponentOne, DevExpress;
- Esperienza pratica nello sviluppo di applicazioni Web e Client/Server;
- Conoscenza dei principali design patterns e della metodologia di programmazione ad oggetti;

Offerte di tirocinio

JAVA JUNIOR DEVELOPER: Per ampliamento dell'area Digital, Omnia Group ricerca giovani e brillanti Junior Java Developer per potenziare i team di sviluppo su progetti Enterprise.

Mansioni

La risorsa verrà inserita all'interno dei nostri team di sviluppo e parteciperà a progetti enterprise con la mansione di Junior Developer

Competenze richieste

- Laurea di tipo tecnico-informatico o cultura equivalente
- Conoscenza dei linguaggi Java e Javascript
- Conoscenza di base del linguaggio SQL
- Reale disponibilità all'apprendimento ed al lavoro in team

Costituiscono titolo preferenziale

- Esperienza pratica (anche in forma di stage)
- Buona conoscenza della lingua inglese

FRONT-END JUNIOR DEVELOPER: Per ampliamento dell'area Information Technology, Omnia Group ricerca sviluppatori Frontend Junior da affiancare al proprio personale Senior su progetti web per clienti di grandi dimensioni.

Competenze richieste

- Ottima conoscenza del seguente stack tecnologico: HTML5, CSS3, Javascript.
- Buona conoscenza della lingua inglese
- Attitudine al lavoro in team

Costituiscono titolo preferenziale

- Conoscenza delle seguenti tecnologie: Jade, Less, AngularJS, CoffeeScript, NodeJs, Gulp

62. Four Seasons Hotel Firenze

CHI SIAMO:

Siamo un Hotel 5 stelle parte della catena internazionale di origine canadese Four Seasons Hotels and Resorts. Offriamo servizi alberghieri di lusso con l'obiettivo di far vivere ai nostri ospiti un'esperienza indimenticabile. Presente in tutto il mondo da oltre 50 anni, Four Seasons Hotels and Resorts si impegna quotidianamente per offrire ai propri clienti un servizio personalizzato 24 ore su 24 all'interno di contesti unici, autentici ed eleganti. La nostra cultura aziendale è saldamente orientata sui nostri dipendenti, i quali nel corso degli anni hanno costruito un'impareggiabile e profondo legame con i nostri clienti, un legame che continueremo a sostenere fermamente.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Scienze dell'economia (2), Scienze dell'economia e della gestione aziendale (1), Scienze economiche (1), Scienze economiche per l'ambiente e la cultura (2), Scienze economico-aziendali (2); Area Linguistica 1. Lingue e culture moderne (1), Lingue e letterature moderne europee e americane (2), Lingue moderne per la comunicazione e la cooperazione internazionale (2), Linguistica (2), Mediazione linguistica (1), Traduzione specialistica e interpretariato (2); Area Politico-Sociale: 2. Progettazione e gestione dei sistemi turistici (2); Scienze del turismo (1), Scienze dell'amministrazione e dell'organizzazione (1), Scienze della comunicazione (1), Scienze della comunicazione pubblica, d'impresa e pubblicità (2); Area Ingegneria: Ingegneria della sicurezza (2), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria energetica e nucleare (2), Ingegneria meccanica (2); Area Scientifica: Informatica (2), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di tirocini

TIROCINIO FRONT DESK: richiesta ottima conoscenza della lingua inglese, forte interesse nel conoscere le dinamiche dell'operatività di un hotel 5 stelle lusso. Ci rivolgiamo sia alle aree di scienze sociali in particolare a a studenti e neolaureati in economia del turismo, sia all'area umanistica a studenti e neo laureati in lingue. Richieste capacità di organizzazione, attenzione al dettaglio e predisposizione al lavoro di gruppo.

TIROCINIO CONCIERGE: richiesta ottima conoscenza della lingua inglese, forte interesse nel conoscere le dinamiche dell'operatività di un hotel 5 stelle lusso. Ci rivolgiamo sia alle aree di scienze sociali in particolare a studenti e neolaureati in economia del turismo, sia all'area umanistica a studenti e neo laureati in lingue. Costituisce un vantaggio la conoscenza della città di Firenze. Richieste capacità di organizzazione, attenzione al dettaglio e predisposizione al lavoro di gruppo.

TIROCINIO GUEST SERVICES: richiesta ottima conoscenza della lingua inglese, forte interesse nel conoscere le dinamiche dell'operatività di un hotel 5 stelle lusso. Ci rivolgiamo sia alle aree di scienze sociali in particolare a studenti e neolaureati in economia del turismo, sia all'area umanistica a studenti e neo laureati in lingue. Richieste capacità di organizzazione, attenzione al dettaglio e predisposizione al lavoro di gruppo.

TIROCINIO HOUSEKEEPING FLOOR SUPERVISOR: richiesta ottima conoscenza della lingua inglese, forte interesse nel conoscere le dinamiche dell'operatività di un hotel 5 stelle lusso. Ci rivolgiamo sia alle aree di scienze sociali a studenti e neolaureati in economia del turismo, sia all'area umanistica a studenti e neo laureati in lingue. Richieste capacità di organizzazione, attenzione al dettaglio e predisposizione al lavoro di gruppo.

TIROCINIO SPA RECEPTION: richiesta ottima conoscenza della lingua inglese, forte interesse nel conoscere le dinamiche dell'operatività di un hotel 5 stelle lusso. Ci rivolgiamo sia alle aree di scienze sociali in particolare a studenti e neolaureati in economia, economia del turismo, sia all'area umanistica a studenti e neo laureati in lingue. Costituisce un vantaggio eventuali precedenti esperienze lavorative o formative in ruoli di vendita al pubblico. Richieste capacità di organizzazione, attenzione al dettaglio e predisposizione al lavoro di gruppo.

TIROCINIO UFFICIO SALES&MARKETING: richiesta ottima conoscenza della lingua inglese, forte interesse ad approfondire conoscenze e competenze nel "back of the house" di un hotel 5 stelle lusso. Ci rivolgiamo sia alle aree di scienze sociali in particolare a studenti e neolaureati in economia, economia del turismo. Richieste capacità di organizzazione, attenzione al dettaglio e predisposizione al lavoro di gruppo.

TIROCINIO UFFICIO PUBLIC RELATIONS: richiesta ottima conoscenza della lingua inglese, forte interesse ad approfondire conoscenze e competenze nel "back of the house" di un hotel 5 stelle lusso. Ci rivolgiamo sia alle aree di scienze sociali in particolare a studenti e neolaureati in economia, economia del turismo. Richieste capacità di organizzazione, attenzione al dettaglio e predisposizione al lavoro di gruppo.

TIROCINIO UFFICIO RESERVATIONS: richiesta ottima conoscenza della lingua inglese, forte interesse ad approfondire conoscenze e competenze nel "back of the house" di un hotel 5 stelle lusso. Ci rivolgiamo sia alle aree di scienze sociali in particolare a studenti e neolaureati in economia, economia del turismo, sia all'area umanistica per studenti e neo laureati in lingue. Richieste capacità di organizzazione, attenzione al dettaglio e predisposizione al lavoro di gruppo.

TIROCINIO UFFICIO RISORSE UMANE: richiesta ottima conoscenza della lingua inglese, forte interesse ad approfondire conoscenze e competenze nel “back of the house” di un hotel 5 stelle lusso. Ci rivolgiamo sia alle aree di scienze sociali in particolare a studenti e neolaureati in economia, economia del turismo. Richieste capacità di organizzazione, attenzione al dettaglio e predisposizione al lavoro di gruppo.

TIROCINIO UFFICIO EVENTI: richiesta ottima conoscenza della lingua inglese, forte interesse ad approfondire conoscenze e competenze nel “back of the house” di un hotel 5 stelle lusso. Ci rivolgiamo sia alle aree di scienze sociali in particolare per studenti e neolaureati in economia, economia del turismo. Richieste capacità di organizzazione, attenzione al dettaglio e predisposizione al lavoro di gruppo.

TIROCINIO UFFICIO ACQUISTI: richiesta ottima conoscenza della lingua inglese, forte interesse ad approfondire conoscenze e competenze nel “back of the house” di un hotel 5 stelle lusso. Ci rivolgiamo sia alle aree di scienze sociali in particolare per studenti e neolaureati in economia, economia del turismo. Richieste capacità di organizzazione, attenzione al dettaglio e predisposizione al lavoro di gruppo.

TIROCINIO UFFICIO AMMINISTRAZIONE: richiesta ottima conoscenza della lingua inglese, forte interesse ad approfondire conoscenze e competenze nel “back of the house” di un hotel 5 stelle lusso. Ci rivolgiamo sia alle aree di scienze sociali in particolare per studenti e neolaureati in economia, economia del turismo, amministrazione e controllo, libera professione. Richieste capacità di organizzazione, attenzione al dettaglio e predisposizione al lavoro di gruppo.

TIROCINIO REPARTO STEWARDING: ottima conoscenza della lingua inglese, forte interesse ad approfondire conoscenze e competenze di un hotel 5 stelle lusso. Ci rivolgiamo sia alle aree di scienze sociali in particolare per studenti e neolaureati in economia, economia del turismo. Richieste capacità di organizzazione, attenzione al dettaglio e predisposizione al lavoro di gruppo.

TIROCINIO UFFICIO BANCHETTI, L.68/99: conoscenza ottima della lingua inglese, forte interesse ad approfondire conoscenze e competenze nel “back of the house” di un hotel 5 stelle lusso. Richieste capacità di organizzazione, attenzione al dettaglio e predisposizione al lavoro di gruppo.

TIROCINIO REPARTO ENGINEERING: ci rivolgiamo a studenti e neo laureati in Ingegneria Elettrica ed Energetica, con buona conoscenza della lingua inglese, che abbiano interesse ad intraprendere un percorso professionale volto sia ad ampliare ed approfondire conoscenze e competenze dell’operatività e della gestione e organizzazione del reparto manutenzione di un hotel 5 stelle lusso.

TIROCINIO UFFICIO SICUREZZA: Ci rivolgiamo a candidati che abbiano conseguito nozioni e competenze in materia di Sicurezza sul Lavoro durante il proprio percorso

formativo. In particolare conoscenza e applicazione delle normative sulla Privacy (d.l. 196/2003), per la tutela dei dati sensibili dei dipendenti, dei clienti e dei fornitori; Sicurezza sul lavoro d.l. 98/2001, conoscenza e applicazione nel settore turistico/alberghiero con le sue peculiarità derivanti dalla diversità di servizi offerti, riorganizzazione D.P.I. (Dispositivi Protezione Individuale) e D.U.V.R.I. (Documento Unico di Valutazione del Rischio Interferenziale).

TIROCINIO REPARTO INFORMATION TECHNOLOGY: rivolti a studenti e neolaureati in Ingegneria informatica, con buona conoscenza della lingua inglese. L'obiettivo è quello di trasferire conoscenze e competenze relative al reparto IT di un hotel 5 stelle lusso, che riguardano attività di help desk per colleghi e clienti, aggiornamento e funzionamento di tutti i sistemi di telefonia, tv, building management, manutenzione di tutti gli apparati server, computer e stampanti.

63. General Electric

CHI SIAMO:

General Electric, presente in Italia dal 1921, conta oggi 11.500 dipendenti che operano in 7 divisioni di business, attive in diversi settori tecnologici strategici per lo sviluppo del Paese, dall'energia ai trasporti, dal digitale alla cura della salute.

Con 38 sedi distribuite su tutto il territorio nazionale, 3 centri di Ricerca & Sviluppo e due Centri di Formazione Manageriale, GE Italia ha integrato e valorizzato a livello internazionale la tradizione e l'esperienza di importanti realtà che hanno fatto la storia dell'industria italiana.

I nostri business e le principali sedi:

- GE O&G: Firenze, Bari, Massa, Casavatore, Talamona, Vibo Valentia
- GE Aviation: Rivalta di Torino, Cameri, Pomigliano D'Arco, Brindisi
- GE Power: Milano
- GE Energy Connection: Milano, Noventa di Piave
- GE Renewable Energy: Milano
- GE Healthcare: Milano
- GE Digital: Milano

Per info: www.ge.com/careers

Tutte le opportunità in Italia: bit.ly/GEinternsItaly

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria aerospaziale e astronautica (2), Ingegneria biomedica (2), Ingegneria chimica (2), Ingegneria dell'automazione (2), Ingegneria dell'informazione (1), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria gestionale (2), Ingegneria industriale (1), Ingegneria informatica (2), Ingegneria meccanica (2), Ingegneria navale (2), Scienza e ingegneria dei materiali (2)

PROFILI RICERCATI:

Offerte di tirocini

MANUFACTURING & QUALITY INTERN

Essential Responsibilities:

The Manufacturing & Quality Intern will:

- Defined work or projects with moderate complexity. In this role you will follow an individual work plan, meet day-to-day short-term objectives, and resolve issues through immediate action or short-term planning.
- Develop manufacturing processes for New Product Introduction (NPI), documenting process changes, driving process / fixture improvements, driving lead and cycle time improvements, cost of quality (COQ), and Environment, Health & Safety (EHS) actions
- Define investment and expense needs, driving from preparing for approvals to completion
- Participate in LEAN initiative, and engage Six Sigma tools for process improvements
- Develop and implement process improvements to reduce costs and cycles
- Design necessary fixtures and tooling for manufacturing NPI's and for process improvements
- Manage multiple projects by providing scheduling, resource management, budget control and EHS compliance
- Bring new ideas and positive support to the current process
- Implement productivity actions in order to improve the process and respect objectives
- Participate in EHS related actions, to improve safety in own area
- Lead and effectively interface with manufacturing, sales, marketing, and other support teams to complete projects to meet EHS, production, quality, cost savings, and new product development goals within schedule and budget
- Interface with vendors and internal contacts in an effective manner to ensure that the technical and EHS perspective is properly conveyed
- Assure that all engineering designs and technical data are complete and accurately documented to provide an accurate technical/historical base for future reference and to meet customer / end user requirements

Role Summary/Purpose:

Reporting to the Manufacturing or Quality Leaders, the Manufacturing & Quality Intern will ensure full respect of technical requirements, essential for performing production activities.

Qualifications/Requirements:

- Master's Degree in Mechanical/Industrial/Aeronautical/Materials Engineering
- Fluent in English and Italian
- Outstanding academic achievement - Top 25% class (final grade minimum 104/110 or GPA 3 out of 4)
- Knowledge of technical drawings
- Geographic flexibility and global mindset

- EU work permit

Desired Characteristics:

- Strong problem solving and mentoring skills
- Six Sigma training is preferred
- Change oriented mind-set
- Strong organizational skills
- Strong oral and written communication skills
- Strong interpersonal and leadership skills

Businesses and Locations:

- GE O&G: Firenze, Bari, Massa, Casavatore, Talamona, Vibo Valentia
- GE Aviation: Rivalta di Torino, Cameri, Pomigliano D'Arco, Brindisi
- GE Power: Milano

GE is an Equal Opportunity Employer. Employment decisions are made without regard to race, color, religion, national or ethnic origin, sex, sexual orientation, gender identity or expression, age, disability, protected veteran status or other characteristics protected by law.

TECHNICAL INTERNSHIP IN ENGINEERING: The Technical Internship in Engineering is a great opportunity for Engineering students or Post-graduates who want to be part of a leading company in technology and innovation. We offer 6 month internships in various engineering fields.

Essential Responsibilities

- You will work in collaboration with Engineering Managers and Leaders.
- You will be assigned to a technical project in one of the following disciplines: Turbines and Compressors, Mechanical Transmissions, Mechanical Component Design, Digital Technologies, New Product Introduction.

Qualifications/Requirements

- Undergraduate students who plan to be graduated within July 2018 or Master Degree Graduates in the following disciplines: Mechanical Engineering, Aerospace Engineering, Aeronautical Engineering, Energy Engineering, Naval Engineering, Industrial Engineering, Management Engineering, Electrical Engineering, Electronical Engineering, Material Engineering.
- Fluent in English and Italian
- Outstanding academic achievement - Top 25% class (final grade minimum 104/110 or GPA 3 out of 4)
- Knowledge of technical drawings, passion for technology, team player, process oriented, curious, flexible and open minded.
- Geographic flexibility and global mindset
- EU work permit

Desired Characteristics

- An experience abroad (study or work) will be considered as a plus.

64. Generali Italia - Agenzia Generale Di Livorno Via Cairoli

CHI SIAMO:

Generali Italia è una grande realtà assicurativa con radici solide.

Nata nel 2013 dalla fusione di Generali, Ina Assitalia, Toro, Lloyd Italico e Augusta, è una Compagnia che guarda al futuro, una presenza unica sul mercato, con una robusta base di clienti.

L' Agenzia Generali di Livorno Via Cairoli è al fianco dei propri clienti, persone, famiglie e imprese, per analizzare con impegno e professionalità specifiche esigenze assicurative integrate e personalizzate di protezione, consulenza e servizio.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Giuridica; Area Politico-Sociale

PROFILI RICERCATI:

Offerte di lavoro

GLOBAL SOLUTION PLANNER: Il Global solution Planner è un professionista specializzato nella consulenza assicurativa che ha la responsabilità di sviluppare e gestire un portafoglio clienti proponendo le soluzioni di Investimento, Previdenziali e Assicurative di Generali Italia volte a tutelare bisogni e progetti di vita specifici.

La posizione offerta si fonda su una filosofia del lavoro basata sulla meritocrazia, dove è possibile fare carriera sulla base dei risultati raggiunti. Esiste un progetto fatto di obiettivi che permette di evolvere partendo da un livello base per giungere ad un ruolo di natura gestionale e/o manageriale.

65. Generali Italia - Div.Ina Assitalia Piombino

CHI SIAMO:

Generali Italia è la nuova grande realtà assicurativa nata dalla fusione delle principali compagnie italiane del Gruppo Generali; è una compagnia che ha radici solide e che guarda al futuro, nell'ottica di un continuo miglioramento.

Un nucleo fondante dell'azienda è quello di investire nella formazione, con lo scopo di creare professionisti del settore

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Giuridica; Area Politico-Sociale

PROFILI RICERCATI:

Offerte di lavoro

CONSULENTI PREVIDENZIALI ASSICURATIVI: Dopo un periodo di formazione ed affiancamento, i candidati avranno la responsabilità di sviluppare sul proprio territorio di residenza un portafoglio clienti che seguiranno con professionalità e competenza, individuando i prodotti assicurativi e previdenziali più adatti ad ogni tipo di bisogno.

Requisiti:

- Forte motivazione
- Predisposizione al lavoro per obiettivi e di squadra
- Capacità organizzative e di relazione

Offriamo:

- Affiancamento e Formazione specialistica
- Opportunità di crescita e di carriera
- Contributo mensile (400 euro) + Provvigioni
- Ambiente lavorativo dinamico

66. Generali Italia SpA - Filiale di Firenze

CHI SIAMO:

Siamo una Compagnia leader nella vendita di prodotti assicurativi. Da sempre ascoltiamo le persone e costruiamo per loro le migliori soluzioni di protezione, risparmio e previdenza.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica, Area Giuridica, Area Politico-Sociale, Area Psicologica

PROFILI RICERCATI:

Offerte di lavoro

FAMILY SOLUTION PLANNER: Il Family Solution Planner è un professionista che viene inserito all'interno di una struttura dedicata e specializzata nella consulenza assicurativa, per intraprendere un percorso professionale attraverso una formazione costante e coerente con il mercato di riferimento. Il Family Solution Planner opera sul mercato assicurativo come

referente del primo Gruppo assicurativo italiano, posizionato tra i principali player mondiali di riferimento, con un approccio innovativo sia nei contenuti sia nella relazione con il cliente.

Attività proposta: dopo un periodo di formazione ed affiancamento, la risorsa avrà la responsabilità di sviluppare e gestire un portafoglio clienti, proponendo le soluzioni di Investimento, Previdenziali e Assicurative più adatte ad ogni tipo di esigenza.

Requisiti: Laurea, preferibilmente con indirizzo economico – giuridico;

buone capacità organizzative e di relazione, indispensabili per la gestione commerciale della clientela.

Il nostro impegno:

- Assunzione con contratto a tempo determinato con concrete possibilità di consolidamento;
- remunerazione fissa come da contratto Assicurativo (CCNL ANIA), oltre a provvigioni ed incentivi in funzione dei risultati raggiunti;
- percorso formativo iniziale e affiancamento permanente;
- crescita nell'approccio manageriale

67. Generali Italia spa - sede di Prato Viale della Repubblica

CHI SIAMO:

L'Agenzia Generali Italia sede di Prato è gestita imprenditorialmente da trent'anni dalla famiglia Cacciola.

La squadra che opera nell'Agenzia è oggi composta da 80 persone tra dipendenti di Agenzia e collaboratori commerciali, per offrire un servizio efficiente e sempre più vicino alle esigenze della clientela. Siamo in forte espansione e cerchiamo nuove risorse motivate da inserire e far crescere come futuri Manager di agenzia.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Giuridica; Area Professioni Socio-Educative (Insegnamento); Area Letteraria, Artistica e dello Spettacolo (Letteraria); Area Linguistica; Area Politico-Sociale; Area Psicologica

PROFILI RICERCATI:

Offerte di lavoro

JUNIOR ACCOUNT MANAGER: Selezioniamo 2 profili di junior account manager al fine di potenziare la divisione commerciale.

I candidati devono avere i seguenti requisiti: - Diploma di laurea preferibilmente in materie Economico / Giuridiche - Competenze gestionali ed organizzative - Buono standing - Essere automunito - Età 25-35 anni - saper lavorare per obiettivi.

Il presente annuncio è rivolto ad entrambi i sessi, ai sensi delle leggi 903/77 e 125/91, e a persone di tutte le età e tutte le nazionalità, ai sensi dei decreti legislativi 215/03 e 216/03.

ADDETTA/O ASSISTENZA CLIENTI: L'Agenzia Generali Italia di Prato Viale Repubblica ricerca giovani e brillanti candidati, ambiziosi, con una forte motivazione, predisposizione al lavoro in team, spirito d'iniziativa e orientamento al risultato, che desiderino crescere professionalmente ed economicamente.

La risorsa selezionata verrà formata attraverso un Corso di Formazione in aula e un percorso di affiancamento continuo on the job per avviarla ad intraprendere una nuova professione in un contesto aziendale giovane, dinamico e meritocratico in un mercato in forte espansione per i prossimi anni.

Le nuove risorse si occuperanno di:

- gestione e sviluppo del portafoglio clienti
- assistenza clienti nell'evoluzione dei loro bisogni
- analisi del mercato e sviluppo nuova clientela

Saranno fondamentali ottime doti comunicative per attivare forti rapporti di fiducia tra consulenti e clienti, individuando così la migliore soluzione per ogni singolo caso.

Il candidato ideale è una persona di età compresa tra i 25 e i 35 anni, di bella presenza, in possesso di laurea in discipline economiche, giuridiche o umanistiche, con forti attitudini alle relazioni interpersonali, orientamento ai risultati, volto a un costante problem solving e automunito.

Progetta il tuo futuro insieme a noi: darai una certezza a te, ai tuoi obiettivi professionali e ai nostri clienti.

Offerte di tirocinio

STAGE NELL'AMBITO HR – RECRUITER JUNIOR: Generali Italia sede di Prato seleziona 2 risorse per tirocinio / stage come recruiter junior hr.

Il candidato ideale è un laureando o laureato in materie umanistiche, con grande voglia di fare e di mettersi in gioco in una delle primarie realtà italiane. Il ruolo prevede: · gestione delle fasi iniziali del processo di selezione (gestione fonti, attive, passive, ecc.)- primi e secondi colloqui di selezione- strutturazione di un modus operandi innovativo per selezionare. L'azienda offre Formazione on the job e possibilità di inserimento post percorso si tirocinio/ stage.

Il presente annuncio é rivolto ad entrambi i sessi, ai sensi delle leggi 903/77 e 125/91, e a persone di tutte le età e tutte le nazionalità, ai sensi dei decreti legislativi 215/03 e 216/03

68. **GFT Italia Srl**

CHI SIAMO:

GFT Italia fa parte del gruppo GFT Technologies SE (www.gft.com) provider mondiale di soluzioni IT per il settore finanziario, bancario e assicurativo, con sede generale in

Germania, uffici locali in dodici paesi e un team costituito da oltre 4.800 dipendenti a livello globale. Fondata nel 1987, GFT prevede di raggiungere, nell' esercizio finanziario 2016, un fatturato complessivo di circa 420 milioni di euro. Le azioni GFT sono quotate al Frankfurt Stock Exchange al TecDAX (ISIN: DE0005800601).

GFT Italia si avvale di oltre 700 addetti presso le sedi di Milano, Firenze, Siena, Torino, Genova, Padova e Piacenza e vanta un portafoglio di offerta che comprende servizi di System Integration, Business & IT Consulting, Digital Marketing & Communication, IT Solution & Services e Managed Services.

Uniamo competenze consulenziali, creative e tecnologiche con una cultura focalizzata sull' innovazione costante e una conoscenza specialistica del settore finanziario. L'innovazione e la ricerca sono alla base delle soluzioni che studiamo e realizziamo per i nostri clienti affinché essi siano in grado di affrontare le sfide, sempre più impegnative, poste dal mercato, dalla rivoluzione digitale e dai cambiamenti normativi.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria dell'informazione (1), Ingegneria informatica (2); Area Scientifica: Informatica (2), Scienze e tecnologie informatiche (1)

PROFILI RICERCATI:

Offerte di lavoro

SOFTWARE ENGINEER – Sede di lavoro: Bergamo e Brescia

Le tue principali responsabilità saranno:

- Analizzare, disegnare e sviluppare soluzioni applicative e sistemi di integrazione (custom e package);
- Lavorare nel rispetto dei tempi previsti e dei livelli qualitativi attesi;
- Favorire la buona riuscita del progetto;
- Sarai inserito in un team di lavoro dedicato a Sviluppare e mantenere soluzioni IT innovative basate su varie tecnologie (per es. Java, Html,C, C++,C#) e Data base relazionali (per es. SQL, Oracle, SQL Server).

Requisiti:

- Laurea in Informatica, Ingegneria informatica (o equivalente);
- Ottima conoscenza della lingua Inglese sia scritta che parlata;
- Abilità personali: Iniziativa, flessibilità, proattività e responsabilità, nonché organizzazione e autonomia;
- Capacità di affrontare sempre nuove sfide;
- Capacità di lavorare in squadra.

Competenze tecniche:

- Conoscenza dei seguenti tool/framework e tecnologie: REST, SOAP, JSON, XML;
- Conoscenza di strumenti di sviluppo: Eclipse Maven, Web Services, Junit;
- Esperienza nell'utilizzo di framework Java: Struts, Spring, Hibernate;
- Esperienza di lavoro con i database Oracle;

- Esperienza in application server J2EE: Weblogic, Websphere, JBoss, Tomcat;
- Nozioni di PL / SQL.

JAVA DEVELOPER – Sedi di lavoro: Milano/ Torino/ Padova

Cerchiamo persone in grado di sfidare tutto ciò che è convenzionale, e offriamo prospettive professionali sfidanti: se sei un programmatore Java / J2EE che desidera far decollare la propria carriera nel settore della consulenza informatica, lavorando in un ambiente internazionale, flessibile, orientato al cliente e al lavoro di squadra, GFT è l'azienda che fa per te!

Come programmatore Java / J2EE le tue principali responsabilità saranno:

- Analizzare, disegnare e sviluppare soluzioni applicative e sistemi di integrazione (custom e package);
- Lavorare nel rispetto dei tempi previsti e dei livelli qualitativi attesi;
- Favorire la buona riuscita del progetto;
- Sviluppare e mantenere applicazioni Java;
- Partecipare alla fase di test: per sviluppare e testare ogni componente garantendo una corretta integrazione.

Requisiti:

- Appartenenza alle categorie protette (L.68/99)
- Laurea in Informatica, Ingegneria informatica (o equivalente);
- Esperienza nello sviluppo di applicazioni JAVA / J2EE / JEE;
- Ottima conoscenza della lingua Inglese sia scritta che parlata;
- Abilità personali: Iniziativa, flessibilità, proattività e responsabilità, nonché organizzazione autonoma;
- Capacità di affrontare sempre nuove sfide;
- Capacità di lavorare in squadra.

Offerte di tirocinio

JAVA DEVELOPER JUNIOR: Sedi di lavoro: Milano/ Torino/ Bergamo/ Brescia/Padova/ Firenze

Cerchiamo persone in grado di sfidare tutto ciò che è convenzionale, e offriamo prospettive professionali sfidanti: se sei un programmatore Java / J2EE che desidera far decollare la propria carriera nel settore della consulenza informatica, lavorando in un ambiente internazionale, flessibile, orientato al cliente e al lavoro di squadra, GFT è l'azienda che fa per te!

Requisiti:

- Laurea in Informatica, Ingegneria informatica (o equivalente);
- Esperienza nello sviluppo di applicazioni JAVA / J2EE / JEE;
- Ottima conoscenza della lingua Inglese sia scritta che parlata;
- Abilità personali: Iniziativa, flessibilità, proattività e responsabilità, nonché organizzazione e autonomia;
- Capacità di affrontare sempre nuove sfide;
- Capacità di lavorare in squadra.
-

69. **Gliarchitettiassociati**

CHI SIAMO:

Studio associato di architettura Nasce a Lucca nel maggio 2008, dalla fusione dello “Studio Associato Niccolai – Arch. Chiara Di Vecchio e Luca Niccolai”, professionalmente attivo dal 1992, e dello “studionovantotto – Arch. Galileo Menichini e Nicola Boccaccini che ha svolto l’attività professionale dal 1998. Guidato dai soci fondatori, conta uno staff di professionisti interni e consulenti esterni e si contraddistingue per un approccio innovativo unito ad esperienza e competenze consolidate nella progettazione, con particolare riferimento ai seguenti settori: residenziale – direzionale - commerciale industriale e artigianale – ricettivo. www.gliarchitettiassociati.com

Lo studio ha sede a Lucca, via Guidiccioni 111.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Architettura; Area Ingegneria: Ingegneria edile (2)

PROFILI RICERCATI:

Offerte di lavoro

NEO LAUREATO IN ARCHITETTURA ED INGEGNERIA EDILE-ARCHITETTURA:
Ricerchiamo un neo laureato in architettura ed ingegneria edile-architettura con buona conoscenza della lingua inglese, eventualmente disponibile a spostarsi all’estero, buona conoscenza di software autocad ed ottima conoscenza di software rendering. Il candidato dovrà sapersi ben relazionare con il gruppo di lavoro e soprattutto avere il desiderio di imparare.

Offerte di tirocinio

NEO LAUREATO IN ARCHITETTURA ED INGEGNERIA EDILE-ARCHITETTURA:
Ricerchiamo un neo laureato in architettura ed ingegneria edile-architettura con buona conoscenza della lingua inglese, eventualmente disponibile a spostarsi all’estero, buona conoscenza di software autocad ed ottima conoscenza di software rendering. Il candidato dovrà sapersi ben relazionare con il gruppo di lavoro e soprattutto avere il desiderio di imparare a crescere prima di tutto.

70. **Giuneco Srl**

CHI SIAMO:

Giuneco s.r.l. nasce nel 2006 dall'esperienza di professionisti specializzati e certificati nelle proprie aree di competenza. La missione aziendale è quella di sfruttare le nuove tecnologie (legate al mondo Microsoft) per creare soluzioni efficaci, efficienti e con notevole attenzione all'usabilità (UX) ed alla manutenibilità. Nell'ambito della consulenza Giuneco vanta specialisti certificati in soluzioni ad alto volume di accessi, soluzioni enterprise, Microsoft SQL Server, Sharepoint, WPF, WCF, ASP.NET/MVC e C++ per sistemi embedded.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria dell'automazione (2), Ingegneria dell'informazione (1), Ingegneria delle telecomunicazioni (2), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria informatica (2); Area Scientifica: Informatica (2), Matematica (2), Scienze e tecnologie informatiche (1), Scienze matematiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

SVILUPPATORE SOFTWARE: Sviluppo applicazioni .net C# in ambito Web

SVILUPPATORE SOFTWARE: Sviluppo applicazioni C++ in ambito Embedded

Offerte di tirocinio

SVILUPPATORE SOFTWARE: Sviluppo applicazioni .net C# in ambito Web

71. **Gruppo Archimede S.c.a.r.l.**

CHI SIAMO:

Il GRUPPO ARCHIMEDE è un progetto industriale di coo-perazione tra aziende ICT, ricche di esperienze e competenze distintive, in grado di rispondere con professionalità alle necessità del Cliente aiutandolo a sviluppare il proprio business e realizzando appieno le promesse della tecnologia. L'obiettivo prioritario del Gruppo è quello di proporre al mercato soluzioni semplici ed efficaci a problemi complessi sia con soluzioni integrate di prodotti e servizi esistenti, sia sviluppando, industrializzando e commercializzando prodotti e servizi completamente nuovi.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria gestionale (2), Ingegneria informatica (2); Area Scientifica: Informatica (2), Matematica (2), Scienze e tecnologie informatiche (1), Scienze matematiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

ANALISTA PROGRAMMATORE SAP ABAP: Approfondita conoscenza del linguaggio ABAP 4 e della Programmazione OO, Alv OO;

Sviluppo delle web dynpro; Attitudine alla gestione del rapporto diretto con il cliente; Disponibilità a trasferte sul territoriale nazionale e internazionale; Ottima conoscenza della lingua inglese scritta e parlata.

ANALISTA PROGRAMMATORE JAVA J2EE: Esperienza nel ruolo di sviluppatore Java pregressa di almeno 2/3 anni; Buona conoscenza di Java Web (Servlet, JSP, pattern MVC), JSF e Angular JS; Buona conoscenza dei principali framework java: Hibernate, JPA e Spring; Buona conoscenza del DB Oracle e di Websphere Application Server.

Offerte di tirocini

PROGRAMMATORE SAP ABAP: Neolaureato o laureando in Matematica, Fisica, Informatica o Ingegneria Informatica per attività di Programmazione su software proprietario, Soluzioni in ambiente di sviluppo SAP ABAP. Attitudine alla gestione del rapporto diretto con il cliente; Disponibilità a trasferte sul territoriale nazionale e internazionale; Buona conoscenza della lingua inglese scritta e parlata.

PROGRAMMATORE JAVA J2EE: Neolaureato o laureando in Matematica, Fisica, Informatica o Ingegneria Informatica per attività di Programmazione su software proprietario, Soluzioni in ambiente di sviluppo JAVA J2EE. Attitudine alla gestione del rapporto diretto con il cliente; Disponibilità a trasferte sul territoriale nazionale e internazionale; Buona conoscenza della lingua inglese scritta e parlata.

72. **Gruppo Readytec**

CHI SIAMO:

Nato nel 1964 come concessionario Olivetti e comincia la sua crescita parallelamente allo sviluppo dei canali di business di Olivetti. Nel 1998 si delinea il Gruppo Readytec costituito dalla capogruppo Readytec spa. Oggi il Gruppo Readytec ha ampliato il numero di aziende partecipate e controllate, fino ad arrivare ad un numero di 300 tra dipendenti e collaboratori, un fatturato consolidato nell'anno 2016 di circa euro 25.000.000,00 e sedi a Chiusi

(principale), Roma, Catania, Firenze, Arezzo, Colle Val d'Elsa, Bologna, Milano, Monza Brianza. Le aziende:

- Readytec spa: primo sw partner TeamSystem. Commercio di sw gestionali per aziende e professionisti. Soluzioni internet (sviluppo siti, SEM, SEO)
- Readytec Milano srl: concessionario TeamSystem Lombardia
- Readytec Bologna srl: concessionario TeamSystem Emilia Romagna
- Readytec Service srl: automazione e vendita sistemi e attrezzature per il punto vendita
- Interarredo srl: Arredi e contract per uffici, farmacie e punti vendita
- Project Farm srl: sviluppo APP
- Beatreex srl: Tecnologie web per la fabbrica
- Evols srl: gestionali per strutture ricettive
- Seap Italia srl: Consulenza di Direzione

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Scienze dell'economia e della gestione aziendale (1), Scienze economico-aziendali (2)

PROFILI RICERCATI:

Offerte di tirocinio

CONTROLLER: Si ricerca una risorsa da impiegare nel Controllo di gestione

73. GSK (Glaxosmithkline)

CHI SIAMO:

We are a science-led global healthcare company on a mission: we want to help people do more, feel better, live longer.

We make a wide range of prescription Medicines, Vaccines and Consumer Healthcare products. ViiV Healthcare represents our commitment in HIV/AIDS treatment. A robust pipeline is under development, with potential to file up to 20 assets by 2020.

In Italy, we are the first Pharma Company in terms of industrial footprint, with +5000 employees, 3 manufacturing sites and 1 R&D Center.

Our Headquarters are based in Verona since 1932; Verona hosts a manufacturing site and a competence center for packaging and artwork.

Siena hub represents a globally relevant excellence in Vaccinology, through a Research Center and a manufacturing plant for Vaccines (based in Rosia - SI).

Sterile compounds production and Monoclonal Antibodies manufacturing is based in S. Polo di Torrile (Parma).

GSK ConsumerHealthcare is based in Baranzate (Milan), offering well known brands globally organized into five categories: Pain Relief, Respiratory, Oral Health, Nutrition/Gastro Intestinal and Skin Health.

Our people are essential to our success. We focus on building their capabilities, and aim to support and empower them to be the best they can be. Our core values are Patient Focus, Integrity, Respect for People and Transparency. We motivate our employees to put them at the heart of every decision they make through strong leadership, offering individual development opportunities and rewarding employees for how they work as well as what they achieve.

We want everyone at GSK feel proud of the work that they do, the company they work for, and the difference they make. In Italy, we run 3 volunteership programs together with Dynamo Camp, Save the Children and Banco alimentare, to foster our people's commitment for our local community.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Finanza (2), Scienze dell'economia (2), Scienze dell'economia e della gestione aziendale (1), Scienze statistiche (2), Statistica (1); Area Linguistica: Mediazione linguistica (1), Traduzione specialistica e interpretariato (2); Area Politico-Sociale: Scienze della comunicazione (1); Area Psicologica: Psicologia (2), Scienze e tecniche psicologiche (1); Area Chimico-Farmaceutica; Area Biologica e Biotecnologica (Geo-Biologica): Biologia (2), Biotecnologie (1), Biotecnologie industriali (2), Biotecnologie mediche, veterinarie e farmaceutiche (2), Scienze biologiche (1); Area Ingegneria: Ingegneria biomedica (2), Ingegneria chimica (2), Ingegneria civile (2), Ingegneria civile e ambientale (1), Ingegneria dell'automazione (2), Ingegneria dell'informazione (1), Ingegneria della sicurezza (2), Ingegneria delle telecomunicazioni (2), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria energetica e nucleare (2), Ingegneria gestionale (2), Ingegneria industriale (1), Ingegneria informatica (2), Ingegneria meccanica (2), Ingegneria per l'ambiente e il territorio (2), Modellistica matematico-fisica per l'ingegneria (2); Area Medica: Medicina e chirurgia (2); Area Scientifica: Fisica (2), Informatica (2), Matematica (2)

PROFILI RICERCATI:

Offerte di tirocinio

ADMINISTRATIVE ASSISTANT

Requirements:

- University degree
- Good use of IT System and program (word, excel, power point...)
- Fluent in English
- Capability to release Energy
- Good organizational skills

MAINTENANCE ENGINEER

Requirements:

- Master's Degree in Mechanical or Electrical Engineering
- Good English knowledge
- Strong manufacturing plants knowledge
- Ability to work autonomously
- Good problem-solving skills
- Continuous improvement attitude

SUPPLY PLANNING SCHEDULER

Requirements:

- Chemical Engineering background
- Knowledge of GMP basics
- Team Working capability
- Capability to manage multiple projects/assignments
- Fluent English

PROCESS ENGINEER

Requirements:

- Chemical Engineering background
- Knowledge of GMP basics
- Team Working capability
- Capability to manage multiple projects/assignments
- Fluent English

MANUFACTURING SCIENCE AND TECHNOLOGY (MSAT) - SIENA

Requirements:

- Master's Degree in Pharmaceutical Chemistry and Technology (CTF), Chemistry, Pharmacy or equivalent scientific degree.
- Pharmaceutical process knowledge.
- Good English knowledge
- Basic knowledge of Statistical tools

PROCUREMENT - SIENA

Requirements:

- Goal oriented
- Flexible and open to change
- Team worker (even in an international environment)
- Analytical skills
- Economy or Management Engineering Degree
- Strong knowledge of Microsoft Office, especially Excel
- Fluent in English and Italian

The ideal candidate is willing to start a career within Procurement.

TECHNICAL COMPLAINT: REVIEWER AND TREND AND KPIS DEVELOPMENT - SIENA

Requirements:

- Master Degree or High School Degree in scientific subject.
- Good English Knowledge, oral and written
- Good Knowledge of Microsoft Office
- Statistical analysis skills
- Good communication skills
- Good problem-solving skills
- Team work attitude

BIostatistics - SIENA

Requirements:

- Degree in: Statistical Sciences, Mathematics, or similar
- Languages: Italian mandatory, English desirable
- Problem solving
- Motivated
- Open-minded

DOWNSTREAM DEVELOPMENT (TECHNICAL RESEARCH & DEVELOPMENT) - SIENA

Requirements:

- Scientific degree (Chemistry, Biotechnology)
- Knowledge of Purification techniques, colorimetry and chromatography techniques

UPSTREAM DEVELOPMENT (TECHNICAL RESEARCH & DEVELOPMENT) - SIENA

Requirements:

- Scientific Degree (Biology, Biotechnology)
- Knowledge of Fermentation techniques and microbiological techniques

ANALYTICAL DEVELOPMENT (TECHNICAL RESEARCH & DEVELOPMENT) - SIENA

Requirements:

- Scientific Degree (Biology, Chemistry)
- Knowledge of the principal analytical techniques
- Good English knowledge

COMPLIANCE – ROSIA (SI)

Requirements:

- Scientific Degree (CTF preferred)
- Good English knowledge
- Basic knowledge of Pharmacopoeia

QUALITY SAP DATA AND PROCESS SUPPORT – ROSIA (SI)

Requirements:

- Scientific Degree (CTF, Pharmacy)

- Good English knowledge
- Team work attitude
- Problem solving skills

Good command of Informatic tools: MS Office proficiency is mandatory, SAP knowledge is a plus

GUCCI

74. Gucci

CHI SIAMO:

Fondato a Firenze nel 1921, Gucci è uno dei più importanti brand a livello mondiale nel settore della moda e del lusso.

Autorevole, innovativo e progressista, Gucci reinventa completamente un moderno approccio alla moda. Secondo la nuova interpretazione del Direttore Creativo Alessandro Michele, la Maison ridefinisce i canoni del lusso del 21° secolo, rafforzando ulteriormente l'immagine di una delle più affascinanti case di moda del mondo. Eclettici, moderni e romantici, i prodotti Gucci sono il non plus ultra dell'artigianalità italiana, insuperabili per la loro qualità e l'attenzione ai dettagli.

Gucci fa parte del Gruppo Kering, il leader mondiale dell'abbigliamento e degli accessori che detiene importanti marchi nel settore del lusso, dello sport e del lifestyle.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Politico-Sociale: Scienze dell'amministrazione e dell'organizzazione (1), Scienze della comunicazione (1), Scienze della comunicazione pubblica, d'impresa e pubblicità (2); Area Psicologica: Psicologia (2); Area Architettura: Design (2); Area Ingegneria: Ingegneria dell'automazione (2), Ingegneria dell'informazione (1), Ingegneria elettronica (2), Ingegneria gestionale (2), Ingegneria industriale (1), Ingegneria informatica (2), Ingegneria meccanica (2), Ingegneria per l'ambiente e il territorio (2); Area Scientifica: Informatica (2), Matematica (2), Scienze e tecnologie informatiche (1), Scienze matematiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di tirocinio

MERCHANDISING ASSISTANT: Laureato/Laureando in Economia/Marketing. Ottime competenze analitiche e sensibilità/passione/interesse/conoscenza del mondo fashion&luxury. Ottimo utilizzo di Excel. Inglese avanzato.

INTERNSHIP MARKETING & COMMUNICATION: Laureato/Laureando in Comunicazione/Marketing. Ottima conoscenza della lingua inglese e del pacchetto Office (Excel, Powerpoint). Conoscenza e interesse per la Comunicazione

STAGE SUPPLY CHAIN DISTRIBUTION PROCESS: Laureando/Neolaureato in Economia, Statistica o Ingegneria. Ottima conoscenza di Excel. Ottime conoscenze su teorie matematiche e statistiche e su definizione di modelli in ambienti di sviluppo matematico e statistico.

STAGE CORPORATE SUSTAINABILITY & RESPONSIBILITY: Laurea in ingegneria ambientale o laurea quinquennale equivalente. Ottima conoscenza di Excel. Forte interesse per le tematiche ambientali e della salute e sicurezza

75. Hilti Italia Spa

CHI SIAMO:

Siamo leader nello sviluppo, nella fabbricazione e nella distribuzione di prodotti di alta qualità per i professionisti del mercato delle costruzioni e delle ristrutturazioni. La nostra cultura aziendale è unica: i nostri collaboratori possiedono differenti background e lavorano quotidianamente con orgoglio, entusiasmo ed impegno per soddisfare le esigenze dei nostri clienti. Il nostro è un ambiente di lavoro fortemente dinamico e basato sul lavoro di squadra. Fondato nel 1941 a Schaan nel principato de Liechtenstein, il gruppo Hilti nel mondo si è sviluppato da una piccola azienda familiare. Il nostro obiettivo è creare un futuro migliore: ci adoperiamo per aiutare i nostri clienti per lavorare in modo più rapido, sicuro e innovativo, ponendo la massima attenzione all'ambiente, alla salute ed alla sicurezza nelle fasi di sviluppo, progettazione, produzione, consegna, utilizzo e smaltimento del prodotto. Per assicurare la qualità dei nostri prodotti gestiamo in modo diretto i nostri stabilimenti produttivi ed i nostri centri di ricerca e sviluppo in tutto il mondo.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria civile, Ingegneria edile, Ingegneria meccanica, Ingegneria gestionale; Area Economia

PROFILI RICERCATI:

Offerte di tirocinio

GRADUATE PROGRAM GROW@HILTI: sei un/a neolaureato/a alla ricerca di una opportunità che ti porti a crescere in un contrsto multinazionale attraverso un'esterienza di Graduate Program? Grow@Hilti è il programma pensato per te. Potrai metterti in gioco attraverso un percorso di crescita individuale che ti permetterà di sviluppare con noi la tua carriera. Il tuo Grow@Hilti inizierà con una esperienza di 18-24 mesi all'interno della nostra

Direzione Vendite, come responsabile di una piattaforma clienti o come addetto ad un punto vendita.

Avrai la possibilità di entrare in contatto diretto con il nostro Business e sviluppare competenze tecniche e soft skills. Successivamente, attraverso un match di ambizioni-competenze-opportunità, potrai ricoprire ruoli specifici in ambito Vendite/Ingegneria/Marketing/HR o Logistica.

76. Hpe Coxa

CHI SIAMO:

Azienda modenese specializzata nella progettazione, produzione e testing nei settori dell'automotive e in altri settori specialistici tra cui il motorsport, la difesa e l'automazione industriale, la Hpe Coxa è una realtà giovane e dinamica.

Il progetto da cui prende forma l'azienda è del 2009, quando su iniziativa dell'ingegner Piero Ferrari, il figlio del fondatore della Ferrari, nasce l'idea di dare completezza ad Hpe, società di progettazione da lui creata 15 anni prima andando ad identificare una azienda in grado di realizzare quello che veniva progettato. A tal scopo, a metà 2010 viene acquisita COXA, presente sul mercato da 25 anni. Partita con 72 persone, ad oggi l'azienda ne conta 230, principalmente laureati in ingegneria con una età media che si assesta intorno ai 34 anni. Eccellenti i clienti che la Hpe Coxa vanta: Maserati, Ferrari, Cnh, Lamborghini, Harley Davidson, per citarne alcuni.

Tra gli ingredienti che hanno consentito di raggiungere risultati di eccellenza a livello tecnico ed economico ci sono la tecnologia e un investimento convinto e mirato sul capitale umano: i giovani sono infatti uno dei principali motori del successo di Hpe Coxa. In particolare la fusione di giovani potenziale e persone di esperienza ha permesso di arricchire tutti e di far crescere l'azienda.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria aerospaziale e astronautica (2), Ingegneria dell'automazione (2), Ingegneria elettronica (2), Ingegneria gestionale (2), Ingegneria informatica (2); Ingegneria meccanica (2), Scienze e ingegneria dei materiali (2)

PROFILI RICERCATI:

Offerte di tirocinio

SUPPLIER QUALITY ENGINEER:

- Laurea in ingegneria meccanica/veicolo/materiali/aerospaziale/industriale
- Competenze di tecnologia meccanica/ disegno tecnico/lavorazioni meccaniche/processi produttivi

- Aver sostenuto corsi in merito all'ambito qualità di prodotto o processo
- Competenze nell'elaborazione dei dati statistici e nella misura di processi
- Problem solving
- Buone capacità di gestire con metodo e organizzazione il lavoro contemporaneo su più fronti
- Buone capacità relazionali

Attività da svolgere:

- supporto ai fornitori per la gestione e la soluzione di problematiche in ambito qualitativo e produttivo legate ai processi e ai prodotti
- Definizione, in collaborazione con la Qualità Interna, dei piani di controllo e campionamento delle commesse gestite internamente ed esternamente
- Gestione del reclamo cliente, partendo dalla segnalazione del cliente fino alla riconsegna del componente conforme. Definizione delle azioni correttive e verifica della loro efficacia tramite Audit (interni ed esterni)
- Monitoraggio dei processi produttivi dei fornitori
- Raccolta ed elaborazione dati per il monitoraggio dei processi produttivi interni ed esterni dell'azienda
- Elaborazione dei dati statistici per meeting/presentazioni periodiche alla direzione per la definizione di nuove strategie aziendali

DESIGN ENGINEER:

Principali attività:

- eseguire calcoli dimensionali
- eseguire la modellazione 3D dei componenti
- eseguire la messa in tavola dei componenti
- eseguire le decisioni progettuali

Competenze:

- conoscenza base del software Creo o Nx
- passione per il settore automotive
- conoscenza del disegno tecnico e delle principali lavorazioni meccaniche
- attitudine a lavorare a contatto con il cliente
- attitudine al lavoro in team
- buon inglese scritto e parlato
- titolo di studio minimo: laurea tecnica meccanica

SIMULATION ENGINEER:

Principali responsabilità:

- si occupa di impostazioni e analisi risultati di simulazioni strutturali, termo strutturali, dinamica/fatica e/o cfd 1D sfd 3D
- in base alle specifiche definisce e ingegnerizza le tipologie di analisi necessarie

Competenze:

- conoscenza del motore e del suo funzionamento
- attitudine a lavorare a contatto con il cliente
- attitudine al lavoro in team
- buon inglese scritto e parlato

ELECTRONIC ENGINEER

Attività:

- progettazione di sistemi di controllo e calibrazione
- testing SIL (Software in the Loop), MIL (Model in the Loop), HIL (Hardware in the Loop), sale prove e su veicolo
- analisi dati, progettazione di algoritmi automatici per analisi dati e autocalibrazione
- stesura documentazione tecnica: requisiti di sistema, stesura specifiche software (funzionali e non funzionali), e specifiche di test
- progettazione e architettura software con approccio Model based e nel linguaggio C/C++

Principali mansioni:

- si occupa della realizzazione delle specifiche funzionali e non funzionali del software di controllo
- in base alle specifiche definisce l'architettura software e il comportamento dei software component dell'applicativo di controllo
- implementa l'applicativo di controllo in Model based design e gestisce l'autogenerazione del codice da integrare nella software release
- verifica il soddisfacimento delle specifiche funzionali richieste in ambiente MIL (Model in the Loop), SIL (Software in the Loop) e HIL (Hardware in the Loop) e su prototipo fisico
- si occupa della calibrazione dei parametri del software di controllo realizzato per garantire le migliori performance nelle diverse condizioni di utilizzo
- si occupa della campagna di test per la validazione del software richiesto, raccogliendo i dati sperimentali di interesse
- si occupa dell'analisi delle tracce acquisite e della redazione dei test report

Competenze:

- conoscenza di MATLAB/Simulink/
- conoscenza di Lab View
- conoscenza del linguaggio C/C++
- gradita la conoscenza e l'interessamento all'ambiente automotive
- attitudine a lavorare a contatto con il cliente
- attitudine al lavoro in team
- buon inglese scritto e parlato

IT ENGINEER

Principali responsabilità:

- assistenza e riparazione computer in ambito hardware e software
- supporto nelle attività giornaliere in ambito ICT
- creazione di contenuti audio/video
- attività di helpdesk

Competenze:

- conoscenza di sistemi operativi Windows Client (HO, 7, 8, 10) e Windows Server (2'13, 2016)
- conoscenza di strutture di rete e armadi cablaggi

- conoscenza del pacchetto office e in particolare dell'ambiente excel
- conoscenza di programmi di elaborazione grafica e montaggio video
- attitudine al problem solving
- attitudine al lavoro in team
- buon inglese scritto e parlato

77. I.C.Studio Srl – Management Consulting

CHI SIAMO:

Siamo una società di consulenza direzionale e formazione manageriale che opera dal 2002 sul territorio nazionale, nell'ambito dei servizi professionali per la ricerca industriale, lo sviluppo organizzativo e commerciale, l'innovazione di processo e di prodotto e lo sviluppo sostenibile.

Operiamo a favore dell'innovazione sostenibile e competitiva, attraverso un team di consulenti e docenti di elevato profilo professionale e consolidata esperienza aziendale maturata in posizioni direttive.

Attraverso le Business Area Consulenza, Formazione, Contributi e Agevolazioni, eroghiamo i nostri servizi a Imprese, Pubbliche Amministrazioni, Public Utilities, Cluster settoriali e territoriali, negli ambiti:

- Green Economy
- Risk Management & Compliance
- Change Management
- Capitale Umano

Consapevoli del ruolo che la Green Economy può assumere per generare crescita economica e nuova occupazione, eroghiamo una gamma di servizi di consulenza e formazione per poter accompagnare le Organizzazioni sia Pubbliche che Private nei loro processi d'innovazione e sviluppo eco sostenibile.

Dal 2006 siamo Scuola Emas Ecolabel Nazionale riconosciuta dal Comitato per l'Ecolabel ed Ecoaudit - ISPRA Ministero dell'Ambiente.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Scienze dell'economia (2), Scienze economiche per l'ambiente e la cultura (2), Scienze economico-aziendali (2); Area Giuridica: Classe delle lauree magistrali in giurisprudenza (2); area Professioni Socio-Educative (Insegnamento): Scienze dell'educazione degli adulti e della formazione continua (2); Area Letteraria, Artistica e dello Spettacolo (Letteraria): Scienze filosofiche (2); Area POLITICO-SOCIALE: Progettazione e gestione dei sistemi turistici (2), Scienze della comunicazione pubblica, d'impresa e pubblicità (2); Area Agraria e Veterinaria: Scienze e tecnologie agrarie (2), Scienze e tecnologie alimentari (2), Scienze e tecnologie forestali ed ambientali (2); Area Ingegneria: Ingegneria aerospaziale e

astronautica (2), Ingegneria biomedica (2), Ingegneria chimica (2), Ingegneria civile (2), Ingegneria dell'automazione (2), Ingegneria della sicurezza (2), Ingegneria delle telecomunicazioni (2), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria energetica e nucleare (2), Ingegneria gestionale (2), Ingegneria informatica (2), Ingegneria meccanica (2), Ingegneria navale (2), Ingegneria per l'ambiente e il territorio (2), Modellistica matematico-fisica per l'ingegneria (2), Scienza e ingegneria dei materiali (2)

PROFILI RICERCATI:

Offerte di lavoro

SALES & WEB MARKETING: La posizione risponde al Direttore Commerciale e ha la responsabilità di analizzare le opportunità di sviluppo commerciale, progettare, comunicare e promuovere l'offerta di servizi di Consulenza e Formazione finanziati e non.

La risorsa gestirà in particolare le attività di offerta formativa a catalogo, analisi di mercato e individuazione dei target, gestione delle campagne di promozione e vendita dei servizi attraverso canali tradizionali e web, aggiornamento del sito, gestione newsletter e social media marketing, ricerca, catalogazione e diffusione delle opportunità e bandi di finanziamento per progetti di consulenza e formazione, generazione dei Lead, aggiornamento e sviluppo del CRM aziendale. Raccolta esigenze del Cliente, elaborazione tecnico-economica dei progetti di consulenza e formazione finanziati e non, gestione delle relazioni tecnico-commerciali con i Clienti, monitoraggio periodico dei risultati di Vendita, della Qualità del servizio erogato e della Soddisfazione del Cliente.

Sede di Lavoro: Calenzano (FI).

Il candidato ideale ha:

- Età non superiore ai 29 anni
- Ottime caratteristiche relazionali e comunicazionali, propensione al lavoro di gruppo e alla gestione per obiettivi, spiccate doti di leadership e problem solving
- Conoscenza approfondita di:
 - Strumenti Office Automation e Web marketing
 - Una delle lingue ufficiali della UE

Sono richieste:

- Residenza o Dimora in Toscana Nord
- Disponibilità a brevi trasferte
- Automunito/a

Saranno favorite le candidature con:

- Laurea in discipline tecnico-scientifiche
- Almeno 2 anni di esperienza in posizioni analoghe svolte in società di servizi professionali alle imprese
- Percorsi formativi di specializzazione effettuati in ambito Web marketing e/o Marketing & Sales
- Piattaforme e-learning per la Formazione a Distanza (FAD)
- Applicativi CRM

Inquadramento:

Dipendente a tempo determinato/indeterminato con Contratto Nazionale del Commercio. Previsto periodo di affiancamento specialistico tecnico-gestionale o tirocinio formativo di 3=6 mesi. Il Compenso sarà commisurato alla esperienza e qualifiche del Candidato.

MANAGEMENT CONSULTANT: La posizione risponde al Direttore Operativo ed ha la responsabilità di gestire le relazioni con il Cliente per pianificare, eseguire e rendicontare progetti di Consulenza e Formazione in una delle seguenti Macro Aree di Attività:

- GREEN ECONOMY, con particolare riferimento ad una o più delle seguenti discipline:
 - Impronta Ambientale di prodotto LCA (Carbon Footprint, Water Footprint, EPD, PEF, ecc)
 - Etichettature e Certificazioni ambientali di Prodotto (Ecolabel, ecc)
 - Acquisti Verdi nella Pubblica Amministrazione (Green Public Procurement)
 - Sistemi di Gestione Ambientale e per la Gestione Energetica (ISO 14001, Reg. Emas, ISO 50001, ecc)
 - Bilanci di Sostenibilità
 - Efficienza Energetica
- RISK & CHANGE MANAGEMENT, con particolare riferimento ad una o più delle seguenti discipline:
 - Sistemi di Gestione Aziendale (ISO 9001, ISO 14001, OHSAS 18001, SA 8000, ISO 22000, ecc)
 - Responsabilità Amministrativa d'impresa (D.Lgs. 231/01)
 - Innovazione Organizzativa e Gestione del Cambiamento
 - Digitalizzazione dei processi
 - Supply Chain & Outsourcing Management
 - Comunicazione, Marketing e Sviluppo del Mercato
 - Gestione Risorse Umane

Sede di Lavoro: Calenzano (FI).

Il candidato ideale ha:

- Età non superiore ai 35 anni
- Ottime caratteristiche relazionali e comunicazionali, propensione al lavoro di gruppo e alla gestione per obiettivi, spiccate doti di leadership e problem solving
- Conoscenza approfondita di:
- Strumenti Office Automation
- Una delle lingue ufficiali della UE

Sono Richieste:

- Residenza o Dimora in Toscana Nord
- Disponibilità a trasferte su tutto il territorio Nazionale
- Automunito/a

Saranno favorite le candidature con:

- Laurea in discipline tecnico-scientifiche
- Almeno 3 anni di esperienza in posizioni analoghe svolte in Società di Consulenza, Società di Ingegneria o in Aziende di produzione o servizi

- Percorsi formativi di specializzazione nelle discipline di cui sopra, con particolare riferimento ai principali applicativi per il calcolo LCA, al D.Lgs. 231/01 e Corsi accreditati per Internal Auditor

Inquadramento:

Dipendente a tempo determinato/indeterminato Contratto Nazionale del Commercio, con periodo di affiancamento specialistico tecnico-gestionale o tirocinio formativo di 3÷6 mesi. Il Compenso sarà commisurato alle qualifiche ed esperienze del Candidato.

SALES & WEB MARKETING: La posizione risponde al Direttore Commerciale e ha la responsabilità di analizzare le opportunità di sviluppo commerciale, progettare, comunicare e promuovere l'offerta di servizi di Consulenza e Formazione finanziati e non.

La risorsa gestirà in particolare le attività di offerta formativa a catalogo, analisi di mercato e individuazione dei target, gestione delle campagne di promozione e vendita dei servizi attraverso canali tradizionali e web, aggiornamento del sito, gestione newsletter e social media marketing, ricerca, catalogazione e diffusione delle opportunità e bandi di finanziamento per progetti di consulenza e formazione, generazione dei Lead, aggiornamento e sviluppo del CRM aziendale. Raccolta esigenze del Cliente, elaborazione tecnico-economica dei progetti di consulenza e formazione finanziati e non, gestione delle relazioni tecnico-commerciali con i Clienti, monitoraggio periodico dei risultati di Vendita, della Qualità del servizio erogato e della Soddisfazione del Cliente.

Sede di Lavoro: Calenzano (FI).

Il candidato ideale ha:

- Età non superiore ai 29 anni
- Ottime caratteristiche relazionali e comunicazionali, propensione al lavoro di gruppo e alla gestione per obiettivi, spiccate doti di leadership e problem solving
- Conoscenza approfondita di:
 - Strumenti Office Automation e Web marketing
 - Una delle lingue ufficiali della UE

Sono richieste:

- Residenza o Dimora in Toscana Nord
- Disponibilità a brevi trasferte
- Automunito/a

Saranno favorite le candidature con:

- Laurea in discipline tecnico-scientifiche
- Almeno 2 anni di esperienza in posizioni analoghe svolte in società di servizi professionali alle imprese
- Percorsi formativi di specializzazione effettuati in ambito Web marketing e/o Marketing & Sales
- Piattaforme e-learning per la Formazione a Distanza (FAD)
- Applicativi CRM

Inquadramento:

Dipendente a tempo determinato/indeterminato con Contratto Nazionale del Commercio. Previsto periodo di affiancamento specialistico tecnico-gestionale o tirocinio formativo di 3÷6 mesi. Il Compenso sarà commisurato alla esperienza e qualifiche del Candidato.

JUNIOR ENVIRONMENTAL CONSULTANT: La posizione risponde al Direttore Operativo ed ha il compito di supportare il Senior Environmental Consultant nei progetti di Consulenza Ambientale con particolare riferimento ad una o più delle seguenti discipline:

- Impronta Ambientale di prodotto LCA (Carbon Footprint, Water Footprint, EPD, PEF, ecc)
- Etichettature e Certificazioni ambientali di Prodotto (Ecolabel, ecc)
- Acquisti Verdi nella Pubblica Amministrazione (Green Public Procurement)
- Patto dei Sindaci
- Sistemi di Gestione Ambientale e per la Gestione Energetica (ISO 14001, Reg.Emas, ISO 50001, ecc)
- Bilancio di Sostenibilità
- Efficienza Energetica

Sede di Lavoro: Calenzano (FI).

Il candidato ideale ha:

- Età non superiore ai 29 anni
- Ottime caratteristiche relazionali e comunicazionali, propensione al lavoro di gruppo e alla gestione per obiettivi, spiccate doti di leadership e problem solving
- Conoscenza approfondita di:
- Strumenti Office Automation e Web marketing
- Una delle lingue ufficiali della UE

Sono richieste:

- Residenza o Dimora in Toscana Nord
- Disponibilità a brevi trasferte
- Automunito/a

Saranno favorite le candidature con:

- Laurea in discipline tecnico-scientifiche

Inquadramento:

Tirocinio Formativo di 6 mesi ed inserimento lavorativo a tempo determinato/indeterminato

Contratto Commercio.

78. IGS srl **Impresa Sociale**

CHI SIAMO:

IGS srl – Impresa Sociale è una tra le aziende leader in Italia nei settori della formazione professionale e nell'orientamento al lavoro, che realizza e promuove percorsi esperenziali a sostegno della crescita formativa e professionale degli studenti di tutte le fasce d'età.

IGS collabora con scuole in tutto il territorio nazionale per la creazione di un efficace raccordo tra mondo degli studi e il mondo del lavoro attraverso percorsi di Alternanza Scuola-Lavoro.

In particolare IGS è partner tecnico dell'Associazione Students Lab Italia, con la quale realizza il progetto Students Lab, un percorso di educazione all'imprenditorialità che coinvolge ogni anno più di 20.000 studenti, 300 aziende e 400 giovani universitari.

Il progetto permette ai giovani coinvolti di dare vita a una vera e propria impresa, impegnata nella realizzazione di beni e servizi reali da immettere sul mercato, all'interno di una competizione che si svolge a livello locale, regionale e nazionale.

POSIZIONI OFFERTE: Lavoro; Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Giuridica: Scienza Giuridiche (1); Area Professioni Socio-Educative (Insegnamento); Area Letteraria, Artistica E Dello Spettacolo (Letteraria): Beni culturali (1), Geografia (1), Lettere (1), Scienze geografiche (2), Scienze storiche (2), Storia (1), Area Politico-Sociale

PROFILI RICERCATI:

Offerte di lavoro

WORK EXPERIENCE: Progetto alternativo al master o stage post-laurea della durata di 6 mesi strutturato in tre attività:

- Formazione su specifiche tematiche (Marketing, Risorse Umane, Comunicazione aziendale, Relazioni esterne);
- Attività in presenza (trainer Students Lab);
- Collaborazione in specifici settori aziendali (part-time orizzontale come attività di sostegno ai team IGS (Team Risorse Umane, Business, Marketing, Program, Eventi).

Il candidato ideale ha una forte predisposizione ai rapporti interpersonali, spiccate doti comunicative, sensibilità nel relazionarsi con i giovani, forte orientamento alla gestione di un team, passione, grinta e tenacia. Completano il profilo una buona conoscenza informatica di base e dei programmi di produzione multimediale. Si preferiranno Candidati con una formazione umanistica, economica o giuridica e disposti alla mobilità sulla provincia di appartenenza.

COLLABORATORE IGS: Progetto della durata di 5 mesi strutturato in due attività:

- Formazione su specifiche tematiche (Marketing, Risorse Umane, Comunicazione aziendale, Relazioni esterne);
- Attività in presenza (trainer Students Lab).

Il candidato ideale ha una forte predisposizione ai rapporti interpersonali, spiccate doti comunicative, sensibilità nel relazionarsi con i giovani, forte orientamento alla gestione di un team, passione, grinta e tenacia. Completano il profilo una buona conoscenza informatica di base e dei programmi di produzione multimediale. Si preferiranno Candidati con una formazione umanistica, economica o giuridica e disposti alla mobilità sulla provincia di appartenenza.

Le selezioni per accedere al progetto avverranno mediante la partecipazione ad un corso in Gestione di Miny Company della durata di 40 ore organizzato in collaborazione con Agenzie Interinali con rilascio di attestato finale di partecipazione.

Offerte di tirocinio

TRAINER STUDENTS LAB: Il tirocinante, in qualità di Trainer, ha il compito di accompagnare i giovani studenti degli Istituti Superiori di Secondo grado, in tutte le fasi di realizzazione della loro startup, dall'individuazione della business idea alla realizzazione finale del prodotto/servizio, dalla stesura del business plan, fino alla partecipazione agli eventi previsti dal progetto.

Il candidato ideale è iscritto ai Corsi di Laurea in Economia e Scienze Politiche, Scienze della Comunicazione e Lettere, ha una forte predisposizione ai rapporti interpersonali, spiccate doti comunicative, sensibilità nel relazionarsi con i giovani, forte orientamento alla gestione di un team, passione, grinta e tenacia. Completano il profilo una buona conoscenza informatica di base e dei programmi di produzione multimediale.

79. **Ikea**

CHI SIAMO:

La nostra visione strategica, creare una vita quotidiana migliore per la maggioranza delle persone, è sostenuta dalla nostra idea commerciale: offrire un vasto assortimento di articoli d'arredamento funzionali e di buon design a prezzi così vantaggiosi da permettere al maggior numero possibile di persone di acquistarli.

Cerchiamo di coniugare qualità e prezzi accessibili ottimizzando la catena del valore, stabilendo relazioni a lungo termine con i fornitori, investendo nell'automazione industriale e producendo in grandi volumi. Ma la nostra visione strategica non riguarda solo l'home furnishing. Vogliamo creare una vita quotidiana migliore per tutte le persone interessate dal nostro business.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Finanza (2), Scienze dell'economia (2), Scienze dell'economia e della gestione aziendale (1), Scienze economiche (1); Scienze statistiche (2); Area Giuridica; Area Politico-Sociale: Tecniche e metodi per la società dell'informazione (2), Teorie della comunicazione (2); Area Psicologica; Area Architettura: Design (2), Disegno industriale (1), Area Ingegneria: Ingegneria della sicurezza (2), Ingegneria gestionale (2), Ingegneria informatica (2)

PROFILI RICERCATI:

Offerte di tirocinio

STAGE BUSINESS NAVIGATION: La persona che stiamo cercando affiancherà il Business Navigator Operations Manager di negozio nello sviluppo del Business Plan e in regolari follow up per garantirne l'attuazione.

Inoltre parteciperà all'elaborazione dei report per raggiungere l'obiettivo di crescita e di redditività sostenibile a lungo termine focalizzandosi sui clienti. Analizzerà insieme al manager le opportunità commerciali che permettano di aumentare le vendite e migliorare il Gross Profit utilizzando le informazioni disponibili e facendo benchmark con gli punti vendita IKEA.

Requisiti:

- Ottima capacità di analisi;
- Conoscenza dei principi contabili e fiscali;
- Buone doti relazionali e comunicative;
- Ottima conoscenza dei sistemi informatici;
- Conoscenza della lingua inglese;

STAGE HUMAN RESOURCES: La persona che stiamo cercando supporterà le attività e routine del processo amministrativo e di selezione del personale all'interno del reparto risorse umane. Affiancherà l'HR Team Assistant nelle pratiche di assunzioni, nella corretta gestione del processo di chiusura dei cartellini mensili e nelle pratiche amministrative di gestione interna.

Requisiti

- Conoscenza della normativa del lavoro
- Passione per le risorse umane
- Conoscenza della lingua inglese
- Buone doti relazionali e di comunicazione
- Buone doti di lavoro in Team

STAGE STAFF PLANNING: La persona che stiamo cercando affiancherà lo Staff Planning Responsible di negozio nel processo di staff planning partendo dal forecasting fino alla schedulazione delle turnazioni, assicurandosi che la pianificazione includa le assenze pianificabili e collaborando con i manager e i responsabile di reparto per rispondere ai bisogni dei co-worker, dei clienti e del business.

Affiancherà il responsabile negli incontri periodici con il management di negozio per assicurare lo sviluppo, l'adattamento e il miglioramento delle turnazioni che devono essere in linea con le ore programmate e con le disponibilità dei collaboratori.

Verificherà i KPI in tema di staff planning producendo report di follow-up relativi alla schedulazione.

Requisiti:

- Ottimo utilizzo dei sistemi informatici con conoscenza approfondita di EXCEL
- Capacità analitiche e numeriche
- Capacità di gestire e analizzare dati complessi
- Conoscenza della lingua inglese

STAGE VISUAL MERCHANDISING: La persona che stiamo cercando affiancherà il primo Visual di negozio in varie attività, cercando di creare soluzioni stimolanti

d'ispirazione per offrire un'esperienza d'acquisto semplice e conveniente e conferire più vitalità al negozio attraverso iniziative basate sulle proprie conoscenze relative ai comportamenti d'acquisto dei consumatori, allo store layout, alla range presentation e al mercato locale. Contribuendo così a posizionare il brand IKEA quale specialista dell'Home Furnishing sul mercato locale e il negozio IKEA venga riconosciuto come un retailer aggiornato e innovativo, sempre pronto a offrire qualcosa di nuovo.

Requisiti:

- Passione per l'Home Furnishing
- Buone capacità di comunicazione
- Ottimo utilizzo dei sistemi di progettazione
- Conoscenza della lingua inglese

STAGE INTERIOR DESIGN: La persona che stiamo cercando affiancherà il primo Arredatore di negozio in varie attività, cercando sempre di:

- Ispirare e sorprendere i visitatori presentando e comunicando soluzioni di Home Furnishing IKEA caratterizzate da un forte impatto
- Creare soluzioni di Home Furnishing rilevanti, funzionali, estetiche e commerciali che contribuiscano a posizionare il brand IKEA quale "leader nel vivere la casa" sul mercato locale.

Requisiti:

- Passione per l'Home Furnishing
- Buone capacità di comunicazione
- Ottimo utilizzo dei sistemi di progettazione
- Conoscenza della lingua inglese

80. Ingegnerie Toscane

CHI SIAMO:

La mission di Ingegnerie Toscane Srl è di operare in modo da creare valore in tutti i settori dell'ingegneria che stanno alla base della gestione dei servizi idrici attraverso l'impiego innovativo e sostenibile delle risorse, a beneficio delle comunità e dei nostri clienti. L'elemento caratterizzante delle attività svolte Toscane srl non consiste soltanto nell'ideazione e nello sviluppo di progetti finalizzati alla realizzazione di opere, ma si propone anche di svolgere servizi di ingegneria evoluti, finalizzati alla creazione di condizioni funzionali all'implementazione di vere innovazioni nel settore idrico.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria civile e ambientale (1), Ingegneria della sicurezza (2), Ingegneria per l'ambiente e il territorio (2)

PROFILI RICERCATI:

Offerte di tirocinio

PROGETTISTI: il candidato collaborerà con la struttura gestione progetti in tutte le fasi di elaborazione e ottimizzazione di progetti tecnico economici relativi ad adempimenti, potenziamenti e manutenzione straordinaria di impianti e/o reti di distribuzione.

ASSISTENTI ALLA SICUREZZA CANTIERI: addetti alla sicurezza in fase di progettazione e di esecuzione nei cantieri temporanei e mobili. Il candidato si occuperà di collaborare con il coordinatore alla sicurezza supportandolo in attività quali: per la redazione del DVR, la revisione del DVR, la predisposizione delle informative sui rischi di sito.

81. **Irplast S.p.A.**

CHI SIAMO:

Irplast S.p.A., unico produttore al mondo di film in polipropilene biorientato simultaneamente, è uno dei principali player europei nella realizzazione di:

- Film specialty in BOPP e S-BOPP;
- etichette da bobina preadesivizzate termoretraibili per i mercati food, beverage, dairy, personal & home care;
- soluzioni multi-packaging;
- soluzioni “apri&chiudi” per i settori “tissue” e food;
- nastri adesivi stampati (carton sealing), anche anti-effrazione (tamper-evident).

Il modello di business di Irplast è basato sull'integrazione verticale del processo produttivo, dall'estrusione del film fino alla stampa.

L'azienda conta 350 addetti, distribuiti in 3 siti produttivi in Italia, completamente automatizzati: uno a Empoli (Firenze) e due ad Atessa (Chieti).

Il fatturato 2015 è di 92 milioni di euro. Il 50% è realizzato dalla business unit specializzata nella produzione di film BOPP per applicazioni specialty; il restante 50% dalle divisioni LABEL TECH (etichette da bobina) e PRINT TAPE (nastri adesivi stampati). Il 25% della produzione è destinata al mercato italiano, il 75% a quello internazionale.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Architettura: Architettura e ingegneria edile-architettura (2), Design (2); Area Chimica-farmaceutica: Scienze chimiche (2), Scienze e tecnologie della chimica industriale (2); Area Ingegneria: Ingegneria chimica (2), Ingegneria dell'automazione (2), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria gestionale (2), Ingegneria informatica (2), Ingegneria meccanica (2), Scienza e ingegneria dei materiali (2); Area Scientifica: Informatica (2), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di tirocinio

TIROCINANTE ASSISTENTE ALLA MANUTENZIONE: Il profilo ricercato dovrà, sotto la supervisione del proprio tutor, garantire il corretto svolgimento delle seguenti attività all'interno dell'area manutenzione: collaborare con il reparto manutenzione per lo sviluppo dei macchinari; fornire supporto tecnico al reparto manutenzione, ossia contribuire al rispetto delle norme di qualità, sicurezza e garantire il rispetto dei tempi e dei metodi di lavorazione; definire le modalità di raccolta dati della macchina e di analisi performance degli impianti; collaborare con il responsabile al collaudo delle macchine al fine di garantire corretti standard di sicurezza delle macchine; supportare il responsabile di reparto nell'organizzazione degli interventi, recependo le richieste di intervento dei vari reparti e affidando le attività ai manutentori a seconda delle loro competenze; contribuire alla gestione del magazzino ricambi e provvedere alle richieste di acquisto; fare interventi di manutenzione sulle macchine e controllare il ripristino della sicurezza dopo le attività di manutenzione effettuate; collaborare con il responsabile di reparto per la soluzione di problematiche e proporre idee di miglioramento.

Richiesta disponibilità immediata, disponibilità a lavoro su turni, flessibilità oraria e domicilio in zone limitrofe alla sede aziendale.

Sono considerati requisiti indispensabili per poter ricoprire la posizione:

- aver conseguito una laurea magistrale in Ingegneria Elettrica o discipline affini;
- possedere una conoscenza fluente della lingua inglese;
- ottima conoscenza dei principali strumenti informatici (pacchetto office);
- disponibilità di mezzo proprio.

Completano il profilo spirito d'iniziativa, dinamismo e capacità di lavorare in squadra.

Si ritiene requisito preferenziale l'essere in età di apprendistato.

TIROCINANTE ADDETTO ALLA PROGRAMMAZIONE DELLA PRODUZIONE: Il profilo ricercato dovrà, sotto la supervisione del proprio tutor, garantire il corretto svolgimento delle seguenti attività: pianificare il volume e la tipologia degli ordini in ingresso; controllare i volumi degli ordini in ingresso; gestire tempestivamente richieste provenienti dalle Divisioni Commerciali inerenti nuovi ordini; interfacciarsi con la Divisione Commerciale e con la Produzione circa lo stato di avanzamento degli ordini confermando la data di partenza degli stessi; controllare le statistiche sulla intranet come strumento per la pianificazione; verificare lo stato di avanzamento degli ordini e il rispetto dei tempi; monitorare e risolvere eventuali problematiche legate all'avanzamento dei lavori; segnalare al commerciale eventuali ordini in ritardo; rimettere in produzione gli ordini da rifare e monitorarne la realizzazione.

Richiesta disponibilità immediata, domicilio in zone limitrofe alla sede aziendale e disponibilità di mezzo proprio.

Sono considerati requisiti indispensabili per poter ricoprire la posizione:

- aver conseguito una laurea magistrale in Ingegneria Gestionale;
- possedere una conoscenza fluente della lingua inglese;
- ottima conoscenza dei principali strumenti informatici (pacchetto office);

- disponibilità di mezzo proprio.
- Completano il profilo proattività, dinamismo e capacità di lavorare in squadra.
Si ritiene requisito preferenziale l'essere in età di apprendistato.

TIROCINANTE ADDETTO UFFICIO GRAFICO E PRESTAMPA: Il profilo ricercato dovrà, sotto la supervisione del proprio tutor, svolgere il ruolo di Graphic Designer all'interno dell'Ufficio Grafico e Prestampa occupandosi delle seguenti attività: realizzare file di pre stampa (con Illustrator CC) e bozze per stampa flessografica e rotocalco; monitorare le proprie lavorazioni ed il relativo stato di avanzamento tramite apposito file Excel; controllare i montaggi degli impianti stampa sia di nastri (Divisione Print Tape) che di etichette (Divisione Label Tech) e preparare la documentazione per il Reparto Stampa; liberare le approvazioni bozze sul software AS 400; scaricare e verificare gli esecutivi delle grafiche realizzate da fornitori esterni; preparare distinte basi su Excel.

Sono considerati requisiti indispensabili per poter ricoprire la posizione:

- aver conseguito una laurea magistrale in Graphic Design o discipline affini;
- ottima conoscenza della lingua inglese;
- ottima conoscenza del pacchetto Adobe (in particolare Illustrator);
- disponibilità di mezzo proprio.

Completano il profilo flessibilità e capacità di lavorare in squadra.

Si ritiene requisito preferenziale l'essere in età di apprendistato.

TIROCINANTE ADDETTO RICERCA & SVILUPPO: Irplast S.p.A. ricerca per la propria sede di Empoli un giovane brillante laureato in Ingegneria Chimica o Chimica Industriale.

Il costante rapporto con i reparti produttivi e con le funzioni operative dell'azienda consentiranno alla risorsa di acquisire conoscenze specifiche nell'ambito dei film polimerici e delle loro applicazioni nel campo dell'imballaggio flessibile, in particolare per la produzione di etichette e nastri adesivi. La risorsa avrà inoltre la possibilità di approfondire la conoscenza di tutte le materie prime utilizzate nei processi industriali dell'azienda, nonché dei processi stessi. Questo costituirà la base per poter proporre ed apportare migliorie ai prodotti attualmente in gamma agendo sia sulle materie prime che sui processi attualmente in uso.

L'interazione con le funzioni commerciali e di marketing consentirà invece alla risorsa di conoscere approfonditamente il mercato in cui opera l'azienda, così da trarne spunto per lo sviluppo di nuovi prodotti che soddisfino le esigenze dell'utilizzatore finale.

Sono considerati requisiti indispensabili:

- laurea magistrale in Ingegneria Chimica o Chimica Industriale;
- ottima conoscenza della lingua inglese;
- buone competenze informatiche;
- disponibilità di mezzo proprio.

Il profilo ideale è un giovane neolaureato in possesso di elevate capacità di problem solving e orientamento al risultato.

Si ritiene requisito preferenziale l'essere in età di apprendistato.

TIROCINANTE AREA INFORMATION TECHNOLOGY: Irplast S.p.A. ricerca per la propria sede di Empoli un giovane brillante laureato in Ingegneria Informatica o Scienze

dell'informazione per il dipartimento ICT dell'azienda. La risorsa, sotto la supervisione del proprio tutor, dovrà occuparsi del mantenimento in efficienza dei sistemi informativi aziendali allo scopo di salvaguardare i processi di raccolta, elaborazione ed archivio di dati; avrà inoltre la possibilità di interfacciarsi con tutte le funzioni aziendali al fine di garantire una tempestiva ed efficiente assistenza informatica.

Le principali competenze tecniche che il candidato dovrà possedere saranno:

- conoscenza delle tecniche legate alla programmazione ad oggetti;
- conoscenza ed uso di Microsoft Visual Studio 2015;
- utilizzo di T-SQL e conoscenze di Microsoft SQL Server 2008 R2 o superiori.

Il candidato ideale ha una spiccata propensione al miglioramento dei processi, alla lettura delle esigenze dell'organizzazione ed alla proposizione di nuove soluzioni applicative. Il candidato ha inoltre approfondito nel proprio percorso di studi competenze sulle nuove tecnologie ICT, basate sul cloud e su ambienti di sviluppo di ultima generazione.

È considerato requisito indispensabile per poter ricoprire la posizione aver conseguito una laurea magistrale in Ingegneria Informatica o Scienze dell'informazione, oltre che un'ottima conoscenza della lingua inglese e disponibilità di mezzo proprio.

Completano il profilo una propensione al continuo aggiornamento, ottime doti comunicative e di ascolto.

TIROCINANTE ADDETTO ALLA LOGISTICA E AL CONTROLLO MAGAZZINI: Il profilo ricercato dovrà, sotto la supervisione del proprio tutor, garantire il corretto svolgimento delle seguenti attività:

- gestire i rapporti con gli spedizionieri ed i corrieri;
- supportare il Responsabile Logistica e Controllo Magazzino nella realizzazione e ottimizzazione del programma spedizioni nazionali ed internazionali;
- archiviare la documentazione doganale di ritorno per le esportazioni; collaborare con il Magazzino per la realizzazione delle spedizioni;
- tenere aggiornato l'elenco dei corrieri/spedizionieri;
- collaborare con il Responsabile Logistica e Controllo Magazzino al fine di valutare le giacenze di materiale in magazzino monitorandone le scorte;
- recuperare materiali fermi in magazzino o materiale residuo di altri ordini;
- collaborare con l'Ufficio Acquisti per migliorare il rapporto qualità/prezzo dei servizi utilizzati;
- produrre la reportistica prevista per la valutazione degli indicatori di performance del Magazzino rispettando le dovute scadenze;
- proporre azioni di miglioramento della efficacia e della efficienza dei processi;
- interfacciarsi con gli Acquisti per i tempi di consegna ed approvvigionamento materie prime e imballi.

Richiesta disponibilità immediata, domicilio in zone limitrofe alla sede aziendale e disponibilità di mezzo proprio.

Sono considerati requisiti indispensabili per poter ricoprire la posizione: aver conseguito una laurea magistrale in Ingegneria Gestionale; possedere una conoscenza fluente della lingua inglese oltre che dei principali strumenti informatici (pacchetto office).

Si ritiene requisito preferenziale l'essere in età di apprendistato.

CHI SIAMO:

La Fondazione Istituto Italiano di Tecnologia - IIT - nasce con l'obiettivo di promuovere lo sviluppo tecnologico del Paese e l'alta formazione in ambito scientifico/tecnologico.

In questo senso, infatti, l'IIT è impegnato a realizzare il proprio programma scientifico, che vede nell'integrazione fra la ricerca scientifica di base e lo sviluppo di applicazioni tecniche, il principale principio ispiratore.

Gli ambiti di ricerca riguardano campi della scienza dall'elevato contenuto innovativo, che rappresentano le frontiere più avanzate della tecnologia moderna, con ampie possibilità applicative in molteplici settori dalla medicina all'industria, dall'informatica alla robotica, alle scienze della vita, alle nanobiotecnologie.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area AGRARIA e Veterinaria: Scienze e tecnologie alimentari (2); Area Chimico-Farmaceutica: Farmacia e farmacia industriale (2), Scienze chimiche (2), Scienze e tecnologie chimiche (1), Scienze e tecnologie della chimica industriale (2), Scienze e tecnologie farmaceutiche (1); Area Biologica E Biotecnologica (Geo-Biologica): Biologia (2), Biotecnologie (1), Biotecnologie industriali (2), Scienze biologiche (1); Area Ingegneria: Ingegneria biomedica (2), Ingegneria chimica (2), Ingegneria dell'automazione (2), Ingegneria dell'informazione (1), Ingegneria della sicurezza (2), Ingegneria delle telecomunicazioni (2), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria gestionale (2), Ingegneria industriale (1), Ingegneria informatica (2), Ingegneria meccanica (2), Modellistica matematico-fisica per l'ingegneria (2), Scienza e ingegneria dei materiali (2); Area Scientifica: Fisica (2), Informatica (2), Matematica (2), Scienze e tecnologie fisiche (1), Scienze e tecnologie informatiche (1), Scienze matematiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

TECNICO MECCANICO

Experience in one or more of the following areas will be considered a plus:

- Experience in the robotics industry
- Experience in the design of miniaturized electromechanical systems
- Experience in the design of hydraulic systems
- Design for manufacturing

TECNICO SOFTWARE

The successful candidate will be responsible for developing software code in the area of control and Human-Machine Interface for embedded robotic devices.

The successful candidate should have:

- An excellent first degree in computer science or engineering/related areas
- From entry level up to 3 years of proven extensive programming experience
- Proven development experience using C, C++, using an OOP approach both under Windows and Linux
- Proven experience in one or more of the following areas:
 - Control of electromechanical systems and/or sensor fusion algorithms
 - GUI design and knowledge of toolkits such as Qt, wxWidgets or others
 - Multithread programming, inter-process communication and related issues
 - Linux kernel configuration
 - Embedded programming for signal conditioning and control system development
 - Knowledge of version control software (svn or git) will be an advantage
 - Ability in analysis and solution of logical problems
- Good communication skills and ability/willingness to integrate within a multidisciplinary international research group
- A good knowledge of English will be useful but an ability to learn is acceptable
- Among others, experience in the control of electromechanical systems and/or sensor fusion algorithms will be considered a strong plus.

TECNICO MECCATRONICO

Experience in one or more of the following areas will be considered a plus:

- Robotics industry
- Space/aircraft industry
- Automotive industry
- Design of complex medical devices
- Composite materials and related production issues
- Sensor fusion
- Hydraulic systems

A PhD in the field will be considered a plus.

Specific responsibilities of the job will include:

- Mechatronic design and integration among software, mechanical and electrical components into complex electromechanical systems.
- Simulation and validation of complex electromechanical systems
- Test novel customised designs.
- Interact with workshops and evaluate manufacturers and suppliers of nonstandard parts.
- Troubleshoot mechatronic issues.
- Collaborate with other engineering disciplines (electronics, software) to ensure the successful integration of their designs with the rest of the system.

TECNICO ELETTRONICO

The selected candidate must have:

- 3-5 years of industrial experience, preferably in R&D

- Competence in the design of complex control and power electronic systems, preferably applied to electromechanical devices
- Excellent knowledge of design software tools is a must (Altium, other relevant are also welcome).

The following skills are considered a plus:

- Team Leading skills
- PhD in Electronic Engineering, preferably applied to the robotics field
- Experience in Electronic design in one or more of the following areas:
- Experience in the robotics industry
- Experience in the automotive industry
- Experience in the design of electronic systems for complex medical devices
- Experience in the design of brushless and DC motor control systems and power drives
- Experience in preparing and monitoring project plans.

Position overview:

Specific responsibilities of the job would include the following:

- Collaborate with other engineering disciplines and teams (mechanical, software) to ensure the successful integration of their designs with the rest of the system.
- Interact with suppliers and evaluate manufacturers and suppliers of nonstandard parts.
- Troubleshoot Electronic issues

MECHANICAL TECHNICIANS

We are looking to appoint for a 36 months fixed term contract skilled and enthusiastic mechanical technicians with proven skills in the mechanical assembly of precision mechanical components and complex electromechanical systems.

The ideal candidate should possess a technical high-school Degree and be able to demonstrate excellent applied practical skills and proficiency in:

- Assembly of electromechanical systems
- Validation and testing of mechanical and electrical components

Experience in the utilization of basic electronic technical equipment such as power supply, oscilloscope, multimeter and capability of soldering/cabling in complex electromechanical systems are not strictly required, however, they will be considered a strong plus.

This job profile will include the following tasks:

- Assembly and maintenance of electromechanical systems and robot prototypes
- Support to the manufacture of electronic and mechanical hardware
- General support to the research and development team
- Management of electrical and mechanical - related purchase processes and their testing
- Test and validation of robotic systems and electromechanical subassemblies
- Maintenance of the lab and workshop
- Cabling of robotic prototypes

SISTEMISTA ICT

Si richiede Laurea in discipline informatiche ed esperienza nel settore ICT, oltre a:

- Conoscenza approfondita dei sistemi operativi Microsoft Windows, Linux, dei pacchetti applicativi di Office Automation e dei sistemi gestionali ERP più diffusi
- Esperienza nell'attività di assistenza agli utenti in ambiente Windows e Linux

- Conoscenza dei protocolli di rete TCP/IP, configurazione e gestione di apparati di tipo L2, L3 e firewall, monitoraggio e troubleshooting
 - Conoscenza dei principali applicativi utilizzati in ambito di ricerca e dei sistemi di licensing in ambienti di rete distribuiti;
 - Conoscenza di protocolli, apparati e sistemi di autenticazione per reti wireless;
 - Conoscenza dei linguaggi di programmazione Fortran, C, C++, Matlab
 - Conoscenza di programmazione sotto shell Linux
 - Esperienza nella attività di system manager di sistemi di calcoli HPC
 - Buona conoscenza dei principali sistemi di scheduling
 - Esperienza nella gestione, aggiornamento e manutenzione di siti web e portali
 - Capacità di assemblaggio e riparazione di personal computer e server, manutenzione di stampanti.
 - Conoscenza della lingua inglese, scritta e parlata
- Costituiranno titoli preferenziali:
- Conoscenza di metodi di IT Service Management
 - Esperienza maturata in Centri o Istituti di Ricerca

SCIENTIFIC ASSISTANT IN THE FIELD OF NANO-OPTICS FOR NEXT GENERATION SEQUENCING

We are searching candidates with :

- PhD in Physics, Chemistry, or equivalent
- Expertise in outreaching and science communication
- Expertise in financial and/or scientific reporting
- Expertise in previous European Projects and project writing
- Expertise in monitoring technology transfer and administratives activities, coordination between different offices and organization of projects meeting

Advanced knowledge of English language will be mandatory otherwise good knowledge of Italian language.

The selected candidate will work on a challenging European project “PROSEQO” (H2020-FET Open 2014-2015-RIA; Grant Agreement number 687089) in the fields of Plasmonics and single protein sequencing by enhanced spectroscopy.

In particular, the main aim will be the development of a radically new technology for single protein sequencing.

Within the project that is leaded by IIT (as project coordinator) a strong collaboration with foreign collaborators /laboratories is foreseen.

DIREZIONE TECHNOLOGY TRANSFER-TECHNOLOGY LICENSING

La Fondazione Istituto Italiano di Tecnologia sta attualmente ricercando un laureato in materie tecnico scientifiche o economico-gestionali da inserire con contratto a termine presso la Direzione Technology Transfer.

La risorsa si occuperà di:

- Definire accordi di collaborazione per lo sfruttamento delle tecnologie e della proprietà intellettuale di IIT
- Sviluppare e mantenere una rete di contatti con imprese, Centri di ricerca e istituzioni finalizzata a promuovere lo sfruttamento delle tecnologie e della proprietà intellettuale

- Facilitare il trasferimento di tecnologie da IIT alle imprese attraverso l'attivazione di contratti di licenza d'uso di tecnologie IIT;
- Relazionarsi con i ricercatori al fine di poter acquisire e mantenere una mappa delle tecnologie della Fondazione
- Analizzare gli scenari di mercato rilevanti per le tecnologie sviluppate da IIT.

Requisiti:

- Esperienza nella definizione di contratti di trasferimento tecnologico, in particolare licenze d'uso;
- Pregressa esperienza presso Centri di Ricerca conoscendone la struttura, l'organizzazione e le procedure;
- Ottima conoscenza della lingua inglese scritta e parlata;

Dal punto di vista personale i candidati dovranno possedere le seguenti caratteristiche:

- capacità di mediazione e negoziazione
- orientamento agli stakeholders
- capacità di sintesi

83. Kate Cowhig Recruitment

CHI SIAMO:

Kate Cowhig International Healthcare Recruitment, fondata nel 1990, è un'agenzia leader nella selezione di personale sanitario a livello internazionale in Irlanda e Regno Unito. L'agenzia si occupa di assistere i candidati nelle seguenti situazioni: colloquio con il personale dell'ospedale, trattativa contrattuale, registrazione all'albo, ricerca di un alloggio temporaneo, organizzazione del viaggio.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Medica: Scienze infermieristiche e ostetriche (2)

PROFILI RICERCATI:

Offerte di lavoro

INFERMIERE: Siamo alla ricerca di infermieri con e senza esperienza interessati a lavorare in ospedali pubblici del Regno Unito. Requisito fondamentale e' la conoscenza dell'inglese scritto e orale, ad un livello medio alto.

84. **Kedron Biopharma**

CHI SIAMO:

Kedron Biopharma raccoglie e fraziona il plasma umano per sviluppare, produrre e distribuire farmaci plasmaderivati usati nel trattamento di pazienti affetti da patologie rare e debilitanti come l'emofilia o le immunodeficienze.

Grazie alle sue radici di azienda principalmente familiare, Kedron persegue il benessere sia di coloro che beneficiano dei suoi prodotti, sia delle comunità e degli individui con cui opera e collabora. Con sede principale in Italia e una presenza commerciale in 100 Paesi nel mondo, Kedron è il 5° player mondiale e 1° in Italia nel settore dei plasmaderivati. L'azienda ha oltre 2300 dipendenti: quasi il 50% si trova in Italia; il 35% sono under 35 e il 50% sono donne.

In Kedron Biopharma ci piace pensare di essere persone che contribuiscono a "costruire ponti": ci impegniamo a costruire relazioni tra donatori e pazienti, tra il plasma e farmaci innovativi, e verso le comunità che serviamo e i luoghi dove lavoriamo. Le persone sono al centro delle attività di Kedron, e tutte le nostre politiche e le nostre azioni sono dettate dalla volontà di avere un ruolo positivo nelle vite e nelle comunità con cui veniamo in contatto. Con il fine di estendere l'accesso dei pazienti alle terapie plasmaderivate in tutto il mondo e di offrire a tutti coloro che sono affetti da malattie rare la possibilità di una vita migliore.

Sito web: KEDRION.COM

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Chimico-Farmaceutica: Farmacia e farmacia industriale (2), Scienze chimiche (2), Scienze e tecnologie della chimica industriale (2); Area Biologica E Biotecnologica (Geo-Biologica): Biologia (2), Biotecnologie industriali (2), Biotecnologie mediche, veterinarie e farmaceutiche (2); Area Ingegneria: Ingegneria aerospaziale e astronautica (2), Ingegneria biomedica (2), Ingegneria chimica (2), Ingegneria civile (2), Ingegneria dell'automazione (2), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria gestionale (2), Ingegneria informatica (2), Ingegneria meccanica (2); Area Medica: Medicina e chirurgia (2); Area Scientifica: Informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

AUTOMATION/INSTRUMENTALIST ENGINEER: La risorsa sarà inserita all'interno dell'Ingegneria di stabilimento e seguirà le seguenti attività:

- Supporta le attività di progettazione specialistica in relazione a quanto di sua competenza dall'analisi di URS, FS e FDS allo sviluppo d'impianti o sue porzioni con eventuali HMI d'interfaccia grafica.

- Fornire supporto tecnico per le attività di procurement, allineamento offerte e poi follow up degli appalti;
- Collaborare al controllo delle attività delle Società specializzate, assicurandosi del completo rispetto delle normative contrattuali e della piena conformità ai principi di Good Engineering Practices;
- Supporta i progetti in area automazione e la gestione dei contratti con le Ditte esterne, garantendo il rispetto dei tempi e dei costi stabiliti;
- Collabora alla stesura ed esecuzione di protocolli di mechanical completion, commissioning e supporto alle convalide;
- Supporta le attività di monitoring, upgrade, collaudi, revamping degli impianti in cooperazione con tutte le funzioni aziendali in particolar modo con i Servizi Tecnici Manutenitivi, Quality Assurance e Information Technology;
- Raccogliere la documentazione tecnica di competenza per la preparazione del Book di Progetto;

Il candidato ideale possiede una laurea in ingegneria (elettronica, chimica, automazione), deve aver maturato un'esperienza di lavoro di 1/2 anni su impianti, installazione di macchine, strumentazione di misura, controllo e automazione in genere preferibilmente in realtà farmaceutiche e deve possedere una buona conoscenza del sistema di qualità, ISO-9000, VISION. Il candidato infine, dovrà avere dimestichezza, AutoCAD, Project e possedere una fluente conoscenza della lingua inglese.

Completano il profilo:

- Capacità di pianificazione, organizzazione
- Determinazione, iniziativa, pro-attività e costante orientamento al risultato
- Capacità di lavorare in squadra
- Capacità di creare e mantenere network

ANALYTICAL DEVELOPMENT LABORATORY TECHNICIAN: La risorsa sarà inserita all'interno della struttura dell'Analytical Development della funzione Group Industrial Development, per lo svolgimento di attività in ambito di laboratorio per lo sviluppo di nuovi metodi di analisi e per la caratterizzazione analitica relativa a prove di sviluppo e a prodotti commerciali.

Il ruolo ricercato si occuperà delle seguenti attività:

- Svolgerà attività di laboratorio per la realizzazione di nuove metodologie analitiche ed ottimizzazione di quelle esistenti.
- Condurrà analisi su materie prime, intermedi di processo e prodotti finiti.
- Collaborerà ad indagini di laboratorio su risultati non attesi riguardanti prodotti commerciali o in sviluppo.
- Collaborerà alla stesura di rapporti e relazioni tecniche sullo stato di avanzamento delle attività.
- Redigerà procedure operative e documenti tecnici di contenuto scientifico non complesso.

Il candidato ideale deve essere in possesso delle seguenti caratteristiche:

- Laurea in ambito tecnico/scientifico, preferibilmente CTF, Biotecnologie, Chimica.

- Conoscenza delle principali tecniche analitiche (colorimetriche, cromogeniche, coagulative, turbidimetriche, ELISA) utilizzate su strumenti di laboratorio quali spettrofotometri, nefelometri, lettori di micropiastre, coagulometri, spettrofluorimetri.
- Capacità di redigere documenti scientifici (procedure, protocolli, report).
- Buona conoscenza della lingua inglese.
- Disponibilità ad effettuare lavoro su turni.
- Teamwork
- Accuratezza e Qualità
- Adattabilità/Flessibilità
- Orientamento al Risultato

85. Kimbo Spa

CHI SIAMO:

Kimbo è da oltre 50 anni uno dei protagonisti del mercato nazionale del caffè, dimensionalmente e culturalmente, quale simbolo del caffè italiano e dell'espresso napoletano.

Nata a Napoli nel 1963 come azienda familiare ed evolutasi nel corso del tempo in azienda manageriale, dinamica e fortemente innovativa, Kimbo opera attraverso uno stabilimento produttivo tecnologicamente avanzato ed ambientalmente certificato a Melito di Napoli ed un polo per la logistica integrata intermodale presso l'interporto di Nola.

Un'attenta selezione delle materie prime, un costante ed accurato controllo in ogni fase della produzione e la tracciabilità su tutta la filiera produttiva assicurano l'eccellenza dei prodotti mentre le più selettive certificazioni internazionali sono testimonianza di politiche di gestione rispettose delle risorse e dell'ambiente.

Con un fatturato complessivo di 175 milioni di euro, grazie al lavoro di 200 dipendenti e ad una forza vendita di 100 agenti sul solo territorio nazionale, Kimbo è presente in Italia in tutti i canali distributivi (Retail e GDO, Ho.Re.Ca., Ocs e Vending) e si sta affermando all'estero, con il marchio "Kimbo Espresso Italiano". Solo in Francia sono 11.000 i locali che servono il caffè Kimbo.

Diffondere il caffè italiano nel mondo e valorizzare la specificità dell'espresso napoletano sono tra gli elementi fondamentali della mission dell'azienda, che opera, nel rispetto delle persone e dell'ambiente, per rendere disponibile sui mercati nazionali ed esteri un prodotto genuino, di qualità, autenticamente "Made in Italy".

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Finanza (2), Scienze dell'economia (2), Scienze economiche per l'ambiente e la cultura (2), Scienze economico-aziendali (2), Scienze statistiche (2), Scienze statistiche attuariali e finanziarie (2); Area Giuridica: Classe delle lauree magistrali in giurisprudenza (2); Area Professioni Socio-Educative (Insegnamento): Programmazione e gestione dei servizi educativi (2),

Scienze dell'educazione degli adulti e della formazione continua (2), Scienze della formazione primaria (2), Scienze pedagogiche (2), Teorie e metodologie dell'e-learning e della media education (2); Area Letteraria, Artistica e dello Spettacolo (Letteraria): Antropologia culturale ed etnologia (2), Archeologia (2), Archivistica e biblioteconomia (2), Conservazione dei beni architettonici e ambientali (2), Conservazione dei beni scientifici e della civiltà industriale (2), Conservazione e restauro dei beni culturali (2), Conservazione e restauro dei beni culturali (ciclo unico), Filologia moderna (2), Filologia, letterature e storia dell'antichità (2), Musicologia e beni musicali (2), Scienze delle religioni (2), Scienze dello spettacolo e produzione multimediale (2), Scienze filosofiche (2), Scienze geografiche (2), Scienze storiche (2), Storia dell'Arte (2); Area Linguistica: Lingue e letterature dell'Africa e dell'Asia (2), Lingue e letterature moderne europee e americane (2), Lingue moderne per la comunicazione e la cooperazione internazionale (2), Linguistica (2), Traduzione specialistica e interpretariato (2); Area Politico-Sociale: Informazione e sistemi editoriali (2), Relazioni internazionali (2), Scienze della politica (2), Scienze delle pubbliche amministrazioni (2), Scienze per la cooperazione allo sviluppo (2), Servizio sociale e politiche sociali (2), Sociologia e ricerca sociale (2), Studi europei (2), Tecniche e metodi per la società dell'informazione (2), Teorie della comunicazione (2); Area Psicologia: Psicologia (2), Scienze cognitive (2)

PROFILI RICERCATI:

Offerte di lavoro

ADDETTO COMMERCIALE ESTERO: Siamo alla ricerca di laureati in discipline dell'area Economica, Linguistica (lingua straniera), Politico-Sociale o della Comunicazione, con una pregressa esperienza maturata nel customer service.

E' richiesta una fluente conoscenza della lingua inglese; in aggiunta a questa, costituirà titolo preferenziale la contemporanea conoscenza del francese.

La risorsa dovrà occuparsi di gestire gli ordini di acquisto e di curare i rapporti commerciali con la clientela, fornendo assistenza.

BRAND COFFEE SPECIALIST (CANALI HO.RE.CA. / G.D.O.): Nell'ambito delle 4 aree geografiche "Nielsen" in cui è suddiviso il territorio nazionale (Nord-Ovest, Nord-Est, Centro e Sud), siamo alla ricerca di giovani diplomati o laureati con una pregressa esperienza commerciale nel canale Ho.Re.Ca. oppure G.D.O., preferibilmente domiciliati nelle vicinanze di un asse viario che possa agevolare gli spostamenti interregionali nel territorio affidato.

Le risorse che avranno il compito di operare nel canale Ho.Re.Ca. :

- Si occuperanno di gestire i clienti del canale, acquisirne di nuovi, seguirne lo sviluppo e far crescere la presenza del brand Kimbo. Avranno inoltre il compito di migliorare la fruibilità del caffè servito nei pubblici esercizi, formando gli addetti alla sua preparazione secondo le linee guida fornite dall'azienda.
- Forniranno consulenza per la risoluzione degli aspetti operativi e tecnico-commerciali relativi alla qualità del prodotto e del servizio presso i punti di consumo, compilando report riassuntivi a supporto dell'attività espletata.

Le risorse che avranno il compito di operare nel canale G.D.O. :

- Contribuiranno ad individuare e selezionare i P.d.V. dell'area territoriale di riferimento aventi maggiori performance di vendita, occupandosi della gestione e verifica dell'assortimento dei prodotti aziendali e delle iniziative promozionali concordate, compilando report riassuntivi a supporto dell'attività espletata.

Le risorse selezionate inizieranno a svolgere in autonomia i compiti sopra descritti dopo un periodo di formazione aziendale (teorico-pratica) di circa 2 settimane.

Si richiede una buona conoscenza del territorio di riferimento e capacità di utilizzo degli applicativi MS Office. Costituiranno titoli preferenziali l'aver maturato un'esperienza come merchandiser / local key account (canale G.D.O.) oppure come barman nel settore della formazione (canale Ho.Re.Ca.).

Per il canale Ho.Re.Ca. è inoltre richiesta un'ottima conoscenza di almeno una lingua straniera (Inglese, Francese o Tedesco).

Completano il profilo: conoscenza delle dinamiche distributive del canale assegnato, attitudine al lavoro in team, elevata flessibilità, ottima capacità relazionale e disponibilità alla mobilità sul territorio affidato.

ADDETTO CUSTOMER SERVICE AMMINISTRAZIONE VENDITE: Siamo alla ricerca di giovani laureati in discipline dell'area economica, con una pregressa esperienza di almeno 1 anno maturata nell'area amministrativa delle Vendite e/o del Customer Service.

La risorsa curerà le attività di amministrazione delle vendite e di soddisfazione delle esigenze della clientela del canale diretto (provenienti da call center, web e dal personale dipendente); si occuperà inoltre della gestione amministrativa delle attività promozionali nazionali e locali del canale retail.

IMPIEGATO BACK OFFICE: Siamo alla ricerca di giovani laureati in discipline dell'area economica, con una pregressa esperienza maturata in attività di back-office nel settore commerciale e/o amministrativo.

La risorsa opererà nell'area funzionale amministrativo-commerciale, svolgendo un'attività di supporto alla gestione del ciclo attivo e/o passivo. Avrà inoltre il compito di curare i rapporti di back-office con clienti e/o fornitori.

Sono richieste doti di precisione e capacità di utilizzo degli applicativi MS Office.

86. **K Labs**

CHI SIAMO:

K Labs è un'azienda specializzata nella formazione tecnica in ambito Telco e ICT, in particolare nelle aree di IP Networking, Unified Communication, Multimedia Broadcasting, Optical, Transport, Segnalazione, Reti di accesso Fisse e Mobili (WiFi, 2G, 3G e LTE Access Network, Fixed Access Network), Radio Planning, Traffic Engineering, Security e

Testing. K Labs offre corsi di formazione multi-vendor, di alta qualità con forte orientamento alla pratica e all'hands-on. Oltre ad impartire conoscenze teoriche i corsi includono infatti numerose esperienze su apparati reali. K Labs eroga formazione Telco e ICT ai Network Operators di rete fissa e mobile, ai Costruttori di apparati, ai System Integrator, ad aziende che operano nella Finanza, nella Pubblica Amministrazione e nelle Utility.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria dell'informazione (1), Ingegneria delle telecomunicazioni (2), Ingegneria elettronica (2), Ingegneria informatica (2); Area Scientifica: Informatica (2), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

TRAINER AND PROFESSIONAL SERVICES ENGINEER: Vuoi entrare a far parte di una realtà internazionale che ti permetta di arricchire continuamente il tuo know-how nel mondo dell'Information & Communication Technology, ampliare la tua esperienza nel mondo della formazione tecnica e partecipare attivamente al raggiungimento degli obiettivi di business? K Labs sta ricercando giovani brillanti e dinamici sui quali investire, che desiderino entrare a far parte del nostro team altamente qualificato di "Trainer and Professional Services Engineer".

Come Technical Trainer ti occuperai della progettazione e della docenza di corsi di formazione tecnica per i nostri clienti sulle tecnologie di rete (LTE, 2G-3G, VoIP, Security, Routing, Networking, Virtualization, IPTV, ADSL, Wi-Fi ecc).

Avrai inoltre l'opportunità di lavorare a stretto contatto con i Network Service Provider e i maggiori Vendor ICT, come CISCO, Huawei, Juniper Networks, Alcatel Lucent, Radware, WMWare, Aruba Networks.

Responsabilità:

- Erogare corsi di formazione presso la sede del Cliente
- Sviluppare documentazione tecnica qualificata
- Effettuare attività di consulenza per attività di configurazione, validazione e test di apparati ICT.

Sede di Lavoro: Modena

Competenze richieste:

- Laurea in Telecomunicazioni, Informatica o Elettronica
- Buone capacità espositive
- Disponibilità a frequenti trasferte in Italia e all'estero
- Buona conoscenza della lingua Inglese
- Passione per la tecnologia e le telecomunicazioni
- Flessibilità e capacità di adattarsi rapidamente al cambiamento

- Atteggiamento positivo, proattività
Tipo di contratto: Tempo Indeterminato

87. KNORR BREMSE RAIL SYSTEMS ITALIA

CHI SIAMO:

L'azienda è una multinazionale leader mondiale nel settore dei sistemi frenanti per veicoli ferroviari. La sede centrale si trova a Monaco e l'azienda ha sedi in 130 paesi nel mondo. Knorr-Bremse ha due divisioni aziendali: la divisione Rail e la divisione Track. In Italia vi sono tre sedi. Una sede a Campi Bisenzio, una a Buccinasco ed una a Arcore.

La sede di Firenze ha un organico di circa 130 dipendenti e fa parte della divisione Rail. Nel 2016 abbiamo raggiunto un fatturato di circa 7 miliardi di euro, a livello di gruppo.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria aerospaziale e astronautica (2), Ingegneria dell'automazione (2), Ingegneria dell'informazione (1), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria industriale (1), Ingegneria informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

DISEGNATORE TECNICO: Si ricerca un disegnatore tecnico con competenze in campo di manutenzione, documentazione PLM e inserimento disegni e gestione modifiche su Windchill (Pro-e Creo2).

88. Laika Caravans Spa

CHI SIAMO:

Laika Caravans S.p.A. è stata fondata nel 1964 da Giovanbattista Moscardini, che per il nome e il logo si ispirò alle prime imprese spaziali. L'azienda, localizzata nel cuore del Chianti, si impone rapidamente sul mercato italiano con una produzione originale e fortemente innovativa per design e allestimenti. Oggi Laika, azienda all'avanguardia appartenente al gruppo tedesco Erwin Hymer Group, leader europeo nel settore del caravanning, realizza veicoli con le più moderne tecniche costruttive, progettati per ogni situazione climatica e per soddisfare ogni esigenza di viaggio. Alta tecnica costruttiva, vero

design italiano e 53 anni di storia, sono il DNA di Laika e il segreto di un'eccellenza che dura nel tempo.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Finanza (2), Scienze dell'economia (2), Scienze dell'economia e della gestione aziendale (1), Scienze economiche (1), Scienze economico-aziendali (2), Scienze statistiche (2), Scienze statistiche attuariali e finanziarie (2), Statistica (1); Area Linguistica; Area Politico-Sociale: Scienze della comunicazione (1), Scienze della comunicazione pubblica, d'impresa e pubblicità (2); Area Architettura; Area Ingegneria: Ingegneria civile (2), Ingegneria civile e ambientale (1), Ingegneria dell'automazione (2), Ingegneria dell'informazione (1), Ingegneria della sicurezza (2), Ingegneria delle telecomunicazioni (2), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria gestionale (2), Ingegneria industriale (1), Ingegneria informatica (2), Ingegneria meccanica (2)

PROFILI RICERCATI:

Offerte di tirocinio

STAGE AREA COMMERCIALE (CUSTOMER SERVICE, MARKETING, PRODUCT MANAGMENT): Il profilo ricercato è un/a laureato/a in Lingue/scienze delle comunicazioni/marketing. Lo/a stagista dovrà affiancare l'ufficio commerciale nella gestione dei contatti esterni aziendali (es. clienti, concessionari). E' richiesta la conoscenza fluente della lingua Inglese.

STAGE C/O UFFICIO FINANCE: Il profilo ricercato è un/a laureato/a in Economia, che si occuperà di supportare l'area controlling e il processo di registrazione delle fatture. E' richiesta la conoscenza fluente della lingua Inglese.

89. **Leanprove**

CHI SIAMO:

Leanprove, società di consulenza e formazione, è leader in Italia nell'utilizzo di metodologie quali il Lean Six Sigma, il Design For Six Sigma, il Lean Management.

Il Lean Six Sigma in particolare è una metodologia che, attraverso strumenti di tipo statistico ed organizzativo, consente di ridurre la variabilità dei processi eliminando gli sprechi ed assicurando alti livelli di qualità percepita dal cliente.

Leanprove ha sviluppato il primo progetto Six Sigma in Italia con General Electric (1996-1998) e portato avanti oltre 1500 progetti di successo Lean e Lean Six Sigma in tutto il Mondo, sia in ambito pubblico che privato, in 25 settori tra cui: alimentare, manifatturiero, automotive, sanitario, servizi, chimico, farmaceutico e macchinari industriali.

Con oltre 20 anni di esperienza e successi, Leanprove supporta le aziende a compiere percorsi di innovazione e riorganizzazione aziendale.

POSIZIONI OFFERTE: Lavoro; Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Scienze dell'economia (2), Scienze economico-aziendali (2), Scienze statistiche (2), Scienze statistiche attuariali e finanziarie (2); Area Politico-Sociale: Scienze dell'amministrazione e dell'organizzazione (1), Scienze della comunicazione (1); Area Ingegneria: Ingegneria aerospaziale e astronautica (2), Ingegneria biomedica (2), Ingegneria chimica (2), Ingegneria civile (2), Ingegneria dell'automazione (2), Ingegneria delle telecomunicazioni (2), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria energetica e nucleare (2), Ingegneria gestionale (2), Ingegneria informatica (2), Ingegneria meccanica (2), Ingegneria navale (2), Ingegneria per l'ambiente e il territorio (2), Modellistica matematico-fisica per l'ingegneria (2), Scienza e ingegneria dei materiali (2); Area Scientifica: Fisica (2), Informatica (2), Matematica (2)

PROFILI RICERCATI:

Offerte di lavoro

CONSULENTE JUNIOR LEAN SIX SIGMA (richiesta laurea e un anno di esperienza): Leanprove seleziona giovani di talento da inserire nella propria struttura come Consulente Lean o Lean Six Sigma.

La risorsa si occuperà di:

- Sviluppo di progetti aziendali atti all'implementazione di metodologie di miglioramento continuo (Lean Production; Six Sigma; TPM; SMED; KANBAN; 5S; SPC; DOE; MSA; FMEA);
- docenza nei corsi promossi ed organizzati dalla Business School.

Requisiti minimi:

- esperienza lavorativa di almeno un anno (costituisce requisito preferenziale l'aver svolto attività nel settore della consulenza, specificamente in ambito Lean/Lean Six Sigma);
- Padronanza della lingua inglese (min. B2)
- ottime capacità verbali e relazionali;
- capacità di adattamento e flessibilità;
- spirito di iniziativa e capacità di gestione del tempo, con un approccio fortemente orientato ai risultati;
- interesse nelle tecniche di Continuous Improvement;
- Problem solving.

Sede di lavoro: Firenze

ADDETTO ALLA COMUNICAZIONE E ASSISTENTE DI DIREZIONE: Leanprove seleziona un giovane brillante da inserire come Addetto alla Comunicazione e Assistente di Direzione.

La risorsa svolgerà compiti di supporto operativo all'attività della divisione comunicazione: aggiornamento contenuti web dei social network, predisposizione newsletter e infografiche, manutenzione del sito. Il candidato supporterà inoltre le attività dell'ufficio svolgendo funzioni di front-office, accoglienza clienti, gestione sale riunioni, organizzazione trasferte, gestione della corrispondenza, svolgimento di adempimenti amministrativi.

Il candidato ideale possiede:

- Padronanza della lingua inglese (min. B2)
- Studi in Comunicazione (specialmente orientati al mondo WEB)
- Capacità comunicative e di utilizzo dei vari formati (verbale, scritto, visual)
- Buona capacità di rielaborazione testi
- Proattività nel proporre soluzioni per la gestione dei flussi di comunicazione
- Ampia conoscenza della suite Microsoft Office
- Conoscenza dei maggiori CMS, software di editing grafico, Google Analytics e Adwords, Social Media

Saranno inoltre requisiti preferenziali:

- Conoscenza di una ulteriore lingua europea (oltre all'Inglese e l'Italiano)
- Capacità negoziali e di relazioni interpersonali.
- Capacità di Problem Solving, Critical Thinking, Team Working,

Sede di lavoro: Firenze

Offerte di tirocinio

CONSULENTE JUNIOR LEAN SIX SIGMA: Percorso di formazione in materia Lean Six Sigma finalizzato all'inserimento nella nostra organizzazione come consulente junior Lean six sigma (per laureandi o neolaureati).

Leanprove seleziona due giovani talenti, neolaureati o prossimi alla laurea, per offrire un percorso gratuito di formazione della durata di sei mesi finalizzato all'inserimento nella nostra organizzazione come consulente junior lean six sigma.

I candidati di successo frequenteranno un corso per la certificazione Lean Six Sigma Green Belt presso la Business School di Leanprove e, al fine di maturare le competenze tecniche oltreché teoriche, affiancheranno i professionisti Leanprove nei progetti attualmente in essere volti all'ottimizzazione di processi aziendali in molteplici aree, sia di tipo produttivo che transazionale. In affiancamento ai professionisti Senior, le risorse svolgeranno inoltre attività di training e coaching su metodologie di miglioramento continuo in aziende di grande rilievo nazionale ed internazionale.

Al termine del percorso di formazione verrà valutata l'idoneità dei candidati a ricoprire la posizione richiesta.

La crescita e la dinamicità di Leanprove necessitano di continuare a costruire un gruppo creativo ed efficace. Cerchiamo persone di talento, motivate alla crescita, alle sfide del cambiamento e dell'innovazione. Offriamo opportunità di crescita in un ambiente orientato al lavoro di gruppo, dinamico ed internazionale.

Sede di lavoro: Firenze

90. Leone Spa

CHI SIAMO:

La Leone S.p.A. è leader a livello mondiale nella ideazione, progettazione, fabbricazione e commercializzazione di prodotti per ortodonzia ed unico player italiano ad operare in questo settore. La Leone S.p.A. è inoltre uno dei principali produttori a livello Europeo di prodotti implantologici (impianti dentali). Per entrambe le linee di prodotto, ortodontica ed implantologica, l'azienda cura tutte le fasi del processo che vanno dalla ideazione, ricerca e sviluppo, prototipazione, ingegnerizzazione, produzione, commercializzazione in funzione di una precisa scelta di TQM. Leone è inoltre presente nel settore della odontoiatria digitale e nella stampa 3D di ausili protesici. L'azienda gestisce inoltre in house un centro di formazione e specializzazione per medici ortodontisti ed implantologi. Attualmente in Leone operano circa 180 risorse worldwide.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Scienze dell'economia (2), Scienze dell'economia e della gestione aziendale (1), Scienze economiche (1), Scienze economico-aziendali (2); Area Biologica e Biotecnologica (Geo-Biologica): Biotecnologie (1), Biotecnologie industriali (2); Area Ingegneria: Ingegneria biomedica (2), Ingegneria gestionale (2), Ingegneria industriale (1), Ingegneria informatica (2), Ingegneria meccanica (2); Area Medica: Odontoiatria e protesi dentaria (2)

PROFILI RICERCATI:

Offerte di tirocinio

JUNIOR CONTROLLER: Risorsa che sotto la supervisione del responsabile amministrazione finanza e controllo coadiuva l'ufficio amministrazione nell'implementazione del sistema di contabilità analitica e nella definizione e ed implementazione e del reporting gestionale sia aziendale che consolidato a livello gruppo. Lingue: Inglese avanzato C1; +altra lingua preferibilmente Francese B2

INGEGNERE MECCANICO: Ingegnere meccanico (o biomeccanico) : risorsa che sotto la supervisione del responsabile della progettazione svolgerà attività di gestione e sviluppo progetti. Sono requisiti indispensabili una conoscenza di base della progettazione meccanica e delle tecnologie delle lavorazioni meccaniche. Lingue: Inglese B2

INGEGNERE GESTIONALE: risorsa che sotto la supervisione del responsabile della pianificazione della produzione svolgerà attività di verifica dell'avanzamento della produzione, emissione degli ordini di produzione, consuntivazione della produzione, gestione dell'anagrafica articoli, gestione dei cicli di lavoro. Lingue: Inglese B2

INGEGNERE INFORMATICO: Ingegnere informatico che sotto il coordinamento del responsabile R&D coadiuvi lo stesso nello sviluppo e la realizzazione di un software CAD in ambito odontoiatrico più specificatamente ortodontico. Deve occuparsi quindi di realizzare operativamente le applicazioni scrivendo le istruzioni sotto forma di linee di codice basate su specifici linguaggi di programmazione. Lingue: Inglese B2

INGEGNERE PROCESSO: Risorsa che sotto la supervisione del responsabile della fabbricazione svolgerà attività di definizione dei cicli di lavorazione su macchine a controllo numerico, monitoraggio della fabbricazione, ottimizzazione delle lavorazioni in collaborazione con il responsabile della progettazione. Lingue: Inglese B2

ODONTOIATRA: risorsa che sotto la supervisione del responsabile del team di R&D e dell'ufficio tecnico svolgerà attività specifica di revisione dei portafoglio prodotti aziendali. Lingue: Inglese B2

TIROCINIO HR ACCOUNT: Risorsa che con in collaborazione e sotto il coordinamento del responsabile delle risorse umane contribuisce all'implementazione e successivo sviluppo ed adeguamento dei principali processi di gestione del personale. (recruiting, assessment, valutazione prestazioni e potenzialità, job rotation, percorsi formativi, etc.). Preferibile Master in Risorse Umane (ambito economico e giuridico).

91. Legalab Studio Legale

CHI SIAMO:

LegaLAB è uno studio legale costituito da avvocati indipendenti, i quali hanno deciso di mettere le proprie competenze e la propria professionalità a disposizione dei rispettivi Clienti, al fine di fornire loro un'assistenza completa nelle materie del diritto civile e del diritto amministrativo, nonché in tutti i settori del diritto d'impresa, dal diritto commerciale, societario e fallimentare, al diritto contrattuale, nazionale ed internazionale, al diritto del lavoro, al diritto immobiliare, al diritto bancario.

Giovani, esperti, dinamici e rigorosi, i Professionisti dello Studio collaborano stabilmente tra loro, convinti che solo il lavoro in team possa garantire al Cliente quel supporto multidisciplinare necessario per tutelarne al meglio i diritti ed interessi. Il tutto con i vantaggi connessi alla possibilità di interfacciarsi sempre con il proprio Professionista di fiducia, unico referente del Cliente. All'approccio artigianale ed alla solida competenza legale viene affiancata una cura costante alla relazione personale con il Cliente, alla instaurazione di un rapporto di piena fiducia con esso ed alla comprensione delle sue esigenze, così da poter agevolare l'individuazione ed il soddisfacimento degli obiettivi che il Cliente stesso di volta in volta si pone. Il modello organizzativo snello, in grado di valorizzare l'autonomia e l'alto livello di competenza di tutte le risorse dello Studio, permette inoltre ai Professionisti che lo

compongono di garantire la massima puntualità ed efficienza, nella consapevolezza che le Aziende di oggi, sempre più attente agli scenari internazionali, necessitano come non mai di risposte complete, esaustive, rapide ed immediate. Lo Studio ha, inoltre, creato un network flessibile con importanti studi professionali italiani e stranieri, assicurando ai Professionisti la presenza capillare nei mercati più importanti e la possibilità di scegliere i partner più affidabili per meglio rispondere alle esigenze di ciascun progetto, sia in ambito nazionale che internazionale.

www.legalab.it

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Giuridica: Classe delle lauree magistrali in giurisprudenza (2)

PROFILI RICERCATI:

Offerte di tirocinio

PRATICANTE AVVOCATO: Praticantato finalizzato al conseguimento del titolo di Avvocato.

92. Leroy Merlin Italia

CHI SIAMO:

Leroy Merlin Nasce in Francia nel 1923 dall'intuito commerciale di Adolph Leroy e Rose Merlin. Negli anni diventa una realtà innovativa e un punto di riferimento per il settore del bricolage e del mondo della casa. I 48 punti vendita Leroy Merlin in Italia sono un luogo dove tutti finalmente possono realizzare la casa dei loro sogni: oltre 65.000 prodotti, più di 300 servizi e assistenza post vendita, eleganti spazi espositivi di grandi dimensioni sono la risposta più efficace e conveniente alle esigenze di chi deve ristrutturare, abbellire, rendere più funzionali casa e giardino. La nostra Mission: promuovere in Italia e nel Mondo la passione del Bricolage al motto "Ogni persona ha diritto alla propria casa ideale".

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Professioni Socio-Educative (Insegnamento): Scienze dell'educazione degli adulti e della formazione continua (2), Scienze dell'educazione e della formazione (1), Scienze pedagogiche (2), Teorie e metodologie dell'e-learning e della media education (2); Area Letteraria, Artistica E Dello Spettacolo (Letteraria): Lettere (1), Scienze dello spettacolo e produzione multimediale (2), Scienze filosofiche (2); ea Politico-Sociale: Progettazione e gestione dei sistemi turistici (2), Relazioni internazionali (2), Scienze del turismo (1), Scienze dell'amministrazione e dell'organizzazione (1), Scienze della comunicazione (1),

Scienze della comunicazione pubblica, d'impresa e pubblicità (2), Scienze della politica (2), Scienze delle pubbliche amministrazioni (2), Scienze per la cooperazione allo sviluppo (2), Scienze politiche e delle relazioni internazionali (1), Scienze sociali per la cooperazione, lo sviluppo e la pace (1), Tecniche e metodi per la società dell'informazione (2), Teorie della comunicazione (2); Area Psicologica

PROFILI RICERCATI:

Offerte di lavoro

ALLIEVO CAPO SETTORE COMMERCIO E/O ALLIEVO CONTROLLO GESTIONE: Ricerchiamo giovane e brillante neolaureato (ambito economia, scienze comunicazione, ingegneria, scienze formazione, agraria, psicologia), che vuole confrontarsi in ambito grande distribuzione con percorso 15 mesi di formazione. Obiettivo formare nuovi manager che assumeranno responsabilità di gestione economica e risorse umane di uno o più settori merceologici all'interno di un punto vendita.

STUDENTE UNIVERSITARIO DOMENICALE: Ricerchiamo giovane studente (ambito economia, scienze comunicazione, ingegneria, scienze formazione, agraria, psicologia), che vuole unire allo studio in settimana un lavoro solo nelle giornate di domenica. Obiettivo unire lo studio accademico spendibile in futuro in azienda con una formazione on the job. Compito dell'azienda valutare le performance del collaboratore e monitorare la chiusura del percorso accademico in coerenza con la possibilità di intraprendere il percorso di allievo capo settore una volta terminati gli studi. Indispensabile produrre documentazione che attesti iscrizione e frequenza del corso di laurea

Offerte di tirocinio

TIROCINANTE AMMINISTRAZIONE E GESTIONE RISORSE UMANE: Ricerchiamo giovane e brillante neolaureato (ambito scienze comunicazione, scienze formazione, psicologia), che sia motivato a conoscere e formarsi nella realtà hr della grande distribuzione. Focus su: procedure hard (assunzioni, cessazioni, politiche del lavoro, ccnl, comunicazioni enti, piani ferie, gestione quotidiana presenze) – procedure soft (selezione, comunicazione e creazione reti con il territorio e le università, formazione del personale interno).

LloydsFarmacia

93. Lloyds Farmacia- Gruppo Admenta Italia

CHI SIAMO:

ADMENTA Italia S.p.A, controllata dal gruppo Celesio, è la società leader in Italia nel settore farmaceutico e della salute con la gestione di farmacie e parafarmacie. ADMENTA Italia gestisce direttamente ed indirettamente più di 200 punti vendita tra Farmacie e

Parafarmacie sotto diverse insegne tra cui le principali sono: LloydsFarmacia e Farmacia Comunale.

Opera anche nell'ambito della logistica con la distribuzione di farmaci e parafarmaci con due poli di logistica siti a Bologna e Gorgonzola (Milano), rifornendo più di 2.500 farmacie nonché parafarmacie, case di cura ed ospedali. La società conta più di 1.100 dipendenti.

E' possibile inviare la propria candidatura, scegliendo la sede di maggior interesse:

Milano e Lissone: selezione.milano@admentaitalia.it

Cremona e Parma: selezione.cremona@admentaitalia.it

Prato e San Giovanni Valdarno: selezione.prato@admentaitalia.it

Bologna: selezione.bologna@admentaitalia.it

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Chimico-Farmaceutica: Farmacia e farmacia industriale (2)

PROFILI RICERCATI:

Offerte di tirocinio

STAGE IN FARMACIA: La risorsa, inserita in una realtà dinamica, lavorando nel team di farmacia, sarà seguita sulle seguenti tematiche:

Approfondimento della normativa sul servizio farmaceutico; Organizzazione della farm.; Elementi di gestione del magazzino; Affiancamento alla dispensazione dei farmaci; Contatto col pubblico e conoscenza del corretto comportamento deontologico

Esercizio di lettura delle ricette, interpretazione delle stesse, in caso di ricette SSN, verifica del rispetto delle norme convenzionali; Spedizione di ricette di specialità medicinali e preparazioni magistrali

Spedizione di ricette SSN, "bianche" galeniche, proteiche, dietetiche. Conoscenza di marketing e comunicazione; Servizi professionali. Al termine, avrà acquisito le seguenti competenze trasversali: saper comunicare con il cliente, risolvere problemi e situazioni impreviste; lavorare in gruppo.

94. **Louis Vuitton - LVHM Group**

LOUIS VUITTON

CHI SIAMO:

Dal 1854, Louis Vuitton ha realizzato modelli unici al mondo, combinando innovazione e stile, sempre puntando ai più alti standard qualitativi. Oggi, la Maison rimane coerente con lo spirito del proprio fondatore, Louis Vuitton, che inventò la vera "Arte del Viaggio", attraverso bauli, borse e accessori che fossero al tempo stesso creativi, eleganti e pratici. Da allora, l'audacia ha dato forma alla storia di Louis Vuitton. Fedele alla propria tradizione, nel corso degli anni Louis Vuitton ha aperto le proprie porte ad architetti, artisti e designer, e ha sviluppato categorie merceologiche come il ready-to-wear, le calzature, gli accessori, i

gioielli e gli articoli da scrittura. Questi prodotti, creati in maniera impeccabile, sono testimonianza dell'impegno di Louis Vuitton nel raggiungimento dei più alti livelli di artigianalità.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Architettura: design (2), disegno industriale (1); Area Chimico-Farmaceutica: Scienze e tecnologie della chimica industriale (2); Area Ingegneria: Ingegneria chimica (2), Ingegneria dell'automazione (2), Ingegneria dell'informazione (1), Ingegneria elettronica (2), Ingegneria gestionale (2), Ingegneria industriale (1), Ingegneria meccanica (2), Modellistica matematico-fisica per l'ingegneria (2), Scienza e ingegneria dei materiali (2)

PROFILI RICERCATI:

Offerte di lavoro

SPECIALISTA TEMPI E METODI: Lo specialista tempi e metodi si occuperà della raccolta dei dati di produzione secondo gli attuali cicli, dell'analisi del lavoro diretto e indiretto, del cronometraggio dei tempi di lavorazione, degli studi dei metodi produttivi, della stesura dei cicli produttivi e dell'analisi dei KPI di stabilimento.

ADDETTO/A INDUSTRIALIZZAZIONE: L'addetto/a industrializzazione si occupa della messa a punto dei prodotti rispettando le direttive dello sviluppo, della standardizzazione e riproducibilità a livello industriale e delle best practice che formar

95. **Manufacture DIOR - LVHM GROUP**

Christian Dior
COUTURE

CHI SIAMO:

Casa di moda francese, nata nel 1947, è tutt'oggi l'icona assoluta del lusso. In Italia è rappresentata dalle realtà industriale e commerciale, con circa 600 addetti.

Le sedi produttive si trovano nei centri di eccellenza italiani della pelletteria e delle calzature, Toscana e Veneto, dove il Made in Italy del lusso viene esaltato con la passione e l'audacia di creare, ed il costante desiderio di sorprendere e innovare.

Le nostre boutique sono presenti nelle più belle città italiane e continuano a tramandare il mito planetario che fa sognare le donne di tutto il mondo e lo straordinario patrimonio culturale basato sulla tradizionale raffinatezza francese e sempre in costante rinnovo.

La Maison seleziona i migliori talenti offrendo loro una grande diversità di mestieri. Indipendentemente dal loro livello di esperienza, ricerca personalità animate da spirito imprenditoriale, voglia di far sognare e di condividere. La creatività, l'energia e la reattività unite alla determinazione, al senso del dettaglio e al senso del servizio sono le qualità che permettono ai talenti di avere successo e realizzarsi nella nostra Maison, sempre attenta allo

sviluppo dei giovani con attività formative, training on the job ed eventi di networking all'interno del gruppo LVMH.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Ingegneria: Ingegneria gestionale (2), Ingegneria industriale (1); Area Scientifica: Informatica (2), Scienze e tecnologie informatiche (1)

PROFILI RICERCATI:

Offerte di tirocinio

STAGIAIRE CONTROLLO DI GESTIONE: La figura si dedicherà alle seguenti attività:

- supporto nel monitoraggio e reporting istituzionale interno e verso la casa madre;
- caricamento dei dati nel tool gestionale di riferimento e nella preparazione del reporting mensile;
- supporto nell'analisi e monitoraggio degli scostamenti;
- supporto alle divisioni industriali nel processo di preparazione di Budget e di Forecast di periodo;
- supporto nel monitoraggio del cash forecast.

Ci rivolgiamo a candidati con ottimo percorso accademico e preferibilmente precedente esperienza in ambiti strutturati. Richiesta la conoscenza della lingua inglese e/o francese e ottima conoscenza del pacchetto MS Office, in particolare Excel.

LEATHERGOODS PRODUCTION PROGRESS OFFICER: La figura si dedicherà alle seguenti attività:

- Inserimento nel piano di produzione aziendale, e successiva elaborazione, dei dati ricevuti dai fornitori (attraverso i piani di avanzamento di produzione).
- Svolgimento di tutte le attività gestionali-amministrative di supporto nel processo di acquisto di fili, tinte e "infustiture".

Ci rivolgiamo a candidati con precedente esperienza maturata in Area Produzione e/o Acquisti con ruoli operativi. Richiesta la conoscenza della lingua inglese e/o francese e ottima conoscenza del pacchetto MS Office, in particolare Excel.

STAGIAIRE PROCESS ANALYSIS & IT: La figura si occuperà del supporto nella gestione ed implementazione di un nuovo sistema gestionale. Le attività riguarderanno l'analisi dei processi relativi alla produzione e la formalizzazione delle procedure, la formazione degli utenti e la stesura di una guida di utilizzo.

Ci rivolgiamo a candidati/e con laurea in materie scientifiche ed ottime capacità relazionali. Richiesta la conoscenza della lingua inglese e/o francese e capacità di problem solving.

96. **Marzocco Srl**

CHI SIAMO:

La Marzocco Investment & Development è una società italiana di sviluppo immobiliare, specializzata nella tutela, valorizzazione e rifunzionalizzazione di complessi immobiliari di altissimo pregio storico/culturale, architettonico/paesaggistico, della loro trasformazione e riuso, in strutture turistiche-ricettive.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Architettura: Architettura e ingegneria edile-architettura (2)

PROFILI RICERCATI:

Offerte di lavoro

ARCHITETTO : Esperienza 3/5 anni maturata in studi professionali. Ottima conoscenza modellazione BIM e programma Revit.

ARCHITETTO: Esperienza maturata nello svolgimento di pratiche edilizie complesse (immobili sottoposti a vincolo DLGS 42/2004), computi con programma Primus, esperienza di cantiere.

Offerte di tirocinio

WEB DESIGNER: Si ricerca un web designer

97. **Mediasecure Srl**

CHI SIAMO:

Siamo un Security Integrator che si occupa di valutare e comprendere, all'interno dei processi di business delle aziende, gli aspetti di vulnerabilità legati alla gestione delle informazioni ed alla loro circolazione, per progettare ed implementare soluzioni tecnologiche e di governance che siano aderenti alle esigenze del cliente, efficaci rispetto ai processi aziendali e conformi alle normative correnti

POSIZIONI OFFERTE: Lavoro, Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

INGEGNERE INFORMATICO: Cerchiamo un ingegnere informatico con interesse tematiche di sicurezza informatica e integrazione di sistemi informatici

Offerte di tirocinio

INGEGNERE INFORMATICO: Cerchiamo un ingegnere informatico con interesse tematiche di sicurezza informatica e integrazione di sistemi informatici

98. **Mev Srl**

CHI SIAMO:

Azienda fondata negli anni '50. Leader nella produzione di impianti per il calcestruzzo, di impianti industriali e macchine per il settore dell'edilizia. Sede a Craviglia, provincia di Arezzo. L'azienda esporta circa l'80% in quasi tutto il mondo.

Sito web: www.mev-srl.it

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria dell'automazione (2), Ingegneria Industriale (1); Ingegneria meccanica (2)

PROFILI RICERCATI:

Offerte di lavoro

PROGETTISTA DISEGNATORE E ADDETTO R&S

Oggetto delle attività di lavoro:

- Operatività disegno tecnico su Autocad e Solidworks
- Il ruolo sarà focalizzato, in particolare, su tutte le attività di disegno tecnico, ricerca e sviluppo, svolgendo attività di progettazione.

Competenze richieste:

- Capacità di progettazione e ricerca e sviluppo nuove macchine

99. **Milleri&Associati**

CHI SIAMO:

MeA opera da circa trent'anni nel campo dell'implementazione di sistemi informatici a supporto di tutti i processi aziendali, operando prevalentemente in scenari internazionali. L'attività principale di MeA si svolge in ambito SAP, di cui è partner, con particolare focus nei settori Fashion/Retail (AFS/FMS) e Digital Transformation. MeA propone ai propri clienti, a completamento della propria offerta, ulteriori linee di servizio attraverso divisioni specialistiche:

- HuReMa, che offre servizi di consulenza organizzativa e di processo per la gestione del Capitale Umano, anche attraverso la realizzazione di progetti SAP HCM e SAP SuccessFactors.
- Idoq, che produce e commercializza il sistema software leader di mercato per l'automazione documentale e, più in generale, per la dematerializzazione e l'archiviazione sostitutiva mediante tecnologia neurale. Il brand IDOQ è certificato ISO Vision 2000 e SAP Integration ed ha sviluppato soluzioni verticali per i settori RETAIL, RENTAL, PHARMA, ed altri.
- Kevo, che fornisce consulenza e innovazione tecnologica su tutti gli aspetti relativi alla piattaforma SAP ERP.
- Exstone, che installa e realizza sistemi di reporting su piattaforma Oracle Hyperion.
- Abstract, che si focalizza sulla digital transformation, digital marketing, industry 4.0, IOT, robotics.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria; Area Scientifica

PROFILI RICERCATI:

Offerte di lavoro

CONSULENTE JUNIOR SAP ERP (SEDE DI LAVORO MILANO)

Competenze richieste:

- Conoscenza dell'Italiano
- Conoscenza dell'Inglese
- Attitudine al lavoro in team
- Disponibilità a viaggiare in tutto il mondo

100. Obi Italia

CHI SIAMO:

OBI – Multinazionale Tedesca leader in Europa per il fai-da-te e giardinaggio – è attualmente presente con oltre 580 punti vendita in 11 Paesi dell'Europa Centro-orientale e in Russia.

In Italia OBI è presente dal 1991 e gestisce 55 negozi.

Il gruppo OBI impiega oggi più di 43.000 collaboratori, e nell'anno 2013 ha generato un fatturato di 6,7 miliardi di Euro. I punti vendita di OBI offrono una vasta e completa gamma di prodotti per il bricolage, il giardinaggio, la casa e l'edilizia. Dall'apertura del primo negozio nel 1970 ad Amburgo, le superfici medie di vendita si sono progressivamente ampliate raggiungendo una media di circa 10.000 mq.

La superficie totale dei punti vendita in Europa ammonta oggi ad oltre 4 milioni di mq.

I clienti OBI sono soprattutto persone amanti del fai da te, famiglie ed artigiani.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Linguistica; Area Politico-Sociale; Area Psicologica; Area Agraria e Veterinaria; Area Architettura; Area Geologica e Naturale (Geo-Biologica), Area Ingegneria

PROFILI RICERCATI:

Offerte di lavoro

ADDETTO VENDITA IN PROGRESSIONE: diploma e/o laurea, interesse e passione per il settore del bricolage e giardinaggio, attitudine alla vendita, ottime capacità comunicative e predisposizione a lavorare in gruppo. Disponibilità al lavoro su turni nei quali sono compresi sabato e domenica.

ADDETTA BOX INFORMAZIONI: esperienze di front office o accoglienza accompagnate a delle conoscenze amministrative maturate attraverso gli studi o attraverso altra esperienza professionale specifica. Disponibilità al lavoro su turni nei quali sono compresi sabato e domenica.

ADDETTA AMMINISTRATIVA DI PUNTO VENDITA: esperienza in area amministrativa del personale o amministrazione di magazzino, conoscenze di contabilità semplice e aspetti fiscali legati al mondo del commercio. Disponibilità al lavoro su turni nei quali sono compresi sabato e domenica.

ADDETTO VENDITA PIANTE E FIORI: conoscenza della fisiologia vegetale, delle specie e varietà botaniche, della fitopatologia, delle tecniche d'impianto/espianto/trapianto di piante

a terra ed in contenitore e delle relative cure colturali e manutenzione. Disponibilità al lavoro su turni nei quali sono compresi sabato e domenica.

ADDETTO VENDITA ARREDO BAGNO: conoscenze di progettazione e di utilizzo materiali d'arredo bagno come box doccia, vasche da bagno, sanitari, piastrelle e pavimenti. Completano il profilo conoscenze d'idraulica e termoidraulica. Disponibilità al lavoro su turni nei quali sono compresi sabato e domenica.

ADDETTO UFFICIO TECNICO E SICUREZZA: conoscenza approfondita impianti elettrici (lettura schemi), meccanici e antincendio. Conoscenza tematiche e leggi sulla sicurezza del lavoro.

Offerte di tirocinio

STAGE SELEZIONE E SVILUPPO: laurea preferibilmente in Psicologia del Lavoro e/o Master in Risorse Umane

STAGE CONTABILITA' E FATTURE: diploma in Ragioneria e/o Laurea in Economia,

STAGE AMMINISTRAZIONE DEL PERSONALE: laurea preferibilmente in materie economiche o giuridiche del lavoro

101. **O.I.C. S.r.l.**

CHI SIAMO:

Azienda Leader di mercato nella gestione di eventi e congressi nazionali e internazionali nel mondo healthcare, www.oic.it

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Scienze economiche per l'ambiente e la cultura (2), Scienze economico-aziendali (2); Area Professioni Socio-Educative (Insegnamento): Teorie e metodologie dell'e-learning e della media education (2); Area Letteraria, Artistica e dello Spettacolo (Letteraria): Scienze dello spettacolo e produzione multimediale (2); Area Linguistica: Lingue e letterature moderne europee e americane (2); Lingue moderne per la comunicazione e la cooperazione internazionale (2); Area Politico-Sociale: Progettazione e gestione dei sistemi turistici (2), Tecniche e metodi per la società dell'informazione (2), Teorie della comunicazione (2)

PROFILI RICERCATI:

Offerte di tirocinio

STAGISTA ORGANIZZAZIONE CONGRESSI: La risorsa selezionata opererà come supporto alle attività di project management.

Nello specifico la risorsa inserita avrà le seguenti responsabilità:

- richiesta preventivi a fornitori ed elaborazione confronti da sottoporre ai Project Manager
- elaborazione presentazioni in Power Point ed invio newsletter promozionali
- richiesta patrocini a Enti o Istituzioni
- ricerca eventi correlati per promozione, contatti con segreterie per invio materiale, pubblicazioni link su siti web
- aggiornamento sito web del congresso e preparazione stampati del congresso
- esecuzione progetti elaborati dai Project Manager (es. piano hostess incluso reclutamento, elaborazione schede personali)
- preparazione e spedizione materiale congressuale, incluso contatti con spedizioniere, preparazione documenti doganali (nel caso di eventi esteri), preparazione kit partecipanti incluso badge e attestati
- partecipazione a eventi on-site

Il candidato ideale è laureato/laureando e ha un'ottima conoscenza della lingua Inglese e del pacchetto Office. È richiesta capacità di autogestione, pur sotto la supervisione di un tutor, senso di responsabilità ed accuratezza nell'esecuzione dei compiti assegnati, capacità relazionali ed attitudine al lavoro in team, disponibilità e flessibilità. È previsto un inserimento con convenzione di stage per un periodo di 9 (nove) mesi e un percorso formativo volto a far acquisire le procedure di base dell'organizzazione di congressi. La ricerca è rivolta a persone di entrambi i sessi (L. 903/77). Gli interessati sono pregati di presentare un dettagliato curriculum vitae accompagnato da lettera di presentazione, con l'autorizzazione al trattamento dei dati personali (D.Lgs. 196/2003)

102. Oxfam Italia

CHI SIAMO:

Oxfam Italia, che ha aderito nel 2010 alla confederazione internazionale Oxfam, nasce dall'esperienza di Ucodep, organizzazione non governativa italiana impegnata con passione e professionalità per migliorare le condizioni di vita di migliaia di persone povere nel mondo e dare loro il potere e l'energia di costruirsi un proprio futuro, di controllare e orientare la propria vita, di esercitare i propri diritti. Oxfam è un movimento globale di persone che vogliono eliminare l'ingiustizia della povertà. Da oltre settant'anni salviamo e ricostruiamo la vita delle persone nelle emergenze.

Aiutiamo le comunità a costruire il proprio futuro.

Affrontiamo le cause della povertà: disuguaglianza, discriminazione contro le donne e cambiamento climatico. In soli 15 anni, la povertà estrema è stata dimezzata. Entro il 2030 possiamo sconfiggerla. Per sempre.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Giuridica; Area Professioni Socio-Educative (Insegnamento); Area Letteraria, Artistica e dello Spettacolo (Letteraria); Area Linguistica; Area Politico-Sociale; Area Psicologica; Area Agraria e Veterinaria; Area Architettura; Area Chimico-Farmaceutica; Area Scienze Motorie (Educazione Fisica); Area Biologica e Biotecnologica (Geo-Biologica); Area Geologica e Naturale (Geo-Biologica); Area Ingegneria; Area Medica; Area Scientifica

PROFILI RICERCATI:

Offerte di lavoro

DIALOGATORI FACE TO FACE IN-HOUSE: Oxfam Italia è alla ricerca di giovani brillanti e appassionati da inserire nel suo Team di dialogatori del programma di raccolta fondi "Face to Face". Lavorando in squadra, dovrai intercettare le persone in eventi, festival, strade e piazze della città di Firenze motivandole a sostenere i nostri progetti con la sottoscrizione di una donazione regolare. Sarai il portavoce dei bisogni di molti e rappresentante di uno dei più grandi movimenti globali per la lotta alla povertà!

Se vuoi lavorare divertendoti, hai spiccate doti comunicative e tanta motivazione, candidati ora!

Offriamo:

- Lavoro flessibile e impegno part-time
- Contratto co.co.co
- Stipendio fisso e bonus crescenti
- Pagamento immediato ogni 15 giorni
- Ottime opportunità di carriera
- Formazioni periodiche con esperti internazionali del settore

Posti vacanti: 10

103. **PaStation Srl**

CHI SIAMO:

PaStation è un format giovane e dinamico che opera nel settore della ristorazione e che nasce dalla volontà di trasmettere i valori e i sapori della cucina tradizionale italiana

attraverso un modello e una struttura facilmente riproducibili e standardizzabili. Attraverso la relazione tra organizzazione e qualità, tradizione e rapidità, offriamo un servizio innovativo, flessibile e conveniente. Disponiamo di differenti soluzioni ristorative adatte a location e contesti geografici eterogenei. Il marchio è stato registrato in 36 paesi nel mondo e a oggi vantiamo una forte sinergia commerciale con società divenute nostre partners quali: De Cecco, Antinori, Lavazza, Angelo Po e Bindi. La ristorazione sviluppata da PaStation unisce la tradizione espressa dallo “slow food” con le moderne metodologie di “quick-cooking” offrendo ai clienti la possibilità di consumare un pasto rapido, buono, sano, nutriente e conveniente. L’ambiente del locale è smart, moderno e al tempo stesso tradizionale.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Scienze dell'economia (2), Scienze dell'economia e della gestione aziendale (1), Scienze economiche (1), Scienze economiche per l'ambiente e la cultura (2), Scienze economico-aziendali (2); Area Letteraria, Artistica e dello Spettacolo (Letteraria): Lettere (1); Area Linguistica: Lingue moderne per la comunicazione e la cooperazione internazionale (2), Linguistica (2), Traduzione specialistica e interpretariato (2); Area Politico-Sociale: Progettazione e gestione dei sistemi turistici (2), Scienze del turismo (1), Scienze dell'amministrazione e dell'organizzazione (1), Scienze della comunicazione pubblica, d'impresa e pubblicità (2), Scienze politiche e delle relazioni internazionali (1)

PROFILI RICERCATI:

Offerte di tirocinio

MANAGEMENT ASSISTANT: Laurea triennale o magistrale, buona conoscenza di Microsoft Office, ottimo livello della lingua inglese parlata e scritta, motivazione e dinamicità, spiccate doti comunicative e di relazione interpersonale.

104. Pharma D&S

CHI SIAMO:

Azienda Pharma D&S dal 2001 offre soluzioni innovative nei settori ricerca clinica, farmacovigilanza, regolatorio e quality and process per ogni fase del ciclo di vita dei prodotti farmaceutici, biotecnologici, dispositivi medici, integratori e cosmetici. E' presente in Italia con quattro sedi: Firenze, Roma Gorgonzola e Milano e oltre 80 dipendenti. Di seguito una breve descrizione dei servizi.

Ricerca Clinica: Partner full-services per Studi Interventistici di Fase II –IV, Studi No-Profit, Studi Non Interventistici (Osservazionali e di Registro), Studi su Medical Device, Cosmetici e Integratori.

Affari Regolatori: Consulenza strategica nel settore Farmaci, Dispositivi Medici, Integratori e Cosmetici - Preparazione documentazione (mod. CTD: 1, 2, 3, 4, 5); e-CTD - Manutenzione (allestimento Variazioni, adempimenti AIFA) - Pubblicità medicinali, Dossier prezzi - Attività di procura presso AIFA.

Farmacovigilanza: Servizio completo in outsourcing, SOPs, PSUR, AUDIT, BACK UP festivo.

Quality Services: - Assistenza per la preparazione di ispezioni GMP, FDA, GLP, GCP. - Audit a Fornitori per conto terzi - Risk Assessment su macchine, impianti, processi etc. – Training.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Scienze statistiche (2); Area Politico-Sociale: Tecniche e metodi per la società dell'informazione (2), Teorie della comunicazione (2); Area Chimico-Farmaceutica: Farmacia e farmacia industriale (2), Scienze chimiche (2), Scienze e tecnologie della chimica industriale (2); Area Biologica e Biotecnologica (Geo-Biologica): Biotecnologie mediche, veterinarie e farmaceutiche (2); Area Medica: Medicina e chirurgia (2);

PROFILI RICERCATI:

Offerte di tirocinio

ADDETTO COMUNICAZIONE E DIGITAL MARKETING: Il candidato ideale è creativo, conosce i principali strumenti di social media e digital marketing e ha una laurea in marketing, o comunicazione o altra disciplina umanistica.

DATA MANAGER STUDI CLINICI: E' richiesta la Laurea in Statistica e un'ottima conoscenza della lingua inglese.

DRUG SAFETY OFFICER: Laureato in discipline scientifiche, inglese fluente.

COMPUTER SYSTEM VALIDATION: Laureato in discipline scientifiche, inglese fluente.

REGULATORY AFFAIRS CONSULTANT: Laureato in discipline scientifiche, inglese fluente.

105. Philips Saeco Spa

CHI SIAMO:

La Philips Saeco S.p.A. è azienda che opera nell'ambito della produzione industriale e della commercializzazione di piccoli elettrodomestici e, in particolare, di macchine da caffè automatiche e manuali ad uso domestico, per il mercato italiano ed internazionale nella fascia di Gamma Alta La Società è stata acquisita dalla Koninklijke Philips Electronics NV, ossia la Royal Philips Electronics, già leader nella commercializzazione di macchine da caffè per uso domestico in Europa, nel luglio del 2009.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria dell'automazione (2), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria gestionale (2), Ingegneria industriale (1), Ingegneria meccanica (2), Modellistica matematico-fisica per l'ingegneria (2), Scienza e ingegneria dei materiali (2)

PROFILI RICERCATI:

Offerte di tirocinio

STAGE NEL TEAM R&D, QUALITY, PROCUREMENT: Ricerchiamo un Ingegnere Meccanico/Elettronico.

La sede del Tirocinio sarà Gaggio Montano (BO).

Skills del candidato:

- Qualified with Master University degree
- Excellent academic achievement – outside curriculum activities are a plus
- Fluent in English
- Internationally mobile & able to adapt to intercultural environments (Erasmus program preferred)
- Hands-On, Can-Do mentality
- Out-of-the-box thinking
- Flexibility, Pro-activeness, Drive for learning and Taking responsibility
- High maturity level
- In Degree thesis elaboration or fresh Master Graduate OR
- Up to 6 months/1 year of work experience

106. Portolano Cavallo

CHI SIAMO:

Portolano Cavallo fornisce consulenza legale alle aziende che operano in settori complessi e in continua evoluzione: è leader nei settori Digital, Media e Technology, oltre ad essere riconosciuto nei settori Life Sciences e Fashion/Luxury.

Le aree di attività dello studio comprendono dall'ambito societario e contenzioso alle operazioni di M&A e Venture Capital, dall'assistenza alle startup allo sfruttamento e protezione della proprietà intellettuale in tutte le sue diverse forme, dal diritto del lavoro alle questioni riguardanti protezione dei dati, privacy e cyber-security.

In tutti questi settori, Portolano Cavallo è riconosciuto da molteplici pubblicazioni professionali italiane e internazionali.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Giuridica

PROFILI RICERCATI:

Offerte di tirocinio

Stageur/Praticante: Laureandi o neolaureati in giurisprudenza nell'area media, internet e nuove tecnologie; proprietà intellettuale e diritto industriale; la posizione prevede il coinvolgimento in tutte le attività dello studio. Ai candidati è richiesta una media esami sostenuti superiore al 28,5 ed una buona conoscenza della lingua inglese.

Sedi del tirocinio: Milano, Roma

107. PQE

CHI SIAMO:

PQE is a Contract Quality Organization and a Complete Quality Solution provider for GCP, GLP, GMP & GDP areas in the Life Science Industry. Since 1998, we have successfully completed more than 4,000 projects world wide and now serve our Clients from offices in Italy, Spain, Switzerland, LATAM, the Middle East and China. As an international company we have experience working in more than 15 languages and have an excellent history of supporting small, medium and large size companies exceed compliance standards from the FDA / EMA / WHO / TGA / SFDA / ANVISA / INVIMA and other local authorities.

PQE offers turn key quality solutions and focuses on offering exceptional cost effectiveness, whilst maintaining highest quality standards for our Clients.

As a turn key solution provider we offer the following services:

- Computer System Validation
Computer System Validation has been PQE's core business since its foundation in 1998. We have an unmatched track record of providing our clients with strategy and execution support with their FDA / EMA / WHO / TGA / SSA/ SFDA /ANVISA / INVIMA and other Local Regulatory Body compliance projects. Our multidisciplinary team, which has extensive years of experience, enables us to support our clients in turnkey validation projects for all types of computerized systems: management

information systems, systems from a manufacturing area and applications used in Laboratories.

- **Regulated ICT Solutions**
Regulated IT Solutions consists of a multidisciplinary team of professionals with a background in electronic engineering, software development, systems integration and information technology. We are able to offer a broad spectrum of scalable services, thanks to our proven experience in the field of IT solutions, infrastructure qualification and computer systems validation for life science companies.
- **Qualification & Engineering**
Our service excellence is achieved through an interdisciplinary teamwork among engineers and technicians, who have a unique integrated knowledge in process engineering, information technology and quality in regulated environments. Due to our complete in house instruments park and our robust expertise in Pharmaceutical, Biopharmaceutical and APIs field, we can provide turnkey qualification solutions for process equipment and utilities qualification, based on the latest technologies and regulatory requirements. This allows us to focus on minimizing compliance related risks and costs for our client
- **Regulated Lab Solutions**
PQE has multidisciplinary and specialized teams, which include engineers, chemists, biologists and IT experts. Our aim is to support laboratories in the food and drugs industries, with independent and fully specialized services providing accurate and reliable analytical data in a fully regulated environment
- **Regulatory Affairs**
PQE supports customers through the entire drug regulatory lifecycle, providing a full range of regulatory activities. Our service begins with the development of the regulatory strategy and concludes with the editing, amendment and submission of the necessary documents of the dossier. Due to the expertise of our consultants, fully electronic submissions for the EU / USA, along with paper submissions are handled in the fastest and most professional manner, while ensuring that dossiers are compliant to the strictest and evolving regulations.
- **GCP & PV Compliance**
The development of a GCP Quality Management System (plan and resources) is the basis to promote and support compliance, while minimizing regulatory risk. PQE proposes the implementation of a GCP quality strategy that will adapt to the Client's requirements and support an effective and compliant conduction of clinical trials. This monitoring process ensures adequate protection of subjects, along with the quality and integrity of the clinical study data itself. In order to deliver leading GCP services to PQE clients, our consultants practice the most innovative Quality by Design and Quality Risk Management approaches related to clinical studies. PQE ensures a strong emphasis on the concepts of good quality control, with adequate documentation throughout the delivery of a clinical trial by investigators and throughout all data management processes leading to a regulatory submission.

In 2010, Regulatory Authorities raised the bar of compliance of the Pharmacovigilance System and an increasing number of countries are now performing routine regulatory inspections targeting Pharmacovigilance. An established quality system that is adequate and

effective for performing pharmacovigilance activities has become a regulatory requirement. PQE can support the implementation of a pharmacovigilance quality system, starting from the compliance assessment of "AS-IS" scenario, which involves document editing and the quality system deployment at corporate or local level. The focus of PQE's support is the compliance with applicable regulation as well as the suitability of the system to the company needs

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Chimico.Farmaceutica; Area Biologica e Biotecnologica (Geo-Biologica); Area Ingegneria; Area Scientifica

PROFILI RICERCATI:

Offerte di lavoro

JUNIOR CONSULTANT: PQE is a service provider company, leader in Pharmaceutical and Medical Device sectors since 1998. With a network of over 200 dedicated consultants, PQE delivers the highest level of expertise to more than 160 customers worldwide.

An international group, PQE operates in over forty countries throughout Europe, Asia and the Americas. PQE offers a worldwide coverage with offices and representatives across Europe, Asia, the Middle East and Latin America, in order to better serve these specific local markets.

Due to a constant growth, PQE is looking for Consultants.

In this full-time role, the Consultant will provide validation services for our clients.

Responsibilities include, but are not limited to, the following:

- Collaboration in project teams
- Various roles in the validation process including the creation and execution of qualification protocols (IQ, OQ, PQ),
- Development of validation plans
- Performance of risk assessments.
- In addition, this role requires close interaction with clients and the ability to work and communicate with both team members and external stakeholders.

Requirements:

- Fluent English
- Degree in Technical Degree (Engineering, Chemistry, Informatics, Physics, Mathematics)
- Full availability to Travel

Nice to have:

- Fluent in other languages
- PhD in technical fields
- Experience in Pharmaceutical Sector

Relocation: Roma/Milan/Florence

Our collaborators are engaged, developed, challenged and well-rewarded for performance.

We recognize the importance of leadership at all levels of our organization in order to succeed in a challenging business environment, and we are committed to providing practical processes and programs to identify, develop and inspire all our current and future leaders. Further information can be found at www.pqe.eu

108. Protiviti

CHI SIAMO:

Protiviti è un gruppo multinazionale di consulenza direzionale, specializzato nel creare valore attraverso la capacità di analizzare e gestire il rischio e la nostra visione della governance aziendale. Per i nostri Clienti esploriamo nuove opportunità di sviluppo e di crescita del valore, identifichiamo i rischi e definiamo le migliori strategie di gestione, governo e controllo. Nata nel 2002, con sede in California, Protiviti è un network caratterizzato da una presenza internazionale di rilievo con oltre 70 uffici presenti nelle principali città degli Stati Uniti, Canada, Sud America, Europa, Asia e Australia e più di 4.600 professionisti nel mondo. In Italia, Protiviti opera dal 2004 nelle sedi di Milano, Torino e Roma e conta circa 200 professionisti. La base Clienti include oltre il 60% delle imprese del Fortune 1000 e oltre il 35% delle Global Fortune 500. I nostri consulenti hanno competenze specialistiche e sono in grado di assistere i Clienti sia nei progetti di adeguamento normativo sia nelle iniziative di miglioramento dell'organizzazione, dei processi e dei sistemi informativi.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Finanza (2), Scienze dell'economia (2), Scienze dell'economia e della gestione aziendale (1), Scienze economico-aziendali (2), Scienze statistiche (2), Scienze statistiche attuariali e finanziarie (2); Area Giuridica: Classe delle lauree magistrali in giurisprudenza (2); Area Ingegneria: Ingegneria gestionale (2), Ingegneria informatica (2); Area scientifica: Fisica (2), Informatica (2), Matematica (2), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di tirocinio

STAGE TECHNOLOGY RISK: Per la nostra sede di Milano cerchiamo laureandi/laureati in Informatica, Ingegneria, Economia e Management Information Systems. In particolare, le risorse della practice Technology Risk supportano i nostri clienti nelle seguenti attività:

- definizione di Modelli di IT Governance;
- analisi ed implementazione di architetture e modelli di Information Security;
- definizione di Modelli di segregazione dei compiti e delle responsabilità (Segregation of Duties) ed implementazioni di SAP GRC;
- sviluppo di Business Impact Analysis e Business Continuity Plan.

- Project Management in ambito di iniziative IT complesse;
- esecuzione di attività di IT Audit.

La risorsa sarà inserita in un team di progetto e potrà interagire con clienti di vari settori per supportarli nelle attività sopra descritte. Requisiti indispensabili sono l'ottima conoscenza della lingua inglese e la disponibilità a viaggi e trasferte in Italia e all'estero, anche per periodi prolungati. Sono richieste, inoltre, ottime capacità relazionali e comunicative, predisposizione al lavoro di gruppo, intraprendenza e flessibilità.

STAGE BUSINESS RISK CONSULTING: Per la nostra sede di Milano cerchiamo laureandi/laureati in Economia e Ingegneria Gestionale. In particolare, le risorse della practice Financial Services supportano i nostri clienti nelle seguenti attività:

- Governance: Enterprise Risk Management, Regulatory & Compliance (adeguamento 231, Basilea II, supporto IPO, normativa Bankit & Consob, MiFID), Sistemi di Controllo Interno (Self Assessment, Disegno e implementazione);
- Finance & Administration: Credit & Counterparty Risk, Trading & Commodity Risk, Treasury Risk, Transizione IAS/IFRS, SOX e Legge Risparmio;
- Operations: Business Process Reengineering, Operational Risk Management.

La risorsa sarà inserita in un team di progetto e potrà interagire con clienti di vari settori per sviluppare la comprensione dei processi aziendali e dei relativi profili di rischio.

Requisiti indispensabili sono l'ottima conoscenza della lingua inglese e la disponibilità a viaggi e trasferte in Italia e all'estero.

Sono richieste, inoltre, ottime capacità relazionali e comunicative, predisposizione al lavoro di gruppo, intraprendenza e flessibilità.

STAGE BUSINESS RISK CONSULTING: Per le nostre sedi di Milano, Roma e Torino cerchiamo laureandi/laureati in Economia e Ingegneria Gestionale. In particolare, le risorse della practice Product & Services supportano i nostri clienti nelle seguenti attività:

- Risk management
- Governance & Compliance
- Value Chain Optimization
- Internal Audit

La risorsa sarà inserita in un team di progetto e potrà interagire con clienti di vari settori per supportarli nelle attività sopra descritte. Requisiti indispensabili sono l'ottima conoscenza della lingua inglese e la disponibilità a viaggi e trasferte in Italia e all'estero. Sono richieste, inoltre, ottime capacità relazionali e comunicative, predisposizione al lavoro di gruppo, intraprendenza e flessibilità.

109. PwC

CHI SIAMO:

PwC è un network internazionale leader nei servizi professionali alle imprese.

Il nostro obiettivo è creare il valore che cercano i nostri clienti e le nostre persone attraverso la costruzione di solide relazioni basate su collaborazione, qualità del servizio, integrità e rispetto reciproco. Siamo un'organizzazione presente in 157 paesi, con oltre 223.000 professionisti impegnati a dare risposte innovative e di qualità alle problematiche complesse delle aziende con cui lavoriamo. In Italia siamo circa 4.450 persone presenti in 23 città.

PwC offre una vasta gamma di servizi in modo integrato e multidisciplinare. La grande forza del nostro network è quella di saper abbinare la conoscenza dei mercati locali ad un'organizzazione di respiro globale. Siamo organizzati in quattro linee di servizio: Assurance, Consulting, Deals, Tax and Legal.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Giuridica; Area Ingegneria: Ingegneria aerospaziale e astronautica (2), Ingegneria dell'informazione (1), Ingegneria della sicurezza (2), Ingegneria delle telecomunicazioni (2), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria energetica e nucleare (2), Ingegneria gestionale (2), Ingegneria informatica (2); Area Scientifica: Fisica (2), Informatica (2), Matematica (2), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro/ tirocinio

Per candidarsi è necessario compilare l'application online sul nostro sito <http://www.pwc.com/it/it/careers.html>

Oppure, inoltrare la candidatura all'indirizzo: grt-pwc@it.pwc.com

ASSISTANT AUDITOR - REVISORE LEGALE DEI CONTI

Profilo ricercato:

- Laureati o laureandi in discipline economiche, brillantemente conseguita
- forte interesse a lavorare nell'ambito degli intermediari finanziari;
- ottima conoscenza del pacchetto Office;
- buona conoscenza della lingua inglese;
- ottime capacità relazionali e comunicative, propensione al lavoro di gruppo
- buone capacità organizzative, spirito d'iniziativa, orientamento al cliente, capacità di problem solving e di analisi dei dati, flessibilità
- piena disponibilità a viaggi e trasferte sul territorio nazionale e internazionale

JUNIOR CONSULTANT – ADVISORY FS

Profilo ricercato:

- laureati o laureandi in Ingegneria gestionale/ Economia/ Scienze Statistiche, Matematiche e Attuariali;
- forte interesse a lavorare nell'ambito degli intermediari finanziari;
- forte motivazione per l'attività di consulenza;
- ottima conoscenza del pacchetto Office;

- buona conoscenza della lingua inglese;
- ottime capacità relazionali e comunicative, propensione al lavoro di gruppo
- buone capacità organizzative, spirito d'iniziativa, orientamento al cliente, capacità di problem solving e di analisi dei dati, flessibilità
- piena disponibilità a viaggi e trasferte sul territorio nazionale e internazionale

RICERCA JUNIOR CONSULTANT - ADVISORY TECHNOLOGY

Profilo ricercato:

- Laureati o laureandi in Ingegneria Informatica, Ingegneria Gestionale, Ingegneria Matematica, Ingegneria delle Telecomunicazioni; Ingegneria Fisica.
- forte motivazione per l'attività di consulenza;
- ottima conoscenza del pacchetto Office;
- buona conoscenza della lingua inglese;
- ottime capacità relazionali e comunicative, propensione al lavoro di gruppo
- buone capacità organizzative, spirito d'iniziativa, orientamento al cliente, capacità di problem solving e di analisi dei dati, flessibilità
- piena disponibilità a viaggi e trasferte sul territorio nazionale e internazionale

RISK ASSURANCE

Profilo ricercato:

- Laurea magistrale in discipline economiche, ingegneristiche, informatiche o statistiche, brillantemente conseguita
- Forte motivazione per l'attività di consulenza
- Buona conoscenza della lingua inglese
- Ottime capacità relazionali e comunicative, propensione al lavoro di gruppo
- Buone capacità organizzative, spirito d'iniziativa, orientamento al cliente, capacità di problem solving, flessibilità
- Piena disponibilità a viaggi e trasferte sul territorio nazionale e internazionale.

PRATICANTE AVVOCATO

Profilo ricercato:

- Laurea magistrale in giurisprudenza, brillantemente conseguita;
- Ottima conoscenza della lingua inglese;
- Eventuale conoscenza di un'altra lingua;
- Forte motivazione per l'attività professionale e orientamento al risultato;
- Ottime capacità relazionali e comunicative;
- Ottime capacità di teamwork.

PRATICANTE COMMERCIALISTA

Profilo ricercato:

- Laurea in discipline economiche;
- Conoscenza della lingua inglese;
- Eventuale conoscenza di un'altra lingua;
- Forte motivazione per l'attività professionale e orientamento al risultato;
- Ottime capacità relazionali e comunicative;

- Ottime capacità di teamwork.

110. QuEST GLOBAL ENGINEERING

CHI SIAMO:

QuEST Global Engineering è una società multinazionale nata nel 1997 a Schenectady (NY), annovera ad oggi più di 8.000 dipendenti nel mondo ripartiti nelle sue Business & Delivery Units nelle regioni Europa, Stati Uniti ed Asia. Le principali sedi QuEST si trovano in Italia, Spagna, UK, Germania, Francia, India, Giappone, Singapore, USA.

QuEST è una società fornitrice di servizi di ingegneria multidisciplinare sviluppati in numerose aree di prodotto: Aero Engines, Aerospace & Defense, Power, Oil & Gas, Transportation, Industrial & Hi-Tech, Medical Devices.

I servizi di Ingegneria QuEST coprono l'intero ciclo di vita del prodotto: dal Product Design all'After Market attraverso le fasi di Product Development, Prototyping, Testing, Certification, Manufacturing Support, Product Support (sustenance, repair, documentation etc.), Product re-engineering, Consulting Services. L'Headquarter italiano si trova a Firenze e fornisce soluzioni di ingegneria integrata a numerosi clienti su territorio nazionale ed internazionale.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria aerospaziale e astronautica (2), Ingegneria meccanica (2)

PROFILI RICERCATI:

Offerte di tirocinio

TIROCINIO PER PROGETTISTA MECCANICO: QUEST seleziona neolaureati in ingegneria meccanica ed aerospaziale per percorso formativo specialistico in progettazione meccanica per turbomacchine ed aerovelivoli. Gradito percorso di tesi in attività inerente alla progettazione e conoscenza di base di software di modellazione 3D. Al termine del tirocinio verrà valutata la conferma dell'inserimento nell'organico aziendale

TIROCINIO PER ANALISTA STRUTTURALE: QUEST seleziona neolaureati in ingegneria meccanica ed aerospaziale per percorso formativo specialistico in analisi strutturale per turbomacchine ed aerovelivoli. Graditi percorso in attività inerente all'analisi strutturale e conoscenza base del software Ansys. Al termine del tirocinio verrà valutata la conferma dell'inserimento nell'organico aziendale.

CHI SIAMO:

La nostra sfida è essere al fianco delle imprese come supporto al cambiamento e alla crescita. In ogni impresa le risorse umane sono fondamentali. Il nostro obiettivo è quello di incidere sui comportamenti, sulle competenze e sul potenziale delle persone che determinano il successo di un'azienda, pubblica o privata. Ci occupiamo di Consulenza Direzionale ed in particolare strategico-organizzativa, finanziaria, di controllo gestione e sistemistica, ma anche di consulenza in materia legale, di salute e sicurezza sui luoghi di lavoro, ambiente e igiene alimentare. Progettiamo e realizziamo percorsi formativi a catalogo o personalizzati sulle specifiche esigenze del Cliente, riconosciuti, finanziati o privati. Attraverso l'impegno di professionisti altamente qualificati e di metodologie e strumenti didattici innovativi garantiamo servizi di elevata qualità.

Sappiamo aiutare le imprese perché siamo noi stessi un'impresa. Formiamo le persone perché noi per primi abbiamo capito che sono le risorse umane a fare la differenza in un'azienda. Crediamo nel cambiamento e nell'innovazione, perché anche noi dobbiamo costantemente rimetterci in discussione.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Finanza (2), Scienze dell'economia e della gestione aziendale (1), Area Giuridica: Classe delle lauree magistrali in giurisprudenza (2), Scienza Giuridiche (1), Scienze dei servizi giuridici (1); Professioni Socio-Educative (Insegnamento): Scienze dell'educazione degli adulti e della formazione continua (2); Area Politico-Sociale: Tecniche e metodi per la società dell'informazione (2), Teorie della comunicazione (2); Area Ingegnerai: Ingegneria della sicurezza (2), Ingegneria gestionale (2)

PROFILI RICERCATI:

Offerte di tirocinio

TIROCINIO AREA MARKETING: Lo/a stagista verrà inserito all'interno dell'area marketing e comunicazione, in particolare si occuperà di:

- Curare la parte di web marketing aziendale;
- Incrementare l'attività e il brand sui diversi social network
- Costruire newsletter differenziate a seconda del tipo di utenza utilizzando il linguaggio html;
- Redigere e/o creare testi per la "sezione info" del sito web

Requisiti richiesti:

- Ottima conoscenza del pc e dei principali social network
- Buona conoscenza dell'HTML.
- Requisiti personali richiesti: - flessibilità, dinamicità, resistenza allo stress

TIROCINIO AREA FINANZA: Lo/a stagista verrà inserito all'interno azienda e si occuperà di attività di amministrazione e controllo.

Requisiti richiesti:

- Buona conoscenza della lingua inglese
- Interesse per l'ambito amministrativo ed economico
- Capacità di adattamento e flessibilità

LEGALE RISORSE UMANE: Lo/a stagista verrà inserito all'interno azienda e si occuperà di attività dell'area risorse umane

Requisiti richiesti:

- Data entry
- Supporta la definizione dei piani formativi individuale sulla base delle posizioni aziendali
- Partecipazione al monitoraggio delle prestazioni del personale
- Supporto alle pratiche amministrative del personale

STAGE AREA CONTROLLO E GESTIONE: La figura selezionata di occuperà di:

- Affiancare la responsabile amministrativa nell'elaborazione del Piano Strategico ed il Budget annuale aziendale, coordinando le attività e collaborando con le varie funzioni coinvolte;
- Eseguire le attività di controllo mensile del consuntivo, predisponendo analisi delle variazioni e un accurato e tempestivo reporting;
- Contribuire a progetti di miglioramento e implementazione di nuovi processi / sistemi interni;

Requisiti richiesti:

- Spiccate doti relazionali e predisposizione per l'analisi economico-finanziaria
- Conoscenza dei principi di contabilità generale e analitica
- Livello avanzato gli applicativi Office.

TECNICO SICUREZZA: La figura selezionata di occuperà di:

- Affiancare i consulenti sul territorio Regionale;
- Sistemare e rivedere documenti di valutazione dei rischi e affini;

Requisiti richiesti:

- Capacità di relazione e comunicazione
- Capacità di adattamento
- Ricettività
- Capacità di organizzazione

112. RANDSTAD ITALIA SPA

CHI SIAMO:

Fondata in Olanda nel 1960, Randstad è oggi la seconda società di servizi per le risorse umane più grande al mondo. Randstad, agenzia per il lavoro, è presente dal 1999 in Italia con una rete di oltre 200 filiali. I nostri servizi:

- Staffing - Somministrazione di lavoro a tempo determinato
- Permanent Placement - Ricerca e Selezione per inserimento diretto in azienda
- Hr Solutions - Formazione, orientamento e politiche attive sul lavoro
- Career Management - Gestione della transizione di carriera sia individuale che collettiva
- Professionals -Ricerca e selezione di middle e top management
- Inhouse

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Chimico-Farmaceutica; Area Biologica E Biotecnologica (Geo-Biologica); Biotecnologie mediche, veterinarie e farmaceutiche (2); Area Ingegneria; Area Scientifica

PROFILI RICERCATI:

Offerte di lavoro

ANALISTA PROCESSI: Richiesta laurea ingegneria gestionale, ottima conoscenza della lingua inglese, analisi e gestione processi aziendali, miglioramento continuo.

ADDETTO AFFARI REGOLATORI: Richiesta laurea in chimica e tecnologie farmaceutiche, ottima conoscenza della lingua inglese, interesse per il settore degli affari regolatori in aziende pharma

INGEGNERE MECCANICO: Si ricerca un progettista meccanico, con conoscenza autocad, solidworks.

PROGRAMMATORE PLC: Richiesta laurea in ingegneria elettronica, conoscenza programmazione impianti automazione industriali

Offerte di tirocinio

INGEGNERE INFORMATICO: Si ricerca una risorsa per stage in ufficio ict - sviluppatore sw

113. Reply S.p.A.

CHI SIAMO:

Reply è una società specializzata in Consulenza, System Integration e Digital Services, dedicata all'ideazione, progettazione e implementazione di soluzioni basate sui nuovi canali di comunicazione e i media digitali.

Reply affianca i principali gruppi industriali nella definizione e nello sviluppo di modelli di business abilitati dai nuovi paradigmi tecnologici e di comunicazione, quali ad esempio Big Data, Cloud Computing, Digital Communication e Internet degli Oggetti, per ottimizzare ed integrare processi, applicazioni e dispositivi.

L'offerta di Reply si propone di favorire il successo dei clienti attraverso l'introduzione di innovazione su tutta la catena del valore, grazie alla conoscenza di soluzioni specifiche ed alla consolidata esperienza sui principali temi core dei diversi settori industriali.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria dell'automazione (2), Ingegneria dell'informazione (1), Ingegneria delle telecomunicazioni (2), Ingegneria elettronica (2), Ingegneria gestionale (2), Ingegneria informatica (2); Area scientifica: Informatica (2), Matematica (2), Scienze e tecnologie informatiche (1), Scienze matematiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

IT CONSULTANT: Siamo alla ricerca di persone che ci aiutino a costruire soluzioni digitali, di sviluppo front-end, di integrazione back-end, attraverso piattaforme e linguaggi. Diamo priorità al lavoro di squadra, all'innovazione e alla qualità, senza alcun compromesso, tenendo sempre d'occhio l'innovazione tecnologica. Diamo la possibilità di lavorare con la tecnologia, disegnare il futuro dei nostri clienti business, usare l'immaginazione per creare nuove esperienze digitali intelligenti che sappiano combinare le esigenze dei nostri clienti con la loro strategia di business.

SAINT LAURENT

114. Saint Laurent

CHI SIAMO:

Fondata nel 1961, Yves Saint Laurent è stata la prima casa di moda a lanciare il concetto di pret-a-porter di lusso, creando nel 1966 la linea Rive Gauche sinonimo di gioventù e libertà. Questo cambio ha rappresentato un primo passo cruciale nella modernizzazione della moda e ha rivoluzionato il paesaggio socio-culturale. Nel 1999, la divisione lusso del Gruppo Kering ha acquistato la Maison Yves Saint Laurent.

Alla Maison Yves Saint Laurent fa capo la Yves Saint Laurent Logistica che opera nel territorio italiano per lo sviluppo e la produzione di borse e piccola pelletteria.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Finanza (2), Scienze dell'economia (2), Scienze dell'economia e della gestione aziendale (1), Scienze economiche (1), Scienze economiche per l'ambiente e la cultura (2), Scienze economico-aziendali (2), Scienze statistiche (2), Scienze statistiche attuariali e finanziarie (2), Statistica (1); Area Ingegneria: Ingegneria civile (2), Ingegneria civile e ambientale (1), Ingegneria gestionale (2), Ingegneria industriale (1), Ingegneria informatica (2), Ingegneria meccanica (2), Ingegneria per l'ambiente e il territorio (2), Scienza e ingegneria dei materiali (2)

PROFILI RICERCATI:

Offerte di lavoro

ADDETTO/A AVANZAMENTO PRODUZIONE

Missione:

Gestire le commesse di produzione dall'inserimento dell'ordine alla consegna, garantendo la costante verifica di tutta la fase di avanzamento e il rispetto delle tempistiche.

Principali responsabilità:

- Gestire le commesse dall'inserimento ordine fino alla loro consegna
- Modificare gli ordini in relazione ad eventuali cambiamenti riportati nelle distinte base
- Coordinarsi con gli altri reparti (Ufficio Tecnico, Ufficio Acquisti) al fine di garantire la consegna degli ordini nei tempi stabiliti
- Verificare lo stato di avanzamento della produzione interfacciandosi giornalmente con i fornitori
- Individuare e risolvere criticità riscontrate dai fornitori collaborando con gli ispettori qualità
- Preparare report settimanali sull'andamento delle attività

Requisiti:

- Titolo Preferenziale: Laurea in Economia o Ingegneria
- Esperienza pregressa nella mansione di almeno 2/3 anni
- Ottima conoscenza del pacchetto Office nello specifico Excel e Access
- Buona conoscenza di AS400 preferibilmente del programma Stealth
- Buone capacità comunicative, di team work e problem solving
- Buona conoscenza della lingua inglese

ADDETTO/A UFFICIO ACQUISTI

Missione:

Gestire gli ordini relativi agli acquisti della materia prima, garantendo il rispetto delle tempistiche di consegna.

Principali mansioni

- Emettere gli ordini sulla base del fabbisogno recepito da MRP
- Monitorare l'avanzamento degli ordini interfacciandosi con i fornitori esterni
- Coordinarsi con gli altri reparti (Ufficio Pianificazione e avanzamento produzione) per allinearsi a nuove richieste di tipo produttivo

- Preparare eventuali report sull'andamento delle attività

Requisiti:

- Laurea ad indirizzo economico
- Esperienza di almeno 3 anni nel ruolo descritto
- Esperienza di gestione fornitori esterni
- Buona conoscenza lingua inglese, gradita la conoscenza del francese
- Buona conoscenza software gestionali, in particolare AS400
- Buone capacità relazionali, problem solving

Offerte di tirocinio

STAGE UFFICIO PIANIFICAZIONE PRODUZIONE

Missione:

Il/la candidato/a attraverso l'affiancamento del proprio tutor e dei colleghi più senior dell'Ufficio Pianificazione Produzione apprenderà le metodologie e gli strumenti per pianificare in maniera ottimale le assegnazioni ai fornitori secondo le richieste e le informazioni provenienti dagli enti interni ed esterni.

Principali mansioni:

- Affiancare il tutor nell'analisi della fattibilità.
- Affiancare il tutor nell'aggiornamento dei sistemi per le analisi dei lanci produttivi.
- Affiancare il tutor nella gestione operativa delle commesse e nell'inserimento degli ordini a sistema.
- Affiancare il tutor nella risoluzione di eventuali problematiche legate al magazzino.
- Affiancare il tutor nella redazione di reportistiche relative allo stato di avanzamento della produzione e nelle attività di archiviazione della documentazione.

Requisiti

- Laurea in Economia o Ingegneria
- Ottima conoscenza di Excel
- Gradita conoscenza di AS400 o del programma Stealth
- Propensione al lavoro in team
- Attitudine ad attività analitiche
- Precisione, metodo

Buona conoscenza della lingua Inglese

STAGE UFFICIO AVANZAMENTO PRODUZIONE

Missione:

Il/la candidato/a attraverso l'affiancamento del proprio tutor e dei colleghi più senior dell'Ufficio Avanzamento Produzione apprenderà le metodologie e gli strumenti per gestire in maniera ottimale le commesse dall'inserimento dell'ordine alla consegna, garantendo la verifica di tutta la fase di avanzamento e il rispetto delle tempistiche.

Principali mansioni:

- Affiancare il tutor nella gestione delle commesse dall'inserimento ordine fino alla loro consegna.
- Affiancare il tutor nella modifica degli ordini in relazione ad eventuali cambiamenti riportati nelle distinte base.

- Affiancare il tutor nella verifica dello stato di avanzamento della produzione interfacciandosi giornalmente con gli enti interni/esterni.
- Affiancare il tutor nell'individuazione e risoluzione delle criticità riscontrate dai fornitori collaborando con gli ispettori qualità.
- Affiancare il tutor nelle attività di archiviazione della documentazione e di creazione di reportistiche.

Requisiti:

- Laurea in Economia o Ingegneria
- Ottima conoscenza di Excel
- Gradita conoscenza di AS400 o del programma Stealth
- Buone capacità comunicative, di team work e di problem solving
- Buona conoscenza della lingua inglese

Salvatore Ferragamo

115. Salvatore Ferragamo

CHI SIAMO:

Salvatore Ferragamo S.p.A è a capo del Gruppo Ferragamo, uno dei principali player del settore lusso e le cui origini risalgono al 1927. Il Gruppo è attivo nella creazione, produzione e vendita di calzature, pelletteria, abbigliamento, prodotti in seta e altri accessori, nonché di profumi per donna e uomo. La gamma di prodotti comprende anche occhiali e orologi, realizzati su licenza da terzi. I tratti distintivi dei prodotti sono sempre stati l'attenzione all'unicità e all'esclusività, con un perfetto connubio tra stile, creatività e innovazione, arricchiti dalla qualità e dall'artigianalità della tradizione "Made in Italy". Con circa 4.000 dipendenti e una rete di oltre 680 punti vendita monomarca al 31 dicembre 2016, il Gruppo Ferragamo è presente in Italia e nel mondo attraverso società che consentono di presidiare il mercato europeo, americano e asiatico.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA:

Area Economico-Statistica: Scienze dell'economia (2), Scienze dell'economia e della gestione aziendale (1), Scienze economiche (1), Scienze economico-aziendali (2); Area Giuridica: Classe delle lauree magistrali in giurisprudenza (2), Scienza Giuridiche (1); Area Letteraria, Artistica e dello Spettacolo (Letteraria): Archivistica e biblioteconomia (2), Beni culturali (1), Conservazione dei beni architettonici e ambientali (2), Storia dell'arte (2); Area Linguistica: Lingue e culture moderne (1), Lingue e letterature moderne europee e americane (2), Mediazione linguistica (1), Traduzione specialistica e interpretariato (2); Area Psicologica: Psicologia (2); Area Architettura: Architettura del paesaggio (2), Architettura e ingegneria edile-architettura (2), Design (2), Disegno industriale (1); Area Ingegneria: Ingegneria civile e ambientale (1), Ingegneria gestionale (2), Ingegneria informatica (2), Ingegneria meccanica (2), Ingegneria per l'ambiente e il territorio (2)

PROFILI RICERCATI:

Offerte di lavoro

ASSISTENTE SHOWROOM: Si ricercano laureati in lingue con ottime doti commerciali e relazionali, predisposizione al lavoro in team, conoscenza fluente della lingua inglese. La padronanza di una seconda lingua straniera costituirà titolo preferenziale. Completano il profilo orientamento al cliente e capacità di problem solving, flessibilità e dinamismo.

Offerte di tirocinio

STAGE PIANIFICAZIONE & CONTROLLO/AMMINISTRAZIONE: E' richiesta laurea magistrale in discipline economiche, ottima padronanza di Excel e livello di conoscenza della lingua inglese molto buono. Completano il profilo ottime capacità logiche ed analitiche, proattività e predisposizione al lavoro in team.

STAGE MUSEO – SUPPORTO VISITE GUIDATE: Lo/a stageur sarà inserito/a all'interno del Museo Salvatore Ferragamo e si dedicherà ad attività di welcoming dei visitatori e svolgerà le visite guidate, che contemplano la descrizione delle opere esposte, la narrazione della storia del brand e del concept della mostra. Si richiedono laurea in area umanistica o linguistica, conoscenza fluente dell'inglese e di una seconda lingua (spagnolo o francese) a livello C1/C2. Inoltre si richiedono predisposizione al public speaking e passione per il settore.

STAGE AREA MARKETING: Lo/a stageur inserito/a all'interno del Team supporterà le attività di analisi quali-quantitative delle diverse categorie prodotto, con l'obiettivo di sviluppare tools di marketing per il lancio o il push dei prodotti e rispondere alle richieste provenienti dai diversi mercati. Durante il percorso di stage la risorsa supporterà inoltre l'implementazione di progetti speciali.

STAGE AREA E-COMMERCE - WEB CONTENT: La risorsa sarà inserita nel dipartimento E-Commerce per supportare il team nelle attività di creazione e implementazione dei contenuti (immagini e testi) delle piattaforme e-commerce attive in tutto il mondo. Collaborerà inoltre alla redazione dei contenuti della newsletter anche in lingua straniera e parteciperà agli shooting fotografici di prodotto. Si richiedono una conoscenza ottima della lingua inglese e preferibilmente la padronanza di un'altra lingua europea, buona conoscenza di Excel, passione per il settore digital, ottime doti relazionali, precisione, propensione al lavoro in team e proattività.

STAGE SUPPLY CHAIN/OPERATIONS: E' richiesta laurea specialistica (conseguita o in corso di completamento) in materie scientifiche con un percorso di studi focalizzato sulle aree Supply Chain ed Operations (Economia, Ingegneria Gestionale, Ingegneria meccanica)

- Desiderio di imparare ed inserirsi in un ambiente dinamico
- Spiccate doti comunicative e relazionali, attitudine all'analisi e al problem solving

- Ottima conoscenza della lingua inglese e del pacchetto MS Office, in particolar modo Excel.
- un brillante percorso accademico e l'aver approfondito tematiche attinenti al settore fashion saranno considerati un plus.

Durante il percorso di stage la risorsa avrà modo di occuparsi di attività di analisi dei flussi, di reportistica aziendale per il monitoraggio dei KPI della funzione, della gestione e del contatto con interlocutori interni ed esterni potendo sviluppare le proprie capacità di analisi ed avrà inoltre la possibilità di conoscere le logiche di funzionamento delle funzioni Supply Chain ed Operations all'interno di una grande azienda.

STAGE STORE PLANNING: Si ricercano neolaureati in architettura o Industrial design, con spiccato interesse per il settore della moda e del lusso. Sono richieste ottime competenze informatiche, in particolare Autocad 2D, Rhinoceros. Indispensabile anche un'ottima conoscenza della lingua inglese.

116. Saponerie Mario Fissi srl

CHI SIAMO:

Azienda di produzione saponi solidi e liquidi, cosmetici e detergenti casa. Storica attività con sede a Scandicci.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Chimico-Farmaceutica: Scienze chimiche (2); Scienze e tecnologie chimiche (1)

PROFILI RICERCATI:

Offerte di lavoro

TECNICO LABORATORIO: la risorsa selezionata lavorerà nel laboratorio ricerca e sviluppo sapone e cosmetici / qualità ISO 9001

Offerte di tirocinio

TECNICO LABORATORIO: la risorsa selezionata lavorerà nel laboratorio ricerca e sviluppo sapone e cosmetici / qualità ISO 9001

117. SDG group

CHI SIAMO:

SDG è un gruppo internazionale di Management Consulting, specializzato nelle aree Business Analytics, Big Data Management, CPM & Financial Analytics. SDG Group, unica italiana, è stata selezionata da Gartner (la più autorevole fonte a livello globale sull'innovazione e le tecnologie dell'informazione) tra le 27 società europee leader nel settore della consulenza di Business Intelligence e Information Management.

Con un team di oltre 500 consulenti, SDG opera in Italia con 4 sedi (Milano, Firenze, Roma e Verona) e con Branches in Spagna, Germania, Francia, UK, USA e Middle East. SDG vanta più di 500 clienti appartenenti a tutte le industry di riferimento (Consumer, Fashion, Financial Services, Retail, Government, Healthcare, Manufacturing, Utilities).

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-statistica: Finanza (2), Scienze dell'economia (2), Scienze dell'economia e della gestione aziendale (1), Scienze economiche (1), Scienze economico-aziendali (2), Scienze statistiche (2), Scienze statistiche attuariali e finanziarie (2), Statistica (1); Area Ingegneria: Ingegneria biomedica (2), Ingegneria Gestionale (2), Ingegneria informatica (2); Area scientifica: Fisica (2), Informatica (2), Matematica (2), Scienze e tecnologie informatiche (1), Scienze matematiche (1)

PROFILI RICERCATI:

Offerte di lavoro

CPM & FINANCIAL ANALYTICS CONSULTANTS: Laurea ad indirizzo Economico/Gestionale. I candidati svolgeranno principalmente attività di:

- studio dei modelli di controllo di gestione, performance management e risk monitoring;
- applicazione di tecnologie/piattaforme innovative;
- partecipazione concreta in progetti di Corporate Performance Management;
- raccolta ed analisi dei requisiti funzionali, disegno/blueprint della soluzione/applicazione
- stesura delle specifiche funzionali, di governance e change management
- implementazione della soluzione progettata

BUSINESS INTELLIGENCE & DATA ANALYTICS CONSULTANTS: Laurea ad indirizzo Informatico-Tecnologico. I candidati svolgeranno principalmente attività di:

- studio dei modelli Data Analytics;
- applicazione di tecnologie/piattaforme innovative;
- partecipazione concreta in progetti di Business Analytics;

- raccolta ed analisi dei requisiti funzionali, disegno/blueprint della soluzione/applicazione
- implementazione della soluzione progettata
- studio e validazione dei risultati

BUSINESS INTELLIGENCE & DATA ANALYTICS CONSULTANTS: Laurea ad indirizzo Informatico-Tecnologico. I candidati svolgeranno principalmente attività di:

- studio dei modelli Data Analytics;
- applicazione di tecnologie/piattaforme innovative;
- partecipazione concreta in progetti di Business Analytics:
- raccolta ed analisi dei requisiti funzionali, disegno/blueprint della soluzione/applicazione
- implementazione della soluzione progettata
- studio e validazione dei risultati

BIG DATA ANALYTICS CONSULTANTS: Laurea ad indirizzo Informatico-Tecnologico. I candidati svolgeranno principalmente attività di:

- studio dei modelli Data Analytics;
- applicazione di tecnologie/piattaforme innovative;
- partecipazione concreta in progetti di Business Analytics:
- raccolta ed analisi dei requisiti funzionali, disegno/blueprint della soluzione/applicazione
- implementazione della soluzione progettata
- studio e validazione dei risultati

118. Sesa Spa

CHI SIAMO:

Sesa S.p.A., con sede ad Empoli (FI) ed attività sull'intero territorio nazionale, è a capo di un Gruppo che costituisce l'operatore di riferimento in Italia nel settore delle soluzioni IT a valore aggiunto per il segmento business e professionale.

Il Gruppo ha la missione di portare le soluzioni tecnologiche avanzate dei maggiori Vendor Internazionali di IT nei distretti dell'economia italiana, guidando le imprese nel percorso di innovazione tecnologica con particolare riferimento ai segmenti SME ed Enterprise.

Grazie alla partnership con i global leading player del settore, alle competenze delle proprie risorse umane ed agli investimenti in innovazione il Gruppo offre prodotti e soluzioni ICT (progettazione, education, assistenza pre e post vendita, Cloud Computing, Managed and Security Services) a supporto della competitività delle imprese e partner clienti.

Il Gruppo Sesa è organizzato in 3 divisioni: il Settore VAD (Distribuzione di IT a valore aggiunto), gestito attraverso la controllata Computer Gross Italia SpA, il Settore Software e System Integration (VAR), attraverso la controllata Var Group SpA, che offre soluzioni IT a valore verso clienti appartenenti al segmento SME ed Enterprise ed il Settore Corporate che,

attraverso la capogruppo Sesa SpA, gestisce per conto di tutte le società del gruppo le funzioni corporate e la piattaforma finanziaria ed operativa del Gruppo.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA:

Area Ingegneria: Ingegneria dell'informazione (1), Ingegneria delle telecomunicazioni (2), Ingegneria elettronica (2), Ingegneria gestionale (2), Ingegneria informatica (2); Area Scientifica: Informatica (2), Matematica (2), Scienze e tecnologie informatiche (1), Scienze matematiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

1 **TECNICO VIRTUALIZZAZIONE E ARCHITETTURE CLOUD COMPUTING:** Ottima conoscenza lingua inglese; conoscenza ambienti Microsoft, Linux, Windows Server; basi di Sistemi operativi e dei principi base networking; conoscenza di infrastruttura HW – PC, server, storage

1 **TECNICO IOT:** Ottima conoscenza lingua inglese; basi di Sistemi operativi; conoscenza avanzata di reti trasmissione dati e sistemi di automazione industriale

1 **ICT SECURITY SPECIALIST:** Ottima conoscenza lingua inglese; conoscenza ambienti Microsoft, Linux, Windows Server; basi di Sistemi operativi e dei principi base networking; conoscenza di infrastruttura HW – PC, server, storage, capacità di lavoro in team, capacità di pianificazione ed organizzazione in ottica problem solving

1 **BIG DATA E ANALYTICS / DATA SCIENTIST:** Conoscenza delle metodologie di trattamento e modellazione dati con un background di tipo economico

Offerte di tirocinio

2 **TECNICO VIRTUALIZZAZIONE E ARCHITETTURE CLOUD COMPUTING:** Ottima conoscenza lingua inglese; conoscenza ambienti Microsoft, Linux, Windows Server; basi di Sistemi operativi e dei principi base networking; conoscenza di infrastruttura HW – PC, server, storage

2 **TECNICO IOT:** Ottima conoscenza lingua inglese; basi di Sistemi operativi; conoscenza avanzata di reti trasmissione dati e sistemi di automazione industriale

119. **Sime Srl**

CHI SIAMO:

Sime Srl, società di servizi di Ingegneria operative dal 1989 nel settore della progettazione di impianti tecnologicamente avanzati, è presente in Italia con 5 siti operativi (Rosignano Solvay, Firenze, Pistoia, Sal Giuliano Milanese, Osimo) e alivello internazionale in Romania, Francia (Parigi) e negli Emirati Arabi (Abu Dhabi) attraverso uffici commerciali locali. Oltre alle attività nel ampo Oil&Gas, Sime Srl fornisce servizi di Ingegneria e Management per applicazioni Ud-Mid-Downstram su impianti On-Offshore e forniture di package e Moduli di Processo. Sime ha inoltre sviluppato delle soluzioni di processo per Impianti e Ausiliari e ad oggi sono stati presentati più di 10 brevetti per il trattamento Gas, il processo Petrolchimico e il sottomarino.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria aerospaziale e astronautica (2), Ingegneria dell'automazione (2), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria energetica e nucleare (2), Ingegneria meccanica (2)

PROFILI RICERCATI:

Offerte di lavoro

PROGETTISTA MECCANICO: Ricerchiamo laureati in Ingegneria meccanica o Ingegneria aerospaziale per attività di progettazione di impianti di turbo compressione e/o turbo generazione nel settore Oli&Gas

PROGETTISTA ELETTRICO-STRUMENTALE: Ricerchiamo laureati in Ingegneria elettrica o Ingegneria elettronica, energetica o dell'automazione per attività di progettazione di impianti di turbo compressione e/o turbo generazione nel settore Oli&Gas

120. Società agricola Anidagri srl & Università Popolare Anidra**CHI SIAMO:**

Anidagri è un'azienda agricola d'avanguardia il cui settore di riferimento è l'agricoltura biologica di alta qualità, tecniche innovative come la permacultura, coltivazione di orti sinergici e agricoltura naturale di Fukuoka. I partner di questa azienda agricola (tra cui l'Accademia delle 5T) contribuiscono a valorizzare i prodotti agroalimentari, garantendo, certificando e tutelando la produzione sul territorio. I percorsi di formazione, educazione ambientale e agricoltura naturale sono aperti agli interessati alla salvaguardia della natura e della biodiversità. Alcuni nostri prodotti: Anidagri produce marmellate, uova

fresche, insaccati, tisane, miele, sciroppo di rose e di sambuco. Anidagri si trova all'interno del centro olistico Centroanidra, in Liguria, a Borzonasca (prov. di Genova). Con il suo parco rurale e l'azienda agricola biologica Anidagri, fa parte dei circuiti I Luoghi WWF NaTuRe e Turismo Responsabile. Un'attestazione di qualità che si ritrova anche nella cucina fatta solo di cibi naturali. Al Centroanidra si trova anche l'Università Popolare Anidra, ospita inoltre il B&B e l'agriturismo che si preoccupa di rendere fruibili i prodotti della filiera colta, e il campus Anidra.

Anidra mette al centro del proprio progetto formativo l'esperienza a tutto campo: corpo, mente, emozioni, relazioni, natura, lavoro individuale e in gruppo. Esperienza come mezzo per sviluppare un'interiorità ricca e centrata in grado di orientare le scelte della vita personale. Anidra esplora le funzioni e potenzialità del corpo attraverso discipline come lo *Yoga*, il *Qi Gong*, il *Tai Qi Quan*. Il metodo Anidra e la localizzazione nella sede rurale di Borzonasca permettono di attivare l'integrazione tra formazione teorico-tecnica e applicazione concreta, una formazione su misura, per lo sviluppo di progetti personalizzati per l'acquisizione di competenze specifiche. Grazie al contatto con la natura, la condivisione di attività e spazi e la presenza di un corpo docente afferente a un'ampia gamma di professionalità si possono sviluppare tirocini e progetti di formazione per competenze specifiche e trasversali.

Grazie alla poliedricità della realtà del Centroanidra e alla collaborazione con l'Università Popolare Anidra, Anidagri è in grado di offrire un environment formativo di forte affinità con le materie elencate. La visione di Anidra in ambito di formazione esperienziale e tirocini prevede inoltre la personalizzazione e lo sviluppo in particolare delle competenze trasversali. Tale orientamento rende più completa e stimolante l'esperienza di training per gli studenti, laureandi e stagisti.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area economico-statistica: Scienze dell'economia (2), Scienze dell'economia e della gestione aziendale (1), Scienze economiche (1), Scienze economiche per l'ambiente e la cultura (2), Scienze statistiche (2), Statistica (1); Area Professioni socio-educative: Scienze dell'educazione degli adulti e della formazione continua (2), Scienze dell'educazione e della formazione (1), Scienze della formazione primaria (2), Scienze pedagogiche (2), Teorie e metodologie dell'e-learning e della media education (2); Area letteraria, artistica e dello spettacolo (letteraria): Lingue e culture moderne (1), Lingue moderne per la comunicazione e la cooperazione internazionale (2), Mediazione linguistica (1); Area psicologica: Psicologia (2), Scienze cognitive (2), Scienze e tecniche psicologiche (1); Area Agraria e veterinaria: Scienze e tecnologie agrarie (2), Scienze e tecnologie agrarie e forestali e Scienze e tecnologie agro-alimentari (1), Scienze e tecnologie alimentari (2), Scienze e tecnologie forestali ed ambientali (2); Area Architettura: Architettura del paesaggio (2), Architettura e ingegneria edile-architettura (2), Design (2), Pianificazione territoriale urbanistica e ambientale (2), Scienze della pianificazione territoriale, urbanistica, paesaggistica e ambientale (1), Scienze e tecniche dell'edilizia o dell'architettura (1); Area Scienze motorie (educazione fisica): Organizzazione e gestione dei servizi per lo sport e le attività motorie (2), Scienze delle attività motorie e sportive (1),

Scienze e tecniche delle attività motorie preventive e adattate (2), Scienze e tecniche dello sport (2); Area Medica: Medicina e chirurgia (2), Professioni sanitarie della prevenzione (1) Professioni sanitarie della riabilitazione (1), Scienze della nutrizione umana (2), Scienze delle professioni sanitarie della prevenzione (2), Scienze delle professioni sanitarie tecniche (2), Scienze riabilitative delle professioni sanitarie (2)

PROFILI RICERCATI:

Offerte di tirocinio

TIROCINANTE CURRICULARE - Attività oggetto del tirocinio: attività economiche e di marketing presso la Società Agricola Anidagri; affiancamento al team per ricerca start-up innovative; Attività di marketing e ricerche di mercato per prodotti agricoli biologici; Attività di marketing e ricerche di mercato per vendita appartamenti.

TIROCINANTE CURRICULARE - Attività oggetto del tirocinio: Affiancamento agli psicologici del comitato scientifico dell'Università Popolare Anidra per attività di ricerca psicologica e studio sulle relazioni medico-paziente e relazioni in un team di lavoro eterogeneo (provenienza da diverse nazioni e quindi culture); Affiancamento alla segreteria dell'Università Popolare Anidra per attività di gestione della piattaforma eLearning della stessa, gestione corsi di formazione docenti, contatti con le scuole e le università.

TIROCINANTE CURRICULARE - Attività oggetto del tirocinio: Attività di traduzione per siti internet e post dei Social Media; Affiancamento alla segreteria dell'Università Popolare Anidra per relazioni internazionali con università e enti extra-europei. ; Attività di ricevimento e marketing per l'agriturismo Il Mulino.

TIROCINANTE CURRICULARE - Attività oggetto del tirocinio: Attività di ricerca e gestione rapporti università italiane ed europee; Gestione di database contatti; Assistenza alla segreteria dell'Università Popolare Anidra durante le procedure di convenzionamento e dei rapporti internazionali e interculturali in generale.

TIROCINANTE CURRICULARE - Attività oggetto del tirocinio: Ricerche individuali in ambito psicologico anche al fine di scrivere la propria tesi; Partecipazione ai seminari e parte dei corsi sullo studio delle relazioni dell'Università Popolare Anidra; Analisi psico-analitica del setting naturale di bambini, adolescenti e genitori; Partecipazione a gruppi di lavoro sullo studio delle emozioni; Esperienze di integrazione tra intervento psicologico e discipline olistiche.

TIROCINANTE CURRICULARE - Attività oggetto del tirocinio: Affiancamento all'amministratore di Anidagri, nonché referente per le attività all'aperto dei tirocinanti nella gestione di orti e frutteti; Affiancamento nella gestione degli animali della fattoria: galline, maiali.

TIROCINANTE CURRICULARE - Attività oggetto del tirocinio: Conoscenza base del Feng Shui; Scrittura di elaborati con lo scopo di mostrare le caratteristiche del Feng Shui rispetto al paesaggio e alle costruzioni; Conoscenza del significato energetico dei materiali Rilevazione delle procedure costruttive di una casa di paglia; Studio sulla combinazione dei materiali

TIROCINANTE CURRICULARE - Attività oggetto del tirocinio: Attività di promozione e marketing di discipline olistiche quali: Tai Ji Quan, Qi Gong, Yoga, Tai Yo Qi; Attività di promozione e marketing del circuito di Outdoor Workout del Centroanidra; Affiancamento alle lezioni delle suddette discipline e accompagnamento praticanti nel circuito; Studio sul corpo e sul beneficio delle discipline olistiche nella persona, benefici mentali e fisici.

TIROCINANTE CURRICULARE - Tirocinio formativo rivolto all'approfondimento degli aspetti relazionali e interpersonali. Attraverso il lavoro agricolo e manuale si offre la possibilità di un'esperienza pratica con cui confrontarsi con aspetti quali il lavoro di equipe, l'assunzione e riconoscimento della responsabilità e della gerarchia nei gruppi di lavoro e lo stress fisico, presenti nella realtà quotidiana professionale di ogni medico. In particolare si evidenziano i seguenti ambiti di formazione trasversale:

- lavoro in equipe: attraverso il lavoro agricolo nei campi del nostro Parco e in generale il lavoro manuale, le persone svolgono il compito assegnato all'interno del coordinamento e del lavoro di un gruppo. Le mansioni e i gruppi permettono di auto-Osservarsi all'interno di dinamiche relazionali imposte dal lavoro, aumentando così la conoscenza e consapevolezza del proprio modo di relazionarsi agli altri;
- riconoscimento della responsabilità e del contenimento emotivo: il lavoro viene svolto in gruppi, ciascuno coordinato da una persona che supervisiona tutti. I partecipanti devono riconoscere questo ruolo e sottostare alle indicazioni di lavoro. Ciò è lo specchio della realtà quotidiana e della capacità di accettazione. Inoltre il lavoro in equipe mostra dinamiche varie di contenimento emotivo finalizzato al raggiungimento dell'obiettivo dei singoli e del gruppo;
- il lavoro fisico: il lavoro manuale e agricolo prolungati permettono di confrontarci con la fatica fisica e mentale, aspetto mai approfondito nella formazione curriculare. Il vissuto emotivo del paziente, la rabbia e la tristezza, la necessità di contenimento emotivo e accoglienza portano a una fatica fisica prolungata cui corrisponde una fatica emotiva e mentale. La formazione Anidra darà l'occasione di confrontarsi con lo sforzo fisico e lo stress mentale, permettendo alle persone di orientarsi anche nelle proprie scelte professionali con una maggiore consapevolezza emotiva e maggiori competenze relazionali. Lo sforzo fisico è inteso come esperienza in grado di mostrare aspetti e caratteristiche di ognuno di noi difficilmente osservabili durante le esperienze ordinarie. Soprattutto lo sforzo prolungato può mettere in risalto fragilità emotive e aspetti correlati in grado di portare a galla le necessità formative mancanti, far riconoscere e superare i propri limiti. Tale sforzo fisico può mostrarci, in situazioni di grande stress, aspetti di noi stessi sconosciuti, poiché non ci eravamo mai messi consapevolmente in una condizione del genere. Questo è un setaccio più approfondito della formazione accademica o tecnica, più utile e funzionale perché rivolto ad aspetti

trasversali. Nel tecnico le conoscenze sono a portata di tutti, le abilità trasversali sono più complesse e funzionali.

Si perseguiranno in particolare i seguenti obiettivi formativi:

- capacità di resilienza e di concentrazione: l'unica cosa che ci porta a sentirci stanchi è la stanchezza mentale;
- condivisione/supervisione delle dinamiche emotive e relazionali;
- compliance e Sintonizzazione con il paziente;
- osservazione e gestione del conflitto (il conflitto con il collega, il superiore, il paziente o il familiare non è che il conflitto con una mia parte interiore);
- comunicazione e relazione con il paziente;
- capacità di auto-misurazione;
- gestione dello stress e del burn-out;
- visione dell'ambiente di lavoro, dell'azienda e del mercato attraverso una prospettiva diversa da quella consueta perchè con nuovi occhi il tirocinante scopre e conosce se stesso;
- competenze trasversali.

Verranno proposte e approfondite alcune delle seguenti tematiche:

- area di Psicologia e Counseling (Psicologia della Salute, Orientamento scolastico-professionale e bilancio delle competenze, Teoria degli Specchi esseri e dinamiche emotivo-relazionali medico/paziente e di equipe);
- area di Medicina olistica (spunti di riflessione e confronto su discipline quali la medicina olistica, la medicina tradizionale cinese, l'agopuntura, la medicina ayurvedica, il bilanciamento cranio-sacrale, l'odontoiatria e la dentosofia, la riflessologia facciale vietnamita);
- area comunicativa (compliance, comunicazione di diagnosi infauste e lutto, gestione dello stress psico-fisico);
- area della corporeità (super-sforzo, resilienza, pratiche quali tai ji - qi gong - yoga, lavoro sulla natura ed elementi, bilanciamento corpo/emozioni/intelletto);
- area dell'alimentazione (disturbi alimentari, alimentazione bio-naturale, laboratori e sperimentazioni gastronomiche).

Si proporranno le seguenti modalità di svolgimento:

il tirocinio si svolge presso la sede di Anidra U. P., dove i partecipanti soggiorneranno e trascorreranno tutto il periodo del tirocinio potendo mangiare e dormire in loco e intrecciare così le ore prettamente didattiche e di lavoro pratico con i momenti liberi e/o di aggregazione formativa. Usufruendo di un territorio che propone diverse tipologie di servizi e proposte formative, il tirocinante può rimanere immerso in un contesto naturale incontaminato come trovarsi a confrontarsi con concomitanti attività formative o ricreative organizzate dal Centro Anidra.

Di seguito gli strumenti di valutazione che verranno adottati:

- griglia di auto-valutazione;

- progettino/relazione finale su una competenza trasversale applicabile in ambito professionale (testo, video o materiale multi-mediale);
- feed-back e restituzione sulla sede di tirocinio.

121. Synlab Italia Srl

CHI SIAMO:

Da oltre 30 anni Synlab Italia svolge attività di Laboratorio e di Analisi e Service di laboratorio in Italia e all'estero per strutture sanitarie pubbliche e private, laboratori e case di cura con l'obiettivo di offrire un servizio completo capace di soddisfare le più diverse esigenze in campo diagnostico.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Chimico-Farmaceutica: Scienze chimiche (2); Scienze e tecnologie chimiche (1); Scienze e tecnologie della chimica industriale (2); Area Biologia e Biotecnologia (Geo-Biologica): Biologia (2), Scienze Biologiche (1); Area Medica

PROFILI RICERCATI:

Offerte di lavoro

TECNICO DI LABORATORIO: Laureato in tecniche di laboratorio biomedico da inserire in uno dei nostri reparti: tossicologia, anatomia patologica, ematologia, preanalitica, citogenetica, etc. Esperienza pregressa nel ruolo costituisce un plus

CYTOSCREENER/CITOTECNICO: Il candidato deve essere in possesso di una laurea triennale in Tecniche sanitarie di Laboratorio Biomedico (o titolo equipollente) e di un corso universitario professionalizzante o un master universitario di primo livello in Citopatologia

MEDICI IN LIBERA PROFESSIONE: Medici con specializzazione (cardiologia, ecografia, medicina dello sport, geriatria, etc.) e disponibili all'apertura della partita iva

INFERMIERA/E PRELEVATORE: laurea in scienze infermieristica, partita iva (o disponibilità ad aprirla), corso BLS

122. Synergie Italia

207

CHI SIAMO:

Synergie Italia, nata dall'esperienza internazionale di oltre 40 anni del Gruppo Synergie, offre alle aziende una gamma completa di servizi per la gestione delle risorse umane. Oltre 2000 clienti, più di 8000 lavoratori inviati in missione ogni giorno. Synergie opera per gestire al meglio il capitale più importante di un'azienda: le persone. Synergie è certificata UNI EN ISO 9001:2008, adotta un proprio Codice Etico e il Modello Organizzativo 231. L'approccio prevede una consulenza a 360° offrendo servizi tailor-made in ambito di: Somministrazione, Selezione, Formazione, Ricollocazione, Politiche Attive, Outsourcing. Synergie dedica alle imprese che cercano le migliori professionalità e ai professionisti che cercano le migliori occasioni di lavoro, un insieme di servizi specifici di altissimo livello:

- IT - INFORMATION TECHNOLOGY
- AUTOMOTIVE & ENGINEERING
- SALES & MARKETING
- FOOD & BEVERAGE
- PROGETTO STAGE
- FINANCE & LEGAL
- EDILE
- FASHION
- HEALTH CARE
- AERO

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Giuridica; Area Linguistica; Area Chimico-Farmaceutica; Area Ingegneria; Area Scientifica: Fisica (2), Informatica (2), Matematica (2), Scienze e tecnologie della navigazione (1), Scienze e tecnologie della navigazione (2), Scienze e tecnologie fisiche (1), Scienze e tecnologie informatiche (1), Scienze matematiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

ADDETTO ALLE SPEDIZIONI INTERNAZIONALI: L'addetto si occuperà di supportare la gestione dei contatti con compagnie aeree/marittime per prenotazione carichi, gestione corrispondenza con l'estero, gestione della documentazione operativa, contatto diretto con i clienti per organizzare spedizioni e fatturazione, supporto nel controllo dei dati di spedizione, aggiornamento di reportistica sia in excel che in power-point per grandi clienti. Necessaria la conoscenza fluente della lingua inglese e laurea in materie economiche.

COMMERCIALE ESTERO: Stiamo cercando per ns. azienda cliente un impiegato commerciale estero per azienda che si occupa di commercio estero. Requisiti richiesti:

ottimo inglese scritto e parlato, ottima conoscenza computer e maggiori sistemi operativi, conoscenza prima nota e fatturazione

INGEGNERE GESTIONALE: Per azienda cliente del settore metalmeccanico cerchiamo un ingegnere gestionale che si occupi di decidere la quantità delle materie prime da approvvigionare per realizzare i prodotti stabiliti e di verificare che gli standard qualitativi della produzione corrispondano a quelli richiesti dall'azienda. L'ingegnere gestionale opererà in collaborazione con l'ingegnere di produzione.

INGEGNERE INFORMATICO: Per azienda cliente del settore IT ricerchiamo un ingegnere informatico. Requisiti richiesti:

- Competenze di governance dei modelli organizzativi IT
- Conoscenza del ciclo di sviluppo software
- Processi di Service Management in ottica ITIL
- Raccolta ed analisi requisiti utente

Sono inoltre gradite le seguenti conoscenze e competenze:

- Architetture IT
- IT Sourcing Strategy
- Sviluppo software e conoscenza database e linguaggi SQL
- Ambito sistemistico (reti e infrastrutture)
- Gestione del budget di progetto
- Sistemi operativi/reti

Offerte di tirocinio

IMPIEGATO CONTABILE: Per ns. azienda cliente ricerchiamo neolaureato disposto a tirocinio formativo per la posizione di impiegato contabile. Necessaria la laurea in materie economiche ed interesse per la posizione.

INGEGNERE INFORMATICO: Ricerchiamo per ns. azienda cliente del settore metalmeccanico un laureato in ingegneria informatica, elettronica o telecomunicazioni. Il tirocinante deve possedere i seguenti requisiti:

- sviluppo di applicazione in ambiente Linux e buona conoscenza dell'ambiente linux.
- interessato a sviluppare soluzioni embedded, quindi con un minimo di conoscenza elettronica di base.

123. Studio Associato- Consulenza Legale e Tributaria, KPMG

CHI SIAMO:

Studio Associato- Consulenza Legale e Tributaria, KPMG fornisce una vasta gamma di servizi legali e fiscali rivolti alle imprese operanti in diversi settori di attività, utili ad impostare nel migliore dei modi sia l'attività amministrativa/societaria corrente sia eventi di natura straordinaria. Lo Studio offre altresì consulenza alle persone fisiche, mirata all'assistenza continuativa a cittadini italiani o stranieri e alla consulenza su operazioni straordinarie quali investimenti, compravendite, successioni e donazioni. Con i suoi professionisti altamente qualificati, il team Tax & Legal di KPMG interviene in tutte le principali aree della fiscalità e del diritto societario con servizi integrati e innovativi avvalendosi di gruppi di lavoro specializzati sia per materia sia per settore di attività della clientela.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Finanza (2), Scienze dell'economia (2), Scienze economico-aziendali (2)
Area Giuridica: Classe delle lauree magistrali in giurisprudenza (2)

PROFILI RICERCATI:

Offerte di lavoro

PRATICANTE AVVOCATO: Selezioniamo laureati in Giurisprudenza

PRATICANTE DOTTORE COMMERCIALISTA: Selezioniamo laureati in Economia

PRATICANTE REVISORE LEGALE: Selezioniamo laureati in Economia

Offerte di tirocinio

TIROCINIO CURRICOLARE: Selezioniamo laureati in Giurisprudenza/Economia

124. Studio Giambene

CHI SIAMO:

Lo Studio costituito dal Dott. PierLuigi Giambene nell'anno 1985 in forma individuale, iscritto all'Ordine dei Dottori Commercialisti ed Esperti Contabili di Pistoia, si avvale oggi

di professionisti e consulenti operanti nel campo legale e del lavoro, ed offre servizi nei vari ambiti professionali, giuridici ed economici.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica

PROFILI RICERCATI:

Offerte di tirocinio

TIROCINIO

STUDIO GIURI
AVVOCATI

125. Studio Giuri avvocati

CHI SIAMO:

Studio legale

Sito web: www.studiogiuri.it

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Giuridica

PROFILI RICERCATI:

Offerte di lavoro

PRATICANTE: Richiesta ottima conoscenza della lingua inglese

COLLABORATORE STUDIO: Si ricerca un avvocato junior (3/4 anni di esperienza) – diritto processuale civile – ottima conoscenza lingua inglese.

126. Studio Legale Associato Bartoloni Saint Omer

CHI SIAMO:

Lo Studio Legale Associato Bartoloni Saint Omer ha sede a Firenze e Milano. Fondato nel 1995, si è subito caratterizzato per una vocazione alla consulenza, intesa come creazione di rapporti stabili e di durata pluriennale con famiglie ed imprese, divenendo per esse punto di riferimento quotidiano per la soluzione di problematiche di contenuto giuridico e patrimoniale. Grazie all'eccellenza dei Professionisti che ne fanno parte, lo Studio offre un approccio specialistico in relazione a selezionate aree di attività, attraverso un rapporto costruito in base alle esigenze specifiche del cliente. In particolare, lo Studio presta assistenza professionale nel contesto di operazioni societarie, nel diritto fallimentare, nel contenzioso tributario, nel diritto di famiglia, nella gestione di patrimoni familiari e nella procedura di riconoscimento di titoli universitari conseguiti all'estero.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA: Area Giuridica: Classe delle lauree magistrali in giurisprudenza (2)

PROFILI RICERCATI:

Offerte di tirocini

TIROCINANTE: Si ricerca tirocinante per pratica legale

127. Studio Legale Del Re & Sandrucci

CHI SIAMO:

Del Re - Sandrucci è uno Studio Legale che fornisce servizi di consulenza legale a persone giuridiche e fisiche in Italia e all'estero.

Lo Studio è indirizzato alla gestione di questioni legali nazionali ed internazionali con enfasi su tematiche di:

- diritto del lavoro
- diritto commerciale
- diritto societario
- diritto industriale e diritto d'autore
- proprietà immobiliari
- trust
- transazioni internazionali ed acquisizioni
- diritto amministrativo e diritto urbanistico
- diritto della concorrenza
- diritto delle nuove tecnologie e delle telecomunicazioni

Quanto al giudiziario, prevalente è il contenzioso in cause di lavoro e nel civile e societario generale. Cospicuo è altresì il contenzioso amministrativo sia ai TAR sia al Consiglio di Stato (appalti, urbanistica, diritti commerciali).

Lo Studio è bene inserito a livello nazionale e conserva altresì stretti legami con studi esteri. Esso mantiene un network di contatti con studi legali ubicati all'estero così con studi dislocati su tutto il territorio italiano, unitamente a rapporti privilegiati con primari studi di commercialisti specializzati in materia contabile e in diritto tributario.

I soci dello Studio vantano un'ottima conoscenza dei sistemi giuridici di "civil law" e di "common law". Ciò grazie alle esperienze ed agli studi di alcuni componenti dello Studio svolti negli Stati Uniti d'America e nel Regno Unito.

Lo Studio offre i suoi servizi legali sia a società/imprese straniere che intendono stabilire la propria attività in Italia, ovvero espandere un'attività già esistente, sia a società/imprese italiane che hanno rapporti con controparti straniere ovvero desiderano impiantare o espandere la propria attività all'estero.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA: Area Giuridica: Classe delle lauree magistrali in giurisprudenza (2)

PROFILI RICERCATI:

Offerte di tirocini

PRATICANTE AVVOCATO: Si ricerca giovane neo-laureato in giurisprudenza per periodo di pratica legale interessato a svolgere la professione di avvocato nel campo del diritto civile.

STUDIO LEGALE
SACCOCCIO TOCCAFONDI
associazione professionale
Via G. del Pian dei Carpi, 962 - 50127 FIRENZE
Tel. +39 055.4930200 - Fax 055.415025
P.iva 05820080488
saccoccio.toccafondi@gmail.com

128. Studio Legale Saccoccio Toccafondi

CHI SIAMO:

Studio legale associato, multi-disciplinate, opera su tutto il territorio nazionale.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Giuridica, Area Letteraria, Artistica e dello Spettacolo (Letteraria); Area Linguistica, Area Politico-Sociale; Area Economico-Statistica

PROFILI RICERCATI:

Offerte di lavoro

COLLABORATORE DI STUDIO (SEGRETERIA): Laurea in lettere, lingue, scienze politiche, economia

COLLABORATORE DI STUDIO (PRATICA FORENSE): laurea in giurisprudenza

129. System Group Spa

CHI SIAMO:

Il Gruppo System viene fondato nel 1970 da Franco Stefani, Presidente e capitano d'impresa, il quale oggi guida in prima persona la squadra di Ricerca e Sviluppo.

Il core business è la progettazione di automazioni per l'industria ceramica, della quale più volte l'azienda ha rivoluzionato i processi produttivi. Il know-how aziendale ha poi contaminato i settori del packaging, della logistica, dell'intralogistica, dell'elettronica grazie alle evoluzioni di processo introdotte in ambito meccatronico.

La storia di System parla, infatti, di innovazione di processo, con centinaia di brevetti per invenzione immessi sul mercato.

L'azienda ha il proprio quartier generale su Fiorano Modenese ed è presente in 25 Paesi del mondo attraverso 37 società controllate. L'automazione firmata System è ispirata da chiari principi: internazionalizzazione, flessibilità produttiva, filiera produttiva sempre più ecosostenibile, tecnologia d'avanguardia.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Architettura: Design (2), Disegno industriale (1), Area Chimico-Farmaceutica: Scienze chimiche (2), Scienze e tecnologie chimiche (1), Scienze e tecnologie della chimica industriale (2); Area Ingegneria: Ingegneria dell'automazione (2), Ingegneria dell'informazione (1), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria gestionale (2), Ingegneria industriale (1), Ingegneria informatica (2), Ingegneria meccanica (2); Area Scientifica: Fisica (2), Informatica (2), Scienze e tecnologie informatiche (1)

PROFILI RICERCATI:

Offerte di lavoro

PLC PC SOFTWARE ENGINEER: Il candidato verrà inserito all'interno del team software legato ai macchinari per la stampa digitale e, a seguito di un percorso di formazione, si occuperà di sviluppo e programmazione di soluzioni software, a livello PLC e PC.

Il candidato è preferibilmente un giovane laureato/laureando in Ingegneria Elettronica o dell'Automazione ed ha uno spiccato interesse verso il settore dell'automazione industriale.

Si richiedono conoscenza del linguaggio di programmazione C e di basi di programmazione ad oggetti attraverso C++, dimestichezza con ambiente Linux; preferibili sono conoscenza

di base di TwinCAT (PLC Beckhoff) e conoscenza reti. La risorsa dovrà possedere una buona conoscenza della lingua inglese, scritta e parlata, ed essere disponibile a brevi trasferte worldwide.

Completano il profilo propensione all'apprendimento, capacità di analisi, ottime doti relazionali, capacità di problem solving ed orientamento al risultato.

R&D JUNIOR MECHANICAL ENGINEER: Il candidato, a seguito di un percorso di formazione e affiancamento, verrà inserito all'interno dell'Ufficio Tecnico Meccanico e si occuperà di progettazione meccanica di una pressa per ceramica e relativi accessori con un approccio orientato alla ricerca e sviluppo di nuove soluzioni. In particolare si occuperà di: analisi preliminare, progettazione e testing di soluzioni, compilazione distinte base, revisione di progetti.

Il candidato è un giovane neolaureato/laureando in Ingegneria Meccanica (percorso Magistrale). Gradite: conoscenza di Creo Parametric, conoscenza PLM preferibilmente Winchill, Sap, Autocad ME10 e Ansys. Si richiede una buona conoscenza dell'inglese tecnico.

Completano il profilo buone capacità di analisi e problem solving, attitudine al lavoro in team, forte orientamento al risultato.

PC SOFTWARE ENGINEER: Il candidato si occuperà di programmazione sw in ambito interfaccia uomo macchina, sistemi di supervisione, raccolta dati e gestione data base.

Il candidato è preferibilmente un laureato/laureando in Ingegneria Informatica o Elettronica con un forte interesse verso il settore dell'automazione industriale.

Si richiedono: dimestichezza con i linguaggi di programmazione C, C++, C# in ambiente di sviluppo Visual Studio, conoscenza data base SQL Serve. Buona conoscenza della lingua inglese scritta e parlata.

Completano il profilo: autonomia, buone capacità di analisi, buone competenze relazionali disponibilità ad effettuare occasionali trasferte della durata di massima di tre settimane.

TECHNICAL ANALYST – CUSTOMER SERVICE: Il candidato, sotto la supervisione del Responsabile di riferimento, avrà la responsabilità di strutturare l'albo tecnico documentale legato all'area Customer Service. In particolare, dovrà occuparsi di implementare ed organizzare la documentazione tecnica esistente relativa a macchine ed impianti per il fine linea ceramico, comunicando e coordinandosi con i diversi enti interni, al fine di rispondere ad esigenze commerciali e di struttura.

La risorsa ideale ha da poco ottenuto un titolo di Laurea Triennale in Ingegneria Gestionale o è in fase di conseguimento del titolo. Si richiedono buona conoscenza dell'inglese ed ottima padronanza degli strumenti informatici.

Completano il profilo doti di analisi ed accuratezza, ottime abilità relazionali, spirito di iniziativa, predisposizione alla ricerca di soluzioni, orientamento alla gestione dei processi.

CHI SIAMO:

TAI è stata fondata nel 1987 e quest'anno celebra 30 anni di presenza nel mercato IT con sedi a Firenze, Pisa, Milano, Roma e Monaco di Baviera.

Si contraddistingue nel vasto panorama dell'Information Technology per l'affidabilità e il livello di innovazione raggiunto delle soluzioni offerte, radicando la propria presenza nel settore Open Source.

T.A.I. Software Solution in passato ha partecipato a commesse importanti ed è tuttora impegnata in sfide sempre più ambiziose e impegnative, che in taluni casi hanno anticipato i tempi, con prestigiose aziende sia nel settore privato come Autostrade per l'Italia e Kuwait Petroleum, sia nel settore pubblico, nella PA centrale e locale, con clienti come Regione Toscana, la Presidenza del Consiglio o l'Avvocatura Generale di Stato.

T.A.I. valorizzando l'esperienza maturata nei vari settori, mette a disposizione delle aziende le tecnologie abilitanti, con la possibilità di integrare i prodotti e l'infrastruttura con quelle preesistenti in azienda salvaguardando così gli investimenti già effettuati in passato

POSIZIONI OFFERTE: Lavoro/Tirocino

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria dell'informazione (1), Ingegneria delle telecomunicazioni (2); Ingegneria informatica (2); Area Scientifica: Informatica (2), Matematica (2), Scienze e tecnologie informatiche (1), Scienze matematiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

JAVA DEVELOPER: Cerchiamo neolaurati con buona conoscenza di programmazione in ambiente Java e predisposizione a imparare nuovi linguaggi e tecnologia tramite formazione in aziende e capaci di prendere velocemente in carico attività nei progetti che l'azienda sta sviluppando per clienti nel mercato italiano.

Le persone che cerchiamo hanno una buona conoscenza delle competenze di seguito saranno sviluppate ulteriormente durante il periodo di formazione in azienda.

Conoscenze richieste:

- Ottima conoscenza Java 8, J2EE 7
- Ottima conoscenza Spring (Spring IoC, Spring Boot, Spring MVC, Spring Security)
- Buona conoscenza HTML5, XML, JSON, Javascript
- Buona conoscenza realizzazione WS SOAP e REST
- Buona conoscenza Eclipse/Netbeans, GIT/SVN, MAVEN, Jenkins
- Buona conoscenza DMBS (PostgreSQL, Mysql) e SQL
- Buona conoscenza JBoss, Tomcat

Conoscenze gradite

- JQuery, AngularJS
- JSF, PrimeFaces
- DB Oracle, NoSQL DMBS
- jBPM, Alfresco ECM, Liferay Portal
- Bash scripting/Linux shell

Buona conoscenza della lingua inglese.

La conoscenza della lingua tedesca è un plus.

BIGDATA ADMINISTRATOR: Cerchiamo neolaurati con conoscenza di sistemi BigData e predisposizione a imparare nuove tecnologie tramite formazione in aziende e capaci di prendere velocemente in carico attività nei progetti che l'azienda sta sviluppando per clienti nel mercato italiano.

Le persone che cerchiamo hanno una buona conoscenza delle competenze di seguito saranno sviluppate ulteriormente durante il periodo di formazione in azienda.

- Conoscenza sistemi Big Data (distribuzione Cloudera, Oracle BDA). Amministrazione di base e avanzata: HDFS, Yarn, Spark, Impala, Sentry, Hue, Search, HBASE, Accumulo, Flume, Sqoop, Kudu, kafka, Encryption, Kerberos, Cloudera Manager, Cloudera Navigator.
- Conoscenza approfondita del sistema operativo Linux (distribuzione di riferimento RHEL)
- Solida conoscenza problematiche di networking e di sicurezza
- Conoscenza ambienti JEE
- Conoscenza di tecniche di tuning (allocazione risorse, analisi performance, troubleshooting) a livello di sistema operativo e infrastrutture Big Data
- Conoscenza sistemi di virtualizzazione
- Conoscenza sistemi cloud
- Padronanza di tecniche di accesso remoto (vpn, ssh, vnc, rdp)
- Conoscenza di tecniche di monitoring di sistemi e servizi
- Dimestichezza con la creazione di bash script per automatizzazione task amministrativi

Costituiscono elementi qualificanti:

- Conoscenza sistemi DBMS (PostgreSql, MySql, Oracle DB)
- Conoscenza Apache httpd, nginx, Apache Tomcat, JBoss
- Conoscenza sistemi di versionizzazione (svn, git)
- Conoscenza perl e python
- Conoscenza della lingua inglese
- Capacità di lavorare in team

Buona conoscenza della lingua inglese.

La conoscenza della lingua tedesca è un plus.

SISTEMISTA: La figura sarà responsabile per l'esecuzione di progetti presso clienti medio/grandi relativi a supporto sistemistico. Si interfacerà con il Project Manager per la schedulazione dei task , ma comunque dovrà essere capace di gestire in autonomia l'esecuzione degli stessi garantendo un risultato professionale conforme con le specifiche di progetto.

Il candidato si occuperà di:

- amministrazione di storage, configurazione raid group, LUN, snapshot, cloni, repliche inter-storage sincrone e/o asincrone;
- amministrazione di switch SAN, configurazione zoning;
- integrazione di sistemi Linux e Microsoft con storage in ambiente SAN;
- gestione di ambienti virtuali Vmware, configurazione cluster, upgrade.

Offerte di tirocinio

JAVA DEVELOPER: Cerchiamo laureandi con buona conoscenza di programmazione in ambiente Java e predisposizione a imparare nuovi linguaggi e tecnologia tramite formazione in aziende e capaci di prendere velocemente in carico attività nei progetti che l'azienda sta sviluppando per clienti nel mercato italiano.

Le persone che cerchiamo hanno una conoscenza di base delle competenze di seguito saranno sviluppate ulteriormente durante il periodo di formazione in azienda.

Conoscenze richieste

- Ottima conoscenza Java 8, J2EE 7
- Ottima conoscenza Spring (Spring IoC, Spring Boot, Spring MVC, Spring Security)
- Buona conoscenza HTML5, XML, JSON, Javascript
- Buona conoscenza realizzazione WS SOAP e REST
- Buona conoscenza Eclipse/Netbeans, GIT/SVN, MAVEN, Jenkins
- Buona conoscenza DMBS (PostgreSQL, Mysql) e SQL
- Buona conoscenza JBoss, Tomcat

Conoscenze gradite

- JQuery, AngularJS
- JSF, PrimeFaces
- DB Oracle, NoSQL DMBS
- jBPM, Alfresco ECM, Liferay Portal
- Bash scripting/Linux shell

Buona conoscenza della lingua inglese.

La conoscenza della lingua tedesca è un plus.

BIGDATA ADMINISTRATOR: Cerchiamo laureandi con buona conoscenza di sistemi BigData e predisposizione a imparare nuove tecnologie tramite formazione in aziende e capaci di prendere velocemente in carico attività nei progetti che l'azienda sta sviluppando per clienti nel mercato italiano.

Le persone che cerchiamo hanno una conoscenza di base delle competenze di seguito saranno sviluppate ulteriormente durante il periodo di formazione in azienda.

- Conoscenza sistemi Big Data (distribuzione Cloudera, Oracle BDA). Amministrazione di base e avanzata: HDFS, Yarn, Spark, Impala, Sentry, Hue, Search, HBASE, Accumulo, Flume, Sqoop, Kudu, kafka, Encryption, Kerberos, Cloudera Manager, Cloudera Navigator.
- Conoscenza approfondita del sistema operativo Linux (distribuzione di riferimento RHEL)
- Solida conoscenza problematiche di networking e di sicurezza

- Conoscenza ambienti JEE
 - Conoscenza di tecniche di tuning (allocazione risorse, analisi performance, troubleshooting) a livello di sistema operativo e infrastrutture Big Data
 - Conoscenza sistemi di virtualizzazione
 - Conoscenza sistemi cloud
 - Padronanza di tecniche di accesso remoto (vpn, ssh, vnc, rdp)
 - Conoscenza di tecniche di monitoring di sistemi e servizi
 - Dimestichezza con la creazione di bash script per automatizzazione task amministrativi
 - Costituiscono elementi qualificanti:
 - Conoscenza sistemi DBMS (PostgreSql, MySql, Oracle DB)
 - Conoscenza Apache httpd, nginx, Apache Tomcat, JBoss
 - Conoscenza sistemi di versionizzazione (svn, git)
 - Conoscenza perl e python
 - Conoscenza della lingua inglese
 - Capacità di lavorare in team
- Buona conoscenza della lingua inglese.
La conoscenza della lingua tedesca è un plus.

131. Tas Spa

CHI SIAMO:

TAS Group è l'azienda ICT leader in Italia nella fornitura di soluzioni e servizi specialistici per la gestione dei sistemi di pagamento, della monetica, dei mercati finanziari e dei sistemi ERP. Quotata al MTA, TAS serve le più importanti banche commerciali e centrali italiane ed europee, i maggiori centri di servizi finanziari e alcuni tra i principali global broker dealer presenti nella classifica Fortune Global 500. TAS opera su scala internazionale, con uffici in Europa, USA e America Latina. Le soluzioni TAS sono adottate anche dalla Pubblica Amministrazione Centrale e Locale e da aziende non bancarie appartenenti a numerosi settori. Forte dell'esperienza e delle competenze acquisite nel corso degli anni, TAS è in grado di supportare in modo innovativo e professionale i propri clienti nella realizzazione di progetti completi per lo sviluppo dei processi aziendali, dell'efficienza dei sistemi informativi e del business.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA: Area Ingegneria: Ingegneria dell'informazione (1), Ingegneria della sicurezza (2), Ingegneria delle telecomunicazioni (2), Ingegneria gestionale

(2), Ingegneria informatica (2); Area Scientifica: Fisica (2), Informatica (2), Matematica (2), Scienze e tecnologie informatiche (1), Scienze matematiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

PROGRAMMATORE JAVA

Requisiti richiesti:

- Laurea Informatica o Ingegneria Informatica
- Esperienza biennale nel ruolo
- Capacità di sostenere lo stress in situazioni di elevata criticità
- Attitudine al problem solving
- Predisposizione ad individuare efficacemente le priorità, organizzare il proprio tempo per conseguire gli obiettivi nel rispetto delle scadenze prefissate
- Attitudine a lavorare in team e a collaborare
- Fluente in inglese e in italiano

Requisiti professionali:

- Ottima conoscenza di Java Enterprise (in particolare EJB 3.1, JMS 1.1, JPA 2.0)
- Ottima conoscenza di design
- Ottima conoscenza di Hibernate
- Ottima conoscenza dei concetti di dependency injection
- Ottima conoscenza dei seguenti tool di sviluppo:
 - Subversion
 - Maven
 - Eclipse

Skill graditi:

- Conoscenza di GWT
- Conoscenza di JSF
- Conoscenza di Websphere 8.5
- Conoscenza di DB2 z/OS 10

Sede dell'attività: Roma, Bologna, Milano, Genova

Offerte di tirocinio

TIROCINIO ANALISTA PROGRAMMATORE JAVA: L'obiettivo del tirocinio è di accrescere le competenze della persona in ambito analisi e programmazione software, attraverso affiancamento a personale senior e formazione on the job.

Requisiti richiesti:

- Laurea triennale/specialistica ad indirizzo tecnico-scientifico, preferibilmente in Ingegneria Informatica / Informatica / matematica
- Buona conoscenza JAVA BASE/JEE
- Lingua inglese livello B2

- Predisposizione al lavoro in team

Sede dell'attività: Roma, Bologna, Milano, Genova

Durata del Tirocinio: 6 mesi

E' previsto un rimborso spese per tutti i tirocini extra curriculari

INTERNSHIP BIG DATA JUNIOR ANALYST: Vorremmo incontrare talentuosi neolaureati o laureandi, interessati ad acquisire attraverso affiancamento a personale senior e formazione on the job, competenze di analisi e progettazione in ambito statistico di modelli predittivi basati su differenti forme funzionali: alberi e foreste di alberi, reti neurali, regressioni polinomiali, ecc.

Competenze e titoli:

- Laurea triennale o specialistica, preferibilmente ad indirizzo tecnico-scientifico (Ingegneria Informatica, Scienze Informatiche, Scienze Statistiche o Master Big Data)
- Buona conoscenza di Java e delle soluzioni open source
- Ottima conoscenza della lingua inglese sia scritta che parlata
- E' richiesta buona capacità analitica per individuare i casi di applicabilità dei modelli statistici in ambito Financial Services.
- Predisposizione a lavorare in team e al confronto continuo con clienti e fornitori
- Attitudine al problem solving, proattività e capacità di gestione dello stress

Sede dell'attività: TAS Roma

Durata del tirocinio: 6 mesi

E' previsto un rimborso spese per tutti i tirocini extra curriculari

INTERNSHIP BIG DATA JUNIOR ANALYST: Obiettivo del tirocinio, è intraprendere un percorso di acquisizione di competenze, relative al ruolo di consulente applicativo, nell'ambito delle applicazioni software gestionali ERP, con un focus su tematiche di amministrazione, finanza e controllo.

I nostri clienti sono principalmente medie e grandi realtà, del settore privato e pubblico, alle quali proponiamo il nostro offering TAS extendERP based on Oracle Cloud.

Gli obiettivi operativi dello stage sono:

- l'acquisizione e/o il consolidamento di nozioni riferite allo specifico contesto di amministrazione, finanza e controllo;
- l'acquisizione di nozioni di partenza sul generico dominio dei software gestionali e di un primo bagaglio di conoscenze specifiche sui prodotti software dell'azienda (le nuove soluzioni TAS extendERP based on Oracle Cloud);
- la capacità di muoversi nei processi di erogazione di servizio dell'azienda, relazionandosi efficacemente con i soggetti interni ed esterni coinvolti;
- la capacità di "stare" sul cliente, di far riconoscere al cliente il proprio ruolo;
- la capacità di partecipare, almeno come supporto operativo, ai processi di analisi presso il cliente;
- la capacità di effettuare interventi sul cliente di formazione e assistenza, applicando le nozioni acquisite sui prodotti software dell'azienda. Tali interventi potranno essere: onsite (presso il cliente) ovvero in remoto.

Competenze e titoli:

- Laurea in Economia con votazione non inferiore a 100/110
- Conoscenza in ambito sistemi informativi aziendali
- E' richiesta buona capacità di analisi
- Predisposizione all'ascolto e ad instaurare rapporti interpersonali

Sede dell'attività: TAS Parma

Durata del tirocinio: 6 mesi

E' previsto un rimborso spese per tutti i tirocini extra curriculari

TIROCINIO PMO: Vorremmo incontrare giovani laureandi o neolaureati, interessati ad acquisire grazie all'affiancamento a personale senior e formazione on the job, competenze in ambito PMO.

Principali compiti:

- Definire processi e template comuni per la gestione dei progetti
- Sviluppare e acquisire una metodologia di Project Manager
- Definizione di un piano di comunicazione chiaro
- Gestione di un repository di documenti
- Attività di supporto e assistenza diretta al PM

Copmpetenze e titoli:

- Laurea triennale o specialistica preferibilmente in Ingegneria Informatica, Ingegneria Gestionale, Matematica, Economia
- Indispensabile ottima conoscenza della lingua inglese sia scritta che parlata
- Buona capacità di lavorare in team e di relazionarsi a più livelli
- Attitudini al problem solving, proattività, al lavoro sotto stress
- Capacità di approcciare i problemi in modo analitico, pianificare le attività e produrre documentazione

Sede dell'attività: TAS Roma - TAS Milano

Durata del tirocinio: 6 mesi

E' previsto un rimborso spese per tutti i tirocini extra curriculari

132. Tempor

CHI SIAMO:

Tempor Agenzia per il Lavoro S.p.A. opera dal 1995 nell'ambito del mondo del lavoro, nella sua accezione più completa. In questi anni ha supportato decine di migliaia di aziende per individuare le migliori soluzioni utili al miglioramento ed organizzazione del capitale umano e migliaia di lavoratori a trovare collocazione nel mondo del lavoro. E' stata una delle prime cinque società autorizzate nel settore della fornitura di Lavoro interinale e le sue attività di intermediazione hanno ottenuto la Certificazione di Qualità ISO 9000. Temporal S.p.A. , grazie alle sue più di 40 filiali sparse su tutto il territorio nazionale, ha avviato al lavoro circa duecentomila persone. Uno staff di professionisti delle Risorse Umane è sempre

a disposizione delle aziende e delle risorse per aiutarle nella difficile sfida del mercato. Scegliere Tempor vuole dire scegliere un'azienda che crede nel lavoro; che opera con correttezza e professionalità; che è lontana dalla comune logica del profitto ma sostiene un business etico che metta l'uomo al centro dell'interesse comune.

POSIZIONI OFFERTE: Lavoro/ Tirocinio

PROVENIENZA DIDATTICA: Area Ingegneria; Area Scientifica: Informatica (2), Matematica (2), Scienze e tecnologie informatiche (1)

PROFILI RICERCATI:

Offerte di lavoro

INGEGNERI ELETTRONICI/INFORMATICI PER SVILUPPO SOFTWARE: giovane Ingegnere Elettronico/Informatico per lo sviluppo software dei propri apparati. Il candidato, dovrà avere una preparazione sia nella programmazione ad alto che a basso livello e in particolare una conoscenza dei seguenti programmi/linguaggi: Assembler, C/C++, pacchetto Visual Studio, HTML, PHP, database SQL-MYSQL, OS Windows/Linux. Titolo preferenziale sarà la buona conoscenza hardware e dei relativi tool di sviluppo: elettronica analogica, digitale, architettura microcontrollori 8-16-32 bit, micro ARM, pacchetto ORCAD.

INGEGNERE MECCANICO PER PROGETTAZIONE: Il profilo del candidato ideale possiede laurea in Ingegneria Meccanica, ottima abilità nel leggere l'Inglese, anche a livello tecnico/specialistico e buona dimestichezza con i principali software di progettazione 2d e 3d (preferibile la conoscenza di Solid Edge).

DATA BASE ADMINISTRATOR: La risorsa ideale possiede laurea (triennale o specialistica) in Informatica, Ingegneria Informatica o Telecomunicazioni e buona conoscenza di SQL/PL/SQL e preferibilmente una discreta conoscenza del Database Oracle, Sysbase, SQL-Server, MySQL, DB2 UDB, Postgres.

ANALISTI BUSINESS INTELLIGENCE: Il candidato ideale deve avere esperienza nell'utilizzo di tecniche e tool di ETL e Reporting, preferibilmente: Oracle Data Integrator; Business Objects; Oracle BI Enterprise Edition; BI Publisher; Cognos; Qlik View. E' inoltre importante una buona conoscenza di SQL, PL/SQL, oltre che della lingua inglese.

Offerte di tirocinio

GIOVANI SVILUPPATORI SOFTWARE IN JAVA: sviluppatori software in Java; si richiede la conoscenza del linguaggio Java, J2EE, JBoss, Spring, Eclipse, LDAP, tecniche di integrazione mediante ESB, linguaggio SQL e linguaggio HTML, metodologia di analisi Entity- Relationship e UML.

133. Jusy Meazza Buying Company Srl

CHI SIAMO:

La “Jusy Meazza Buying Company srl” – con sedi a Firenze in Via Vespasiano da Bisticci 4/6 e in Via Giambologna 2/R - è un Buying Office del gruppo The TJX Companies Inc.

The TJX Companies Inc., multinazionale con sede a Framingham (Usa), è leader nel retail off-price, con 3.800 stores di abbigliamento, accessori e oggettistica per la casa in Usa, Canada, Australia ed Europa, tre siti e-commerce, con oltre 235.000 dipendenti e con un fatturato di 33 miliardi di US \$ (www.tjx.com).

Nelle sedi di Firenze lavorano 115 persone suddivise tra Buying, Sourcing, Logistics, Finance e Human Resources.

Con Il nostro “Talent Recruiting Program” e il nostro “Emerging Leader Program” abbiamo assunto dei validi talenti ai quali abbiamo trasmesso le nozioni del nostro “off-price business model” e i valori della TJX per permettere loro di operare in un ambiente internazionale e arrivare a posizioni di prestigio.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA:

Area Linguistica: Lingue e culture moderne (1), Lingue e letterature moderne europee e americane (2), Lingue moderne per la comunicazione e la cooperazione internazionale (2), Linguistica (2), Mediazione linguistica (1), Traduzione specialistica e interpretariato (2); Area Politico-Sociale: Progettazione e gestione dei sistemi turistici (2), Relazioni internazionali (2), Scienze del turismo (1), Scienze della comunicazione (1), Scienze della comunicazione pubblica, d'impresa e pubblicità (2), Scienze politiche e delle relazioni internazionali (1), Studi europei (2), Tecniche e metodi per la società dell'informazione (2), Teorie della comunicazione (2)

PROFILI RICERCATI:

Offerte di tirocinio

MERCHANDISE ASSISTANT

Ricerchiamo una risorsa con:

- Buona conoscenza lingua inglese scritta e parlata
- Conoscenza principali pacchetti informatici (Office-P.P.-Excel)
- Flessibilità
- Buon livello organizzativo

134. Teoresi Group

CHI SIAMO:

Teoresi Group è una realtà internazionale operante in Italia, in Svizzera e negli USA.

Dal 1987, offriamo servizi di consulenza, competenze e soluzioni in ambito ingegneristico e ICT per aziende ed organizzazioni che intendano sviluppare nuove strategie per accrescere il proprio business attraverso l'innovazione di prodotto e di processo.

Forti di una competenza globale maturata in 25 anni di attività, collaboriamo con Aziende, Centri di Ricerca e Politecnici, operando in numerosi settori di mercato, tra cui: Aerospazio e Difesa, Industriale (Automobilistico, Ferroviario e dei Trasporti), Energia e Utility, Comunicazioni, Finanza e settore Pubblico e Governativo.

Affianchiamo alla nostra offerta in ambito consulenziale, la distribuzione di prodotti software e hardware con applicazioni tecnico-scientifiche, essenziali per il mondo dell'ingegneria e delle scienze. Tali prodotti sono spesso concreti strumenti di lavoro, parte integrante ed integrata del nostro know-how aziendale.

Perché sceglierci?

Teoresi Group è una realtà dinamica che offre concrete opportunità di crescita professionale e personale, in un ambiente giovane e flessibile. La scelta di lavorare per una realtà che opera con una forte attitudine cross-market ed un approccio multidisciplinare, consente di sviluppare al massimo le proprie competenze e potenzialità.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA: Area Ingegneria: Ingegneria aerospaziale e astronautica (2), Ingegneria biomedica (2), Ingegneria dell'automazione (2), Ingegneria dell'informazione (1), Ingegneria della sicurezza (2), Ingegneria delle telecomunicazioni (2), Ingegneria elettrica (2), Ingegneria elettronica (2), Ingegneria gestionale (2), Ingegneria industriale (1), Ingegneria informatica (2), Ingegneria meccanica (2), Ingegneria navale (2), Modellistica matematico-fisica per l'ingegneria (2); Area scientifica: Informatica (2), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

JAVA DEVELOPER: Il candidato ideale è un laureato in Informatica o Ingegneria Informatica e ha maturato una significativa esperienza nella progettazione e nello sviluppo applicativo attraverso l'utilizzo di tecnologie legate al linguaggio Java.

Inserita all'interno di un team, si occuperà di attività di progettazione, sviluppo e manutenzione su applicativi in tecnologia Java.

La posizione richiede:

- Ottima conoscenza del linguaggio Java e della programmazione ad oggetti

- Conoscenza Database Relazionali
- Conoscenza del framework OSGi
- Conoscenza delle architetture Service-Oriented (SOA)
- Conoscenza di JPA (Java Persistence API)

Saranno considerati titoli preferenziali:

- Conoscenza dei principali tool di versionamento del software (Git, SVN, CVS)
- Conoscenza di MySQL
- Dimestichezza nello sviluppo WebServices
- Predisposizione al lavoro in team;
- Ottima conoscenza della lingua inglese;
- Disponibilità a trasferte;
- Possesso di patente B

Viene offerta l'opportunità di lavorare in un ambiente giovane e dinamico, capace di riconoscere e premiare le migliori professionalità.

Zona di lavoro: Firenze, Roma, Milano

Ai sensi della normativa vigente l'offerta di lavoro si intende estesa a entrambi i sessi (L. 903/77).

EMBEDDED SW ENGINEER: Il candidato ideale è laureato in Ingegneria elettronica o Informatica, possiede una buona conoscenza di C/C++ e ha maturato esperienza di almeno 1 anno nello sviluppo software Embedded Real Time.

Requisiti fondamentali:

- ottima conoscenza di C/C++;
- ottima conoscenza dei Sistemi Operativi Embedded.

Saranno considerati titoli preferenziali:

- conoscenza di strumenti di integrazione SW su Sistemi Embedded;
- esperienza pregressa nello sviluppo software su Sistemi Operativi Real Time (quali ad esempio Linux e VxWorks) o senza sistema operativo
- esperienza nell'utilizzo di strumenti di configuration management/versionamento del software.

Completano il profilo:

- predisposizione al lavoro in team;
- capacità di problem solving;
- disponibilità a trasferte;
- ottima conoscenza della lingua inglese;
- possesso di patente B.

Viene offerta l'opportunità di lavorare in un ambiente giovane e dinamico, capace di riconoscere e premiare le migliori professionalità.

Zona di lavoro: Firenze, Roma, Modena, Torino, Milano, USA

Ai sensi della normativa vigente l'offerta di lavoro si intende estesa a entrambi i sessi (L. 903/77).

NEOLAUREATI INGEGNERIA ELETTRONICA: Il candidato ideale è un brillante neolaureato o laureando in Ingegneria Elettronica e ha un'ottima conoscenza della

progettazione elettronica digitale. Aver svolto un tirocinio o una tesi sullo sviluppo e la progettazione Hardware digitale sarà considerato requisiti preferenziale.

Requisiti per la posizione:

- Conoscenza della progettazione FPGA/VHDL
- Conoscenza della Vivado Design Suite - Xilinx

Completano il profilo: una buona conoscenza dell'inglese, disponibilità a trasferte nazionali ed internazionali, predisposizione al lavoro in team.

Viene offerta l'opportunità di lavorare in un ambiente giovane e dinamico, capace di riconoscere e premiare le migliori professionalità.

Zona di lavoro: Firenze

Ai sensi della normativa vigente l'offerta di lavoro si intende estesa a entrambi i sessi (L. 903/77).

MODEL BASED DESIGN ENGINEER: Il candidato ideale è laureato in Ingegneria/Elettronica/Informatica/dell'Automazione/ Meccatronica o Lauree equivalenti e ha maturato almeno 1 anno di esperienza nello sviluppo software model-based.

La risorsa si occuperà dello sviluppo sw model-based: dall'analisi dei requisiti allo sviluppo di controlli e generazione automatica di codice.

Requisiti fondamentali per la posizione:

- Ottima conoscenza di Matlab, Simulink, Stateflow e sviluppo di codice C;
- Conoscenza di generazione automatica di codice da modelli (Targetlink o Real Time Workshop);

Completano il profilo:

- Familiarità con il processo di progettazione e industrializzazione del SW in ambito automotive;
- Conoscenza del protocollo di comunicazione CAN
- Spiccata attitudine al lavoro in team;
- Problem Solving;
- Disponibilità a trasferte e trasferimenti;
- Possesso di patente B.

Viene offerta l'opportunità di lavorare in un ambiente giovane e dinamico, capace di riconoscere e premiare le migliori professionalità.

Zona di lavoro: Torino, Milano, Modena, Napoli, USA

Ai sensi della normativa vigente l'offerta di lavoro si intende estesa a entrambi i sessi (L. 903/77).

VALIDATION ENGINEER: Il candidato ideale è un laureato in Ingegneria elettronica, meccatronica, meccanica, o informatica e deve aver maturato un' esperienza di almeno 1 anno nella validazione delle funzionalità di sistemi elettronici su simulatori HIL in ambito Automotive.

Requisiti fondamentali per la posizione:

- Esperienza in attività di validazione SW di centraline elettroniche di controllo (ECU).
- Conoscenza di Matlab e Simulink
- Ottima conoscenza dei Sistemi Hardware in The Loop/dSPACE
- Ottima conoscenza della lingua Inglese.

Saranno considerati titoli preferenziali:

- Esperienza ambito automotive e sviluppo di specifiche;
- Conoscenza analisi di sistemi, progettazione e simulazione;
- Conoscenza dei seguenti linguaggi e tools: Python, Dianalyzer, ControlDesk.

Completano il profilo:

- Predisposizione al lavoro in team;
- Ottima conoscenza della lingua inglese;
- Disponibilità a trasferte;
- Possesso di patente B.

Zona di lavoro: Campania, Piemonte, Lombardia, Emilia-Romagna.

Ai sensi della normativa vigente l'offerta di lavoro si intende estesa a entrambi i sessi (L. 903/77).

ST REGIS **Marriott**
FLORENCE INTERNATIONAL

135. The St Regis & The Westin Excelsior Hotels Firenze, Starwood Hotels & Resorts

CHI SIAMO:

Marriott International è la più grande società alberghiera del mondo che offre il maggior numero di marchi, hotel e opportunità di crescita e successo per i dipendenti. Grazie alle nostre 5.700 proprietà, possiamo vantare una presenza capillare in più di 110 Paesi in tutto il mondo. Scoprite i nostri 30 marchi di hotel visitando www.marriott.com/marriott-brands.mi. Find Your World.™

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA*: Area Economico-Statistica; Area Giuridica; Area Professioni Socio-Educative; Area Letteraria, Artistica e dello Spettacolo; Area Linguistica; Area Politico Sociale; Area Psicologica; Area Architettura; Area Ingegneria: Ingegneria civile (2); Ingegneria civile e ambientale (1); Ingegneria della sicurezza (2); Ingegneria gestionale (2); Ingegneria industriale (1); Ingegneria informatica (2); Ingegneria per l'ambiente e il territorio (2); Area Scientifica: Informatica (2); Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di tirocinio

STAGE MARKETING: studente o neolaureato con ottima conoscenza dell'inglese e buona conoscenza dei principali social media. Studi in ambito umanistico/economico/giuridico

STAGE SALES: studente o neolaureato con ottima conoscenza dell'inglese e studi in ambito umanistico/economico/giuridico

STAGE REVENUE&BOOKING: studente o neolaureato con ottima conoscenza dell'inglese. studi in ambito umanistico/economico/giuridico

STAGE EVENTI: studente o neolaureato con ottima conoscenza dell'inglese. studi in ambito umanistico/economico/giuridico

STAGE HR TRAINING: studente o neolaureato con buona conoscenza dell'inglese. studi in ambito umanistico/economico/giuridico/pedagogico

STAGE RICEVIMENTO SPA: studente o neolaureato con ottima conoscenza dell'inglese. studi in ambito umanistico.

STAGE ENGINEERING: studente o neolaureato con buona conoscenza dell'inglese e del software CAD. studi in ambito ingegneristico e architettonico.

STAGE IT: studente o neolaureato con conoscenze in ambito informatico e buon inglese

* Essendo impossibilitati a partecipare all'appuntamento del 28 settembre, l'azienda è disponibile a colloquiare nella giornata del 27 settembre anche ragazzi provenienti dalle aree Scientifica, Biomedica e Tecnologica

136. Trim Corporate Finance SRL

CHI SIAMO:

La società ha per oggetto l'attività di:

- Fornitura di servizi di consulenza alle imprese, intese come soggetti aventi un'attività economica, sia in Italia sia all'estero, nell'ambito del settore della gestione finanziaria ordinaria, dell'organizzazione aziendale, delle operazioni di finanza straordinaria, delle operazioni di fusione e di acquisizione, delle ristrutturazioni aziendali, del supporto dello sviluppo nazionale e internazionale, del controllo di gestione, sviluppo prodotti, della ricerca di contributi e agevolazioni fiscali per progetti di ricerca, sviluppo, innovazione tecnologica e investimenti, delle attività commerciali e di marketing e sugli aspetti normativi e regolamentari, ivi compresi quelli di compliance i quali non rientrano specificatamente nelle attività protette dagli ordini professionali.
- Attività di formazione su tutte le aree sopra descritte;
- Attività di consulenza nell'analisi, gestione e controllo dei rischi aziendali.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Finanza (2), Scienze dell'economia (2), Scienze economiche per l'ambiente e la cultura (2), Scienze economico-aziendali (2), Scienze statistiche (2), Scienze statistiche attuariali e finanziarie (2); Area Politico-Sociale: Scienze della comunicazione pubblica, d'impresa e pubblicità (2); Area Ingegneria: Ingegneria gestionale (2)

PROFILI RICERCATI:

Offerte di tirocinio

TIROCINANTE: Laureato per iniziale tirocinio di 3-6 mesi con possibilità di assunzione.

Si ricercano due tipologie di profili:

- Ruolo di analista finanziario per operazioni di corporate finance (competenze excel, power point, analisi finanziaria, riclassificazione bilanci)
- Ruolo di assistente su tematiche legate alla sostenibilità (competenze excel, power point, strumenti di ricerca, strumenti informatici di comunicazione (es sito web/newsletter/profili social))

137. **Umana**

CHI SIAMO:

Con UMANA puoi contare su un Gruppo multinazionale presente in Italia e Brasile: 129 filiali in Italia e una squadra di oltre 800 persone dedicate alla ricerca del migliore lavoro per te.

Abbiamo un approccio alla gestione delle risorse umane che pone da sempre al centro la Persona, con particolare attenzione ai giovani, a cui offriamo lavoro, formazione, orientamento.

Questa sensibilità ci ha portati ad essere la prima Agenzia in Italia a dotarsi di un Codice Etico "Essere Umana" e a dedicare importanti risorse in favore della sicurezza sul lavoro e della cultura del lavoro.

Sede Legale e Direzione Generale: Via Colombara, 113 – 30176 Marghera, Venezia

- 129 Filiali in Italia;
- Oltre 800 dipendenti diretti;
- +19.000 lavoratori impegnati in media quotidianamente;
- 7 Aree Specialistiche
- Azienda con Certificazione di Bilancio sin dal 2001;
- Prima Agenzia per il Lavoro a ufficializzare il proprio sentire in un Codice Etico, "Essere Umana", nel 2004; nel 2010 Umana ha adottato la Certificazione Etica SA8000, a garanzia della correttezza nella quale si sviluppano i suoi rapporti con persone, clienti, fornitori;

- Tutti i processi e tutte le aziende del Gruppo Umana (Umana, Altri profili, Uomo e Impresa, Umana Forma) sono valorizzati dalla Certificazione di Qualità ISO 9001:2008;
- +486 milioni € di fatturato nel 2016.

I nostri servizi:

- Somministrazione a tempo determinato
- Somministrazione a tempo indeterminato, anche con contratto di Apprendistato
- Intermediazione
- Ricerca e selezione
- Outplacement
- Formazione
- Politiche attive del lavoro
- Orientamento

Sia per le selezioni interne che per le sue aziende clienti - realtà nazionali ed internazionali manifatturiere e dei servizi, nel pubblico e nel privato - UMANA utilizza l'intervista individuale come strumento principale per assicurare la corrispondenza tra il profilo ricercato e le caratteristiche/aspettative del candidato.

Iscriviti su umana.it/career e vieni nella filiale Umana più vicina con il tuo CV aggiornato, valuteremo insieme le migliori opportunità di carriera.

Filiali e dettaglio offerte su www.umana.it

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica: Finanza (2), Scienze dell'economia (2), Scienze dell'economia e della gestione aziendale (1), Scienze economiche (1), Scienze economico-aziendali (2), Scienze statistiche (2), Scienze statistiche attuariali e finanziarie (2), Statistica (1); Area Giuridica: 2. Scienza Giuridiche (1); Area Linguistica; Area Politico-Sociale: Progettazione e gestione dei sistemi turistici (2), Scienze del turismo (1); Area Agraria e Veterinaria: Scienze zootecniche e tecnologie animali (2), Scienze zootecniche e tecnologie delle produzioni animali (1); Area Architettura: Design (2), Disegno industriale (1); Area Chimico-Farmaceutica; Area Scienze Motorie (Educazione Fisica): Organizzazione e gestione dei servizi per lo sport e le attività motorie (2); Area Biologica E Biotecnologica (Geo-Biologica): Biologia (2), Biotecnologie industriali (2); Area Ingegneria; Area Medica: Odontoiatria e protesi dentaria (2), Professioni sanitarie della prevenzione (1), Professioni sanitarie della riabilitazione (1), Professioni sanitarie tecniche (1), Professioni sanitarie, infermieristiche e professione sanitaria ostetrica (1), Scienze delle professioni sanitarie della prevenzione (2), Scienze delle professioni sanitarie tecniche (2), Scienze infermieristiche e ostetriche (2), Scienze riabilitative delle professioni sanitarie (2); Area Scientifica: Fisica (2), Informatica (2), Matematica (2), Metodologie informatiche per le discipline umanistiche (2), Scienze e tecnologie della navigazione (1), Scienze e tecnologie della navigazione (2), Scienze e tecnologie informatiche (1), Scienze matematiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

ADDETTI ALLA CONTABILITÀ FORNITORI: Per nota realtà in zona Scandicci (FI) assumiamo **ADDETTI ALLA CONTABILITÀ FORNITORI**. Le risorse si occuperanno della registrazione fatture acquisti sia Italia che Estero, dovranno essere esperti nelle registrazioni importazioni doganali, fatture estero, bollette doganali e fatture spedizionieri. L'inserimento sarà un iniziale tempo determinato con possibilità di indeterminato.

RESPONSABILI AMMINISTRATIVI: Per importante azienda in zona Scandicci (FI) assumiamo **RESPONSABILI AMMINISTRATIVI** con esperienza in aziende strutturate. Le risorse dovranno coordinare un team di 7 persone all'interno dell'ufficio contabilità e dovranno essere in grado di preparare in autonomia i bilanci aziendali. Faranno riferimento direttamente al Capo Finance dell'azienda. Il gestionale utilizzato è Navision. L'inserimento iniziale sarà a tempo determinato con prospettiva di inserimento a tempo indeterminato.

ADDETTI ALLA LOGISTICA: Assumiamo **ADDETTI ALLA LOGISTICA** per importante azienda in zona Calenzano (FI). Le risorse saranno inserite nell'ufficio logistico, si occuperanno delle spedizioni/export e si interfaceranno costantemente con il cliente. Si richiede titolo di studio in materie economiche o linguistiche, conoscenza delle procedure di spedizioni via mare e via aerea, conoscenza del gestionale SAP e conoscenza fluente della lingua inglese. Completano il profilo ottime doti relazionali, capacità organizzative e orientamento al cliente.

COMMERCIALI : Per grande realtà nel settore dispositivi di allarme e sicurezza con sede a Sansepolcro (AR) assumiamo **COMMERCIALI**. Alle figure ricercate saranno assegnate la zona di Pisa, Lucca e Grosseto e si occuperanno di ampliare il pacchetto clienti con la ricerca attiva, nonché della gestione e fidelizzazione. Si richiedono esperienza nella mansione, attitudine alla vendita e diploma tecnico. Si offre contratto in somministrazione a scopo assunzione diretta in azienda.

MANAGER: Per importante azienda del settore ristorazione a catena assumiamo per i punti vendita di Pontedera (PI), Livorno (LI) e Grosseto (GR) **MANAGER** con esperienza nel settore. Si richiede disponibilità a spostamenti, residenza in zona e disponibilità a turni. Si offre contratto in somministrazione con ottime possibilità di inserimento diretto in azienda.

RESPONSABILI PUNTI VENDITA: Assumiamo **RESPONSABILI PUNTI VENDITA** con esperienza per nota azienda nel settore della GDO in zona La Spezia (SP). Si richiede residenza in zona indicata o limitrofe e disponibilità a lavoro su turni. Si offre contratto in somministrazione con ottime possibilità di inserimento diretto in azienda.

INGEGNERI CHIMICI: Per importante azienda in zona Barberino di Mugello (FI) assumiamo **INGEGNERI CHIMICI**, anche neolaureati. Le risorse verranno inserite come supporto alla produzione per progettazione tecnica impianti e supporto alle pratiche sulla sicurezza e ambiente. Prospettiva di inserimento a carattere definitivo in azienda.

INGEGNERI MECCANICI: Per importante azienda in zona Campi Bisenzio (FI) assumiamo INGEGNERI MECCANICI. Le risorse saranno avviate all'attività di monitoraggio qualitativo dei processi produttivi. Si richiede buona conoscenza della lingua inglese. Prospettive di assunzione diretta in azienda.

ADDETTI ALLA PIANIFICAZIONE DELLA PRODUZIONE: Per importante azienda in zona Campi Bisenzio (FI) assumiamo ADDETTI ALLA PIANIFICAZIONE DELLA PRODUZIONE con esperienza di almeno 2 anni nel settore metalmeccanico o affini. Si richiede buona conoscenza dei principali strumenti informatici. Ottime prospettive di assunzione diretta in azienda.

INGEGNERI MECCANICI O DELL'AUTOMAZIONE: Per importante realtà in zona Campi Bisenzio (FI) assumiamo INGEGNERI MECCANICI o DELL'AUTOMAZIONE, con esperienza di almeno 2/3 anni in aziende operanti nell'ambito realizzazione impianti di movimentazione e logistica industriale. Le risorse si occuperanno di analisi e progettazione impianti e relativi flussi di movimentazione. È richiesta disponibilità a trasferte di lavoro in paesi extraeuropei

MANUTENTORE POST VENDITA: Per importante azienda di Reggello (FI), assumiamo MANUTENTORI POST VENDITA, con estrazione elettrica che sia capace di lavorare su PLC, leggere schemi elettrici e meccanici. Le risorse si occuperanno prevalentemente dell'assistenza clienti in seguito all'installazione macchinari soprattutto in Francia e Belgio, occupandosi anche della preventivazione dell'intervento. I candidati verranno inseriti con iniziale contratto a tempo determinato di 6 mesi con prospettive di stabilizzazione in azienda

MONTATORI MECCANICI: Per importante azienda in zona Pistoia (PT) assumiamo MONTATORI MECCANICI trasfertisti. I candidati ideali hanno titolo di studio e esperienza in ambito meccanico, buona conoscenza della lingua inglese e disponibilità a trasferte, per un totale di circa 70 giorni l'anno. Si valutano anche profili junior. Si offre contratto in somministrazione con ottime possibilità di inserimento.

INGEGNERI: Per grande realtà in zona Lucca (LU) assumiamo INGEGNERI. I candidati ideali hanno laurea triennale o magistrale in ingegneria elettronica, dell'automazione o informatica e buona conoscenza della lingua inglese. Si richiede disponibilità a brevi trasferte. Si offre contratto in somministrazione con ottime possibilità di inserimento.

138. Unicoop Firenze

The logo for Unicoop Firenze, featuring the word "unicoop" in a lowercase, sans-serif font and "firenze" in a lowercase, sans-serif font, both in a dark red color. The two words are positioned side-by-side.

CHI SIAMO:

Unicoop Firenze è una cooperativa di consumatori nata e cresciuta in Toscana da centinaia di piccole cooperative sorte tra la fine dell'800 e gli inizi del '900. La nostra missione è quella di fornire ai Soci e Clienti prodotti e servizi di buona qualità alle migliori condizioni possibili, tutelando nel contempo la salute e la sicurezza, rispettando l'ambiente e

contribuendo alla crescita culturale e sociale della comunità di riferimento. La Cooperativa è presente in sette province (Arezzo, Firenze, Lucca, Pisa, Pistoia, Prato e Siena), con oltre 100 punti vendita.

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Giuridica; Area Politico-Sociale: Scienze dell'amministrazione e dell'organizzazione (1), Scienze della comunicazione (1), Scienze della comunicazione pubblica, d'impresa e pubblicità (2), Tecniche e metodi per la società dell'informazione (2); Area Agraria e Veterinaria: Scienze e tecnologie agrarie (2), Scienze e tecnologie agrarie e forestali e Scienze e tecnologie agro-alimentari (1), Scienze e tecnologie alimentari (2); Area Ingegneria: Ingegneria civile e ambientale (1), Ingegneria dell'automazione (2), Ingegneria dell'informazione (1), Ingegneria della sicurezza (2), Ingegneria delle telecomunicazioni (2), Ingegneria gestionale (2), Ingegneria informatica (2), Ingegneria per l'ambiente e il territorio (2); Area Scientifica: Informatica (2), Scienze e tecnologie informatiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

CONTROLLER JUNIOR: Si ricerca una risorsa con laurea magistrale per inserimento in area controllo di gestione

TITOLO POSIZIONE: BUSINESS ANALYST: Si ricerca una risorsa con laurea magistrale

ALLIEVI CAPI REPARTO: non è richiesto specifico titolo di studio, invece saranno preferenziali eventuali esperienze pregresse

SVILUPPATORI SOFTWARE JUNIOR: Si ricerca una risorsa con laurea magistrale, preferenziale conoscenza SAP

INGEGNERE AMBIENTE E TERRITORIO: Si ricerca una risorsa con laurea triennale o magistrale

INGEGNERE CIVILE: Si ricerca una risorsa con laurea magistrale

INGEGNERE AREA IMPIANTI E MANUTENZIONE: Si ricerca una risorsa con laurea triennale o magistrale

INGEGNERE GESTIONALE: Si ricerca una risorsa con laurea triennale

Offerte di tirocinio

TIROCINIO IN AREA CONTABILITA' GENERALE: Si ricerca una risorsa con laurea magistrale

TIROCINIO IN AREA CATEGORY MANAGEMENT/ACQUISTI: Si ricerca una risorsa con laurea magistrale

TITOCINIO IN AREA COMUNICAZIONE DIGITALE: Si ricerca una risorsa con laurea magistrale

139. **VINO75.com**

CHI SIAMO

VINO75 è la prima piattaforma tecnologica 100% Made in Tuscany che ha l'ambizione di innovare profondamente la distribuzione del vino.

VINO75 è l'e-commerce leader in Italia con un catalogo di oltre 2.600 differenti etichette di vino provenienti da più di 600 produttori.

Raccogli una sfida fatta di passione e tecnologia con una delle startup più innovative e dinamiche del territorio, per un'esperienza unica e in un ambiente particolarmente stimolante.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Scienze dell'economia (2), Scienze dell'economia e della gestione aziendale (1), Scienze economiche (1), Scienze economico-aziendali (2); Area Linguistica: Lingue e culture moderne (1), Lingue e letterature dell'Africa e dell'Asia (2), Lingue e letterature moderne europee e americane (2), Lingue moderne per la comunicazione e la cooperazione internazionale (2); Area Politico-Sociale: Informazione e sistemi editoriali (2), Relazioni internazionali (2), Scienze della comunicazione (1), Scienze della comunicazione pubblica, d'impresa e pubblicità (2), Scienze politiche e delle relazioni internazionali (1), Tecniche e metodi per la società dell'informazione (2); Area Ingegneria: Ingegneria informatica (2); Area Scientifica: Informatica (2), Scienze e tecnologie informatiche (1)

PROFILI RICERCATI:

Offerte di tirocinio

STAGE COMMERCIALE E MARKETING: Si ricerca soggetto laureato da inserire nel proprio team catalogo. Il candidato dovrà collaborare con il team per la ricerca, selezione e inserimento dei prodotti. Controllo e miglioramento dei testi, preparazione dei materiali commerciali ed informativi, utilizzo del CRM aziendale ed infine affiancamento al team marketing per la promozione degli stessi.

E' richiesta un'ottima conoscenza del Pacchetto Microsoft Office e della lingua inglese.

Ambiente di lavoro particolarmente stimolante e innovativo per il territorio.

Gradita esperienza in marketing, nel settore IT e nell'utilizzo dei sistemi informatici.

STAGE IT INFORMATION TECHNOLOGY: Si ricerca soggetto laureato in materie tecnico-informatiche da inserire nel proprio team IT.

E' richiesta ottima conoscenza del linguaggio di programmazione Java.

Il candidato dovrà avere capacità organizzative, di analisi e problem solving, affidabilità e precisione.

Ambiente di lavoro particolarmente stimolante e innovativo per il territorio.

E' gradita esperienza nello sviluppo di applicazioni web con Java, Jsp, Servlet, Pattern MVC e nello sviluppo di siti di frontend con Html, CSS, Ajax.

E' gradita esperienza con utilizzo dei seguenti framework: Spring, ExtJs, Hibernate.

140. **WebDev**

CHI SIAMO

WebDev nasce a Firenze nel 1996, con una mission: scrivere buon codice che generi valore. Nel 1997 realizziamo il primo sito di ecommerce. Da allora non ci siamo più fermati. Inizialmente non era solo ecommerce, ma anche sviluppo di applicazioni con database complessi. Questa esperienza è stata utile per poi offrire la nostra consulenza già dalla fase di data analysis: i dati sono il cuore di ogni sistema ecommerce.

Dal 2009 scelta verticale. Ci occupiamo solo di piattaforme ecommerce: progettazione e sviluppo sistemi B2C e B2B, system integration con terze parti, consulenza e supporto evolutivo.

Il nostro punto di forza è il valore che diamo all'analisi. Ogni Cliente è diverso dall'altro, anche in una stessa area merceologica, e il contesto tecnologico è in continua evoluzione. La capacità di analisi garantisce la grande flessibilità dei nostri sistemi.

POSIZIONI OFFERTE: Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA Area Letteraria, Artistica e dello Spettacolo (Letteraria): Lettere (1); Area Politico-Sociale: Scienze della comunicazione (1); Scienze della comunicazione pubblica, d'impresa e pubblicità (2), Tecniche e metodi per la società dell'informazione (2), Teorie della comunicazione (2)

PROFILI RICERCATI:

Offerte di tirocinio

WEB WRITER: WebDev valuta tirocinanti per definire al meglio tutti gli elementi di comunicazione scritta presenti sui propri sistemi ecommerce, al fine di migliorarne l'efficacia. Sempre più infatti il copywriting contribuisce a determinare l'efficienza e la chiarezza dei flussi di navigazione e dei flussi di acquisto; contribuiscono inoltre a

determinare l'efficacia di alcuni messaggi diretti gestiti tramite mail transazionali o newsletter.

Il candidato dovrà avere buona capacità di scrittura, spiccato orientamento al mondo del digital in generale e dell'ecommerce in particolare, dovrà avere una base di conoscenza delle tecniche di ottimizzazione dei testi a favore della SEO.

141. Wideside Sagl

CHI SIAMO

Wideside sagl è una società svizzera di respiro internazionale con sede a Chiasso che opera dal 2008 nell'ambito della consulenza IT e del Business Process Management, verso le Grandi Aziende in Svizzera, Italia e altri stati d'Europa, in contesti prestigiosi. Il nostro gruppo di Tecnici, Sistemisti, Sviluppatori, Ingegneri tecnici e Responsabili di progetto, sono in grado di soddisfare richieste di maintenance, upgrading, analisi e sviluppo. Le persone da noi crescono e lavorano insieme per costruire soluzioni e servizi affidabili ed allo stesso tempo innovativi. Lavoriamo in stretta condivisione con gli obiettivi dei clienti, partner e fornitori fornendo soluzioni con i più alti standard qualitativi, funzionali e competitive, relative al mondo informatico in tutti i suoi aspetti. Se vuoi sentirti parte di un progetto ed avere la possibilità di esprimere il tuo valore, se sei determinato e deciso a lavorare in contesti multinazionali ed internazionali entra a far parte del mondo Wideside, una società fatta di persone. Ti daremo gli strumenti necessari per crescere professionalmente e nella vita, inserendoti in ambienti di consulenza strutturati dove è richiesta alta formazione e partecipazione reale.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Ingegneria: Ingegneria aerospaziale e astronautica (2), Ingegneria dell'automazione (2), Ingegneria dell'informazione (1), Ingegneria della sicurezza (2), Ingegneria delle telecomunicazioni (2), Ingegneria elettrica (2), Ingegneria elettronica (2) Ingegneria energetica e nucleare (2), Ingegneria gestionale (2), Ingegneria informatica (2), Ingegneria meccanica (2); Area Scientifica: Informatica (2), Matematica (2), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

PROGRAMMATORE JAVA J2EE JUNIOR/NEOLAUREATO

Seniority: Junior

Esperienza: 0-6 mesi

Linguaggi: J2EE (OOP)

Tecnologia FrontEnd: HTML4/5, CSS3, Javascript, jQuery.

Preferenziale: Bootstrap

Database: MySQL, ORACLE (preferenziale)
Sistemi di versioning: preferenziale: svn o git
Frameworks: (preferenziale) spring, hibernate
Strumenti di sviluppo: utilizzo di uno dei seguenti ide: netbeans, eclipse, intellij idea
Application server: Tomcat oppure JBoss AS 7.1.1

Sistemi operativi (preferenziale) conoscenza shell Linux
Varie: Capacità di problem solving, con spiccate doti comunicative e relazionali, buona
attitudine al lavoro in team e propensione all'apprendimento.

PROGRAMMATORE .NET JUNIOR/NEOLAUREATO

Seniority: Junior
Esperienza: 0-6 mesi
Linguaggi: .Net, C# e ASP.Net
Tecnologia FrontEnd: HTML4/5, CSS3.
Database: Database relazionali con particolare riferimento a SQL Server
Sistemi di versioning: preferenziale: SVN o GIT
Frameworks: Asp.NET e MVC
Varie: Capacità di problem solving, con spiccate doti comunicative e relazionali, buona
attitudine al lavoro in team e propensione all'apprendimento.

DBA JUNIOR/NEOLAUREATO

Seniority: Junior
Esperienza: 0-6 mesi
Linguaggi: Linguaggio SQL per la creazione, modifica, accesso ed interrogazione degli
oggetti (tabelle, viste, indici, sinonimi, ecc);
Database: Database relazionali con particolare riferimento a SQL Server o Oracle
Varie: Autonomia nei controlli quotidiani di un database (rel. 11g e 12c): tablespace, alert
file, filesystem, listener, ecc.); Gestione di Service Request; Creazione di un database, dei
suoi oggetti principali (tabelle, indici, viste, ecc); Autonomia nell'uso degli strumenti di
backup (fisico e logico); Conoscenza da end user dei principali sistemi operativi (Windows,
Linux, Unix).

SISTEMISTA JUNIOR/NEOLAUREATO

Seniority: Junior
Esperienza: 0-6 mesi
Varie: Supporto piattaforme client e server Windows, Linux/Unix; Buona conoscenza
sistemistica Linux/Unix; Discreta conoscenza sistemistica Windows; Conoscenza base di
configurazioni TCP/IP e tematiche Networking; Conoscenza base sistemi e metodologie di
monitoraggio infrastrutturale e applicativo; Conoscenza base operativa DBMS Oracle,
MySql e MS SqlServer; Buona conoscenza Shell Scripting

NETWORKING ENGINEER JUNIOR/NEOLAUREATO

Seniority: Junior
Esperienza: 0-6 mesi

Varie: differenti tipologie di reti di comunicazione; network administration; esperienza nell'installazione e manutenzione di apparati di rete: Router, Switch, Firewall e Network Security (IPS); buona conoscenza delle tecnologie Cisco/Extreme Networks/Juniper (configurazione, monitoraggio, troubleshooting); buone conoscenze di progettazione di backbone geografico e Data Center; installazione, configurazione e gestione di apparati di reti attivi e/o passivi (es.: su connessioni CDN, HDSL, xDSL, Frame Relay); conoscenze tecniche di firewalling, Intrusion Detection Systems, IPS, VPN e WiFi; problematiche di networking in ambiente LAN e WAN e relativo troubleshooting

NETWORKING ENGINEER JUNIOR/NEOLAUREATO

Seniority: Junior

Esperienza: 0-6 mesi

Varie: Conoscenza dell'ambiente operativo Microsoft Windows; Esperienza pregressa nella gestione di server virtuali e fisici; Esperienza pregressa nell'assistenza, supporto e manutenzione del parco macchine client di una struttura aziendale; Ottime doti relazionali, spiccate capacità di analisi e di problem solving in ambiente internazionale; Ottima conoscenza del pacchetto Microsoft Office e Outlook; Buona conoscenza di Microsoft Exchange e Active directory

142. Widiba Spa

CHI SIAMO

Banca Widiba è la banca che ha cambiato il modo di fare banca.

Ha un nuovo modello distributivo che integra il valore della rete dei consulenti finanziari e della relazione con l'eccellenza di una piattaforma tecnologica moderna. Widiba offre una piattaforma online completamente personalizzabile e una rete di 630 Consulenti finanziari presenti su tutto il territorio. Ha debuttato sul mercato nel settembre 2014, dopo un anno di condivisione con oltre 150 mila utenti che hanno contribuito concretamente alla sua nascita: dall'ideazione e selezione del nome (Wise-Dialog-Bank) alla proposta di 3.500 idee che si sono trasformate in servizi e prodotti che vengono offerti alla clientela.

Oggi Widiba è una banca a 360° che coniuga una piattaforma tecnologica insieme alla consulenza professionale dei Personal Advisor, ascolto e attenzione nella costruzione di relazioni profonde e durature.

E' l'unica banca in Europa che ha certificato i suoi Consulenti secondo la norma ISO 22222.

POSIZIONI OFFERTE: Lavoro

PROVENIENZA DIDATTICA CONSIGLIATA: Area Economico-Statistica; Area Giuridica; Area Politico-Sociale: Scienze della comunicazione (1)

PROFILI RICERCATI:

Offerte di lavoro

CONSULENTE FINANZIARIO (PERSONAL ADVISOR): Consulente Finanziario abilitato all'offerta fuori sede. Il ruolo prevede l'iscrizione all'Albo dei Consulenti Finanziari al quale si accede dopo aver sostenuto un esame per quanto riguarda i requisiti professionali. Il Consulente Finanziario in Banca Widiba è denominato Personal Advisor in quanto si occupa di consulenza e pianificazione finanziaria per privati e dispone di una piattaforma tecnologicamente avanzata e di una gamma di offerta molto ampia in grado di rispondere alle esigenze della clientela relative ad investimenti, previdenza, protezione e tutela del patrimonio.

143. 7Layers Srl

CHI SIAMO

Azienda giovane e dinamica, nata nel 2012, offre servizi di consulenza informatica e rivendita hardware in ambito security e network. Si occupa di progettazione, realizzazione e gestione di infrastrutture di sicurezza IT e opera principalmente nei mercati enterprise proponendo l'integrazione delle migliori tecnologie presenti attualmente sul mercato. Offre inoltre servizi di gestione proattivi, monitoraggio remoto delle infrastrutture, scansioni programmate di sicurezza e test di verifica. In fase di post-delivery, gestisce la struttura del cliente tramite strumenti di monitoring e gestione on-premise e in-the-cloud e su richiesta programma assessments per verificare lo stato del pacchetto sicurezza dei propri clienti. Quest'anno è stata premiata dal Financial Times per essere tra le 1000 imprese europee con il più alto tasso di crescita.
www.7layers.it

POSIZIONI OFFERTE: Lavoro/Tirocinio

PROVENIENZA DIDATTICA CONSIGLIATA:

Area Ingegneria: Ingegneria delle telecomunicazioni (2), Ingegneria informatica (2); Area Scientifica: Informatica (2), Scienze e tecnologie informatiche (1), Sicurezza informatica (2)

PROFILI RICERCATI:

Offerte di lavoro

SECURITY NETWORK ENGINEER specializzato in Threat Analysis: Entrerà a far parte di un SOC e prenderà in carico di attività dedicate all'analisi delle vulnerabilità di sicurezza informatica. Interverrà su i principali apparati di sicurezza presso i nostri clienti.

Offerte di tirocinio

SECURITY NETWORK ENGINEER: Il tirocinio avrà come obiettivo quello di formare un sistemista di sicurezza specializzato in Threat Analysis. Entrerà a far parte di un SOC e prenderà in carico di attività dedicate all'analisi delle vulnerabilità di sicurezza informatica. Interverrà su i principali apparati di sicurezza presso i nostri clienti.

Il Career Service dell'Università di Firenze

L'Università di Firenze offre ai suoi studenti, laureati e dottori di ricerca numerosi servizi per favorire la transizione dal mondo accademico a quello del lavoro.

I servizi offerti dall'Università di Firenze riguardano:

- la Formazione al Lavoro, attraverso la quale vengono fornite informazioni e strumenti utili per facilitare l'ingresso nel mondo del lavoro;
- il Career Counseling, attraverso il quale vengono promosse le capacità personali utili a costruire un efficace progetto professionale;
- gli Incontri con le Imprese attraverso i quali viene realizzato un canale diretto tra Università e mondo del lavoro con la possibilità per studenti e laureati di essere informati in tempo reale sulle offerte di lavoro e di sostenere veri e propri colloqui di lavoro con le aziende che ricercano personale;
- lo Sviluppo dell'intraprendenza, che tramite l'uso di specifiche pratiche, stimola lo sviluppo di idee innovative e rafforza l'intraprendenza e le abilità imprenditoriali dei partecipanti.

Il Career service è declinato in servizi rivolti alle aziende e in servizi rivolti a studenti e laureati.

Servizi rivolti a studenti e laureati: una panoramica generale

Si tratta di programmi, servizi e iniziative di orientamento al lavoro e job placement che mirano a fornire risposte adeguate ai bisogni degli studenti e dei laureati, offrendo loro informazioni e formazione necessarie per la costruzione della propria identità professionale e per la progettazione attiva della propria carriera.

I servizi rivolti a studenti e laureati riguardano quattro ambiti:

- a) Career counseling
 - b) Formazione al lavoro
 - c) Incontri con le imprese
 - d) Sviluppo dell'intraprendenza
-
- a) **Career counseling:** Valorizzare le risorse personali di ciascuno allo scopo di promuovere la costruzione di un progetto professionale e di vita in linea con i propri valori. I servizi di career counseling includono:
 - Career Counseling e Life Designing individuale
 - Constructing life counseling di gruppo
 - Life meaning counseling di gruppo
 - Intrapreneurial Self-Capital Training di gruppo
 - Formazione all'ascolto e all'attività di accompagnamento e di counseling
 - b) **Formazione al lavoro:** Fornire percorsi utili e strumenti che facilitino un ingresso consapevole nel mondo del lavoro, promuovendo attività laboratoriali, simulazioni e consulenza individualizzate. I servizi di Formazione al lavoro includono:
 - Laboratorio di ricerca attiva del Lavoro
 - CV Check
 - Video CV
 - Assessment Centre
 - Seminari di Orientamento al Lavoro
 - c) **Incontri con le imprese:** Creare le condizioni ottimali per una attiva ricerca del lavoro e un proficuo incontro tra domanda e offerta, sia per fini conoscitivi che per fini selettivi. Gli incontri con le imprese includono:
 - L'Impresa si presenta
 - Career Lab
 - Career Day
 - Stage
 - Vetrina delle offerte di lavoro
 - Altri propongono – segnalazioni
 - Apprendistato di alta formazione

- d) **Sviluppo dell'intraprendenza:** Sviluppare e rafforzare l'intraprendenza e le abilità imprenditoriali dei partecipanti incontrando testimoni, facendo rete e sviluppando progetti di innovazione. I servizi di sviluppo dell'intraprendenza includono:
- Job-in Lab
 - Palestra di intraprendenza
 - Impresa campus

Servizi rivolti alle aziende: una panoramica generale

Si tratta di programmi, servizi e iniziative a sostegno del lavoro e dell'innovazione dedicati a tutte le organizzazioni del mondo del lavoro che mirano ad entrare in contatto con gli studenti e i laureati dell'Università, a reclutare risorse umane qualificate, a portare il loro contributo alla consapevolezza, autonomia e sviluppo professionale dei giovani. I servizi rivolti alle imprese riguardano quattro ambiti:

- Formazione in azienda
 - Incontri con gli studenti
 - CV & Jobs
 - Innovazione e impresa
- a) **Formazione in azienda:** Gestire e attivare tirocini curriculari per i propri studenti e tirocini non-curriculari per i propri neolaureati. Promuovere contratti di Apprendistato di Alta Formazione e Ricerca in sinergia con la Regione Toscana e il Sistema delle Imprese. I servizi di formazione in azienda includono:
- Stage
 - Apprendistato di alta formazione e ricerca
- b) **Incontri con gli studenti:** Presentare la propria realtà produttiva e incontrare giovani in possesso di competenze specifiche per eventuali posizioni aperte di lavoro o di tirocinio, dialogando con loro individualmente o gestendo veri e propri colloqui di lavoro. Gli incontri con gli studenti includono:
- L'impresa si presenta
 - Career Lab
 - Career Day
- c) **CV & Jobs:** Richiedere i CV dei laureati e pubblicare offerte di lavoro e tirocinio per selezione del personale e avviamento all'occupazione. I servizi CV & Jobs includono:
- Job Offers
 - Altri propongono – Segnalazioni

d) **Innovazione e impresa:** Avviare progetti di innovazione per l'internazionalizzazione, la gestione del cambiamento dei processi aziendali e professionali, con la partecipazione di giovani laureati, imprese ed esperti di innovazione e start-up. I servizi dedicati a Innovazione e impresa includono:

- Job in Lab
- Spin off e Start up

Servizi rivolti a studenti e laureati: dettaglio dei servizi offerti

a) **Servizi di Career counseling:** Valorizzare le risorse personali di ciascuno allo scopo di promuovere la costruzione di un progetto professionale e di vita in linea con i propri valori. I servizi di career counseling includono:

- Career Counseling e Life Designing individuale
- Constructing life counseling di gruppo
- Life meaning counseling di gruppo
- Intrapreneurial Self-Capital Training di gruppo
- Formazione all'ascolto e all'attività di accompagnamento e di counseling

<i>Career Counseling e Life Design individuale</i>	
A cosa serve	Per valorizzare le risorse personali e promuovere la scelta e la costruzione del progetto professionale e di vita dopo l'università
In cosa consiste	Il servizio prevede 5 colloqui psicologici di 50 minuti ciascuno. Si tratta di un servizio di accompagnamento individuale preventivo a sostegno del futuro inserimento nel mondo del lavoro. L'intervento è gratuito e si svolge nel rispetto delle norme sulla <i>privacy</i> .
Chi terrà il programma	Dott.ssa Letizia Palazzeschi - Assegnista di Ricerca (Psicologa) Supervisione della Prof.ssa Annamaria Di Fabio
Quando	Settimanalmente. Per info: www.unifi.it/placement
Dove	Career Service Point Torretta, Via della Torretta n. 16 - Firenze
Chi può iscriversi	Laureandi e laureati, laureandi e laureati magistrali
Come iscriversi	Iscriviti inviando un'e-mail all'indirizzo torretta.servicepoint@unifi.it , indicando nell'oggetto "Richiesta di iscrizione al programma Career counseling e life design individuale"
<i>Constructing life counseling di gruppo</i>	
A cosa serve	Per favorire una riflessione sugli aspetti più autentici di se stessi nel costruire il proprio futuro

In cosa consiste	Il servizio prevede 3 incontri di gruppo di 8 ore ciascuno. L'intervento si propone di facilitare nei partecipanti l'individuazione anticipata di una direzionalità autentica identificando i relativi <i>step</i> di sviluppo formativo e professionale. L'intervento è gratuito e si svolge nel rispetto delle norme sulla <i>privacy</i> .
Chi terrà il programma	Dott.ssa Letizia Palazzeschi - Assegnista di Ricerca (Psicologa) Supervisione Prof.ssa Annamaria Di Fabio
Quando	Settimanalmente. Per info: www.unifi.it/placement
Dove	Career Service Point Torretta, Via della Torretta n. 16 - Firenze
Chi può iscriversi	laureandi e laureati (max 15 partecipanti per gruppo)
Come iscriversi	Iscriviti inviando un'e-mail all'indirizzo torretta.servicepoint@unifi.it , indicando nell'oggetto "Richiesta di iscrizione al programma Constructing life counseling di gruppo".
<i>Life meaning counseling di gruppo</i>	
A cosa serve	Per porsi delle domande sul senso delle loro vite in relazione al lavoro e al di fuori di esso, rintracciando piste prioritarie della propria esistenza attraverso l'intenzionalità riflessiva
In cosa consiste	Il servizio prevede 3 incontri di gruppo di 8 ore ciascuno. Si tratta di un servizio che, attraverso l'intenzionalità riflessiva, ha l'obiettivo di consentire ai partecipanti di rintracciare alcune piste prioritarie al fine di essere pienamente autori dei capitoli della propria esistenza, ponendosi delle domande sul senso delle proprie vite in relazione al lavoro e al di fuori di esso. Mira inoltre a disegnare preventivamente prospettive professionali in linea con i significati personali. L'intervento è gratuito e si svolge nel rispetto delle norme sulla <i>privacy</i> .
Chi terrà il programma	Dott.ssa Letizia Palazzeschi - Assegnista di Ricerca (Psicologa) Supervisione Prof.ssa Annamaria Di Fabio
Quando	Settimanalmente. Per info: www.unifi.it/placement
Dove	Career Service Point Torretta, Via della Torretta n. 16 - Firenze
Chi può iscriversi	laureandi e laureati magistrali (max 15 partecipanti per gruppo)
Come iscriversi	Iscriviti inviando un'e-mail all'indirizzo torretta.servicepoint@unifi.it , indicando nell'oggetto "Richiesta di iscrizione al programma Life meaning counseling di gruppo"
<i>Intrapreneurial self-capital training di gruppo</i>	

A cosa serve	Per potenziare le risorse individuali per affrontare le sfide professionali e personali, trasformando i vincoli dell'ambiente in opportunità
In cosa consiste	Il servizio prevede 5 incontri di gruppo di 8 ore ciascuno. Si tratta di un servizio che ha lo scopo di promuovere lo sviluppo di un <i>core</i> di caratteristiche degli individui come <i>intrapreneur</i> delle proprie vite per affrontare i continui cambiamenti e transizioni attraverso la creazione di soluzioni innovative di fronte ai vincoli dell'ambiente trasformando tali vincoli in opportunità. L'intervento è gratuito e si svolge nel rispetto delle norme sulla <i>privacy</i> .
Chi terrà il programma	Dott.ssa Letizia Palazzeschi - Assegnista di Ricerca (Psicologa) Supervisione Prof.ssa Annamaria Di Fabio
Quando	Settimanalmente. Per info: www.unifi.it/placement
Dove	Career Service Point Torretta, Via della Torretta n. 16 - Firenze
Chi può iscriversi	Laureandi e laureati, laureandi e laureati magistrali (max 15 partecipanti per gruppo)
Come iscriversi	Iscriviti inviando un'e-mail all'indirizzo torretta.servicepoint@unifi.it , indicando nell'oggetto "Richiesta di iscrizione al programma Intrapreneurial self-capital training di gruppo".
Formazione all'ascolto e all'attività di accompagnamento e di counseling	
A cosa serve	Per accogliere l'utenza e facilitare la fruizione dei servizi da parte degli studenti
In cosa consiste	Il servizio ha lo scopo di potenziare e consolidare l'attuazione delle attività di sportello dei cantieri
Chi terrà il programma	Prof.ssa Annamaria Di Fabio - Delegata del Rettore alla consulenza psicologica per l'orientamento e job placement
Quando	2 volte all'anno (all'inizio e alla fine dell'anno accademico). Per info: www.unifi.it/placement
Dove	Career Service Point Torretta, Via della Torretta n.16 – Firenze
Chi può iscriversi	L'intervento è rivolto ai tutor e ai borsisti operanti nei cantieri e agli operatori interessati

b) **Formazione al lavoro:** Fornire percorsi utili e strumenti che facilitino un ingresso consapevole nel mondo del lavoro, promuovendo attività laboratoriali, simulazioni e consulenza individualizzate. I servizi di Formazione al lavoro includono:

- Laboratorio di ricerca attiva del Lavoro
- CV Check
- Video CV

- Assessment Centre
- Seminari di Orientamento al Lavoro

Laboratorio per la Ricerca Attiva del Lavoro	
A cosa serve	Per prepararsi in modo consapevole ad un colloquio di lavoro e redigere Curriculum Vitae e Lettera di Presentazione efficaci
In cosa consiste	Laboratorio di gruppo (50 persone) organizzato in due sessioni da 8 ore
Chi terrà il programma	Dott. Silvia Moretti
Quando	IV edizione 2017 - orario 9-17 <ul style="list-style-type: none"> • I modulo :18 settembre • II modulo: 25 settembre V edizione 2017 - orario 9-17 <ul style="list-style-type: none"> • I modulo: 16 ottobre • II modulo: 23 ottobre VI edizione 2017 - orario 9-17 <ul style="list-style-type: none"> • I modulo: 13 novembre • II modulo: 20 novembre I edizione 2018 - orario 9-17 <ul style="list-style-type: none"> • I modulo: 26 febbraio • II modulo: 5 marzo
Dove	Sedi diverse a seconda dell'edizione. Per info: www.unifi.it/placement
Chi può iscriversi	Tutti gli studenti dell'Università di Firenze, i laureati e i dottorati fino a 2 anni dal conseguimento del titolo
Come iscriversi	Accedere alla pagina dei servizi online – iscrizioni agli eventi di orientamento al lavoro – utilizzando le credenziali di accesso
CV Check	
A cosa serve	Revisione personalizzata del proprio Curriculum Vitae e della propria lettera di presentazione
In cosa consiste	Incontro individuale di mezz'ora circa
Chi terrà il programma	Dott.ssa Ilenia Buscemi
Quando	Su appuntamento, il Lunedì e Giovedì. Per info: www.unifi.it/placement

Dove	Consultare il sito www.unifi.it/placement
Chi può iscriversi	Coloro che hanno partecipato al Laboratorio di Ricerca Attiva del Lavoro
Come iscriversi	Inviando una mail a verdiana.servicepoint@unifi.it
Video Cv	
A cosa serve	Formazione alla realizzazione di un Video Cv
In cosa consiste	Laboratorio di gruppo (30 persone) organizzato in una sola giornata formativa di 8 ore. In seguito sarà possibile accedere ad un appuntamento individuale
Chi terrà il programma	Prof. Marcello Scalzo
Quando	In fase di programmazione. Per info http://www.unifi.it/cmpro-v-p-10561.html
Dove	Consultare il sito www.unifi.it/placement
Chi può iscriversi	Coloro che hanno partecipato al Laboratorio di Ricerca Attiva del Lavoro
Come iscriversi	Inviando una mail a verdiana.servicepoint@unifi.it
Assessment Center	
A cosa serve	Sostenere una sessione di Assessment Center, prova di selezione utilizzata in ambito aziendale, volto alla rilevazione delle competenze trasversali dei candidati
In cosa consiste	Una sessione di somministrazione dell'Assessment Center (I mattina), e una di restituzione dei risultati (II mattina)
Chi terrà il programma	Dott. Silvia Moretti
Quando	XI edizione: 4 - 6 ottobre 2017 XII edizione: 8 - 10 novembre 2017 XIII edizione: 29 novembre – 1 dicembre 2017
Dove	Consultare il sito www.unifi.it/placement

Chi può iscriversi	Coloro che hanno partecipato al Laboratorio di Ricerca Attiva del Lavoro
Come iscriversi	Inviando una mail a verdiana.servicepoint@unifi.it
Seminari di Orientamento al Lavoro (Semol)	
A cosa serve	Per costruire la propria occupabilità, tramite la formazione impartita da specialisti di vari settori lavorativi
In cosa consiste	Sono il primo dei servizi di <i>Job Placement</i> messi a disposizione di studenti, laureati, dottorandi e dottori di ricerca dell'Ateneo per facilitare il loro ingresso consapevole nel mondo del lavoro. I Seminari si svolgono di norma su due giornate e prevedono la presentazione dell'offerta dei servizi di <i>Job Placement</i> di Ateneo con introduzioni tematiche ai contenuti delle attività relative ai Laboratori di Ricerca Attiva del Lavoro, al servizio di <i>Assessment Centre</i> , ai programmi di consulenza psicologica per il lavoro. I Seminari prevedono inoltre la possibilità per i partecipanti di incontrare direttamente il mondo del lavoro all'interno di apposite tavole rotonde, di partecipare a piccoli <i>ateliers</i> di generazione di idee e di reperire tutte le informazioni per usufruire dei percorsi a sostegno dell'intraprendenza e dell'auto-imprenditorialità giovanile.
Chi terrà il programma	Responsabili dei Career Service Point di Ateneo e specialisti del settore
Quando	<ul style="list-style-type: none"> • Giovedì 17 maggio 2018 • Venerdì 18 maggio 2018 Per info: www.unifi.it/placement
Dove	Consultare il sito: www.unifi.it/placement
Chi può iscriversi	Tutti gli studenti dell'Università di Firenze, laureati e dottorati fino ad un massimo di due anni dal conseguimento del titolo
Come iscriversi	Accedere alla pagina dei servizi online – iscrizioni agli eventi di orientamento al lavoro OJP – utilizzando le credenziali di accesso

c) **Incontri con le imprese:** Creare le condizioni ottimali per una attiva ricerca del lavoro e un proficuo incontro tra domanda e offerta, sia per fini conoscitivi che per fini selettivi. Gli incontri con le imprese includono:

- L'Impresa si presenta
- Career Lab
- Career Day

- Stage
- Vetrina delle offerte di lavoro
- Altri propongono – segnalazioni
- Apprendistato di alta formazione

L'impresa si presenta	
A cosa serve	Il servizio ha l'obiettivo di favorire l'incontro tra studenti/laureati e le diverse realtà associative e professionali operanti a livello locale, nazionale ed estero.
In cosa consiste	Studenti e laureati hanno l'opportunità di incontrare e dialogare con responsabili di Imprese, Studi Professionali, Enti ed Associazioni invitati a presentare la propria realtà associativa e/o professionale e a fornire informazioni utili in merito al proprio settore d'impiego e agli eventuali programmi di reclutamento attivi o in fase di definizione.
Chi terrà il programma	Responsabili delle risorse umane, imprenditori, manager, liberi professionisti, operatori del settore, rappresentanti di Ordini Professionali, Enti, Associazioni, Cooperative.
Quando	Gli incontri si tengono due volte a settimana (Martedì e Giovedì) e riprenderanno a partire da metà ottobre. Il calendario delle presentazioni in programma sarà consultabile online.
Dove	Sedi diverse a seconda dell'evento. Per info: www.unifi.it/placement
Chi può iscriversi	Studenti, Laureati, Laureandi, Dottorandi, Dottori di Ricerca
Come iscriversi	Iscrizioni online alla pagina: http://sol.unifi.it - "Iscrizioni agli eventi di orientamento al Lavoro". E' necessario autenticarsi utilizzando le credenziali di accesso (matricola e password) riferite all'ultimo titolo conseguito.
Career Lab	
A cosa serve	Il servizio ha l'obiettivo di favorire l'incontro tra laureandi/laureati e le diverse realtà professionali operanti a livello locale, nazionale ed estero offrendo ai partecipanti la possibilità concreta di sostenere colloqui di lavoro a fini selettivi.
In cosa consiste	Studenti e laureati hanno l'opportunità di sostenere veri e propri colloqui di lavoro alla presenza di responsabili di Imprese, Cooperative e Studi Professionali entrando in contatto con professionisti e aziende che cercano direttamente in Università le proprie risorse.
Chi terrà il programma	Responsabili delle risorse umane, imprenditori, liberi professionisti, operatori del settore.

Quando	Gli incontri si tengono due volte a settimana (Martedì e Giovedì). Il calendario dei Career Lab in programma è consultabile online.
Dove	Consultare il sito www.unifi.it/placement
Chi può iscriversi	Laureati, Laureandi, Dottorandi, Dottori di Ricerca
Come iscriversi	Iscrizioni online alla pagina: http://sol.unifi.it - "Iscrizioni agli eventi di orientamento al Lavoro". È necessario autenticarsi utilizzando le credenziali di accesso (matricola e password) riferite all'ultimo titolo conseguito.
<i>Career Day</i>	
A cosa serve	Il servizio ha l'obiettivo di favorire l'incontro tra laureandi/laureati di Ateneo con le diverse realtà professionali operanti a livello locale, nazionale ed estero offrendo ai partecipanti la possibilità concreta di sostenere colloqui di lavoro a fini selettivi.
In cosa consiste	Laureandi e laureati dell'Ateneo Fiorentino hanno l'opportunità di sostenere in un'unica giornata più colloqui di selezione con Imprese, Cooperative, Agenzie formative e per il lavoro, Studi Professionali che partecipano all'iniziativa con posizioni di lavoro o di tirocinio aperte.
Chi terrà il programma	È prevista la partecipazione di Imprese, Cooperative, Agenzie formative e per il lavoro, Studi Professionali.
Quando	4-5 ottobre 2018
Dove	Obi Hall – Teatro di Firenze – Via Fabrizio De André, angolo Lungarno Aldo Moro 3
Chi può iscriversi	Laureandi, Laureati (da non più i 12 mesi), Dottorandi, Dottori di Ricerca
Come iscriversi	Iscrizione on-line tramite piattaforma Almalaurea M.I.T.O.
<i>Stage</i>	
A cosa serve	Il servizio supporta e gestisce l'attivazione e l'offerta di <i>tirocini curriculari</i> per gli studenti (come periodo di alternanza scuola/lavoro incluso nel piano di studio o all'interno di un percorso di istruzione universitaria) e <i>tirocini non-curriculari</i> per i neo-laureati (finalizzato ad agevolare le scelte professionali e occupazionali dei giovani nella fase di transizione dallo studio al mondo del lavoro mediante una formazione in ambiente produttivo e conoscenza diretta del mondo del lavoro).

In cosa consiste	Il tirocinio può essere svolto presso Aziende o Enti accreditati previa stipula di convenzione tra l'Ateneo (soggetto promotore) e l'Azienda/Ente (soggetto ospitante). E' possibile attivare: <i>Tirocini curriculari</i> ; <i>Tirocini non-curriculari</i> ; svolgere la Pratica forense presso <i>l'Ufficio Legale dell'Università di Firenze</i> .
Quando	Attivo tutto l'anno.
Dove	Occorre fare riferimento agli Uffici Stage e Tirocini delle singole Scuole.
Chi può iscriversi	<i>Tirocini curriculari</i> : studenti, dottorandi, specializzandi o iscritti a master dell'Università di Firenze. <i>Tirocini non curriculari</i> : neo-laureati che abbiano conseguito il titolo triennale o magistrale presso l'Università di Firenze da non più di 12 mesi.
Come iscriversi	Accesso al servizio stage online: http://sol.unifi.it/stage/stud_jsp/login.jsp . E' necessario autenticarsi utilizzando le proprie credenziali di accesso (matricola e password).
<i>Vetrina delle offerte di lavoro</i>	
A cosa serve	Per ricercare e candidarsi online a offerte di lavoro presentate da Imprese, Studi e Ordini professionali, Associazioni ed Enti.
In cosa consiste	Una banca dati online in cui vengono pubblicate offerte di lavoro da parte di varie realtà professionali a cui studenti e laureati possono inviare direttamente la propria candidatura.
Quando	Sempre attivo
Dove	Online
Chi può iscriversi	Studenti, laureandi, laureati, dottorandi, dottori di ricerca
Come iscriversi	E' possibile registrarsi online ad AlmaLaurea per pubblicare il proprio curriculum vitae e inviare la candidatura direttamente alle aziende a cui si è interessati.
<i>Altri propongono</i>	
A cosa serve	Per la ricerca di programmi di formazione, orientamento, placement offerti da Enti e Associazioni esterne all'Ateneo.
In cosa consiste	La pagina raccoglie proposte di enti esterni per azioni di orientamento e placement o finalizzate a offrire riconoscimenti a favore di studenti e laureati di Ateneo.
Quando	Sempre attivo.
Dove	Consultabile on-line

Chi può iscriversi	Studenti, laureandi, laureati
Come iscriversi	Per consultare la pagina non è richiesta alcuna iscrizione
<i>Apprendistato di Alta formazione e Ricerca</i>	
A cosa serve	E' un contratto di lavoro a tempo indeterminato finalizzato alla formazione e all'occupazione dei giovani. Consente ai dottorandi all'inizio del loro percorso di ricerca di essere inseriti all'interno di realtà professionali interessate ad assumere di profili medio-alti con competenze specialistiche e capaci di contribuire all'innovazione delle imprese e alla crescita della loro produttività.
In cosa consiste	I vincitori del concorso di Dottorato senza borsa o che rinuncino alla stessa e non usufruiscano di altro sostegno finanziario possono essere assunti con contratti di Apprendistato. Coloro che vengono selezionati hanno la possibilità di accedere al mercato del lavoro con un regolare rapporto d'impiego, sviluppando competenze professionali necessarie per una specifica professione e conseguendo un titolo di studio di alta formazione che include un'esperienza di ricerca. L' apprendista sarà seguito da un Tutor didattico che avrà il ruolo di coordinare e facilitare il processo formativo e da un Tutor/referente aziendale.
Chi terrà il programma	L'Università degli Studi di Firenze promuove i contratti di apprendistato di alta formazione e ricerca, in stretta sinergia con la Regione e il Sistema delle Imprese.
Dove	Fare riferimento all'Ufficio Dottorato di Ricerca (piazza San Marco, 4 - 50121 Firenze).
Chi può iscriversi	L'Università degli Studi di Firenze ha previsto la possibilità di attivare contratti di alto apprendistato nell'ambito dei Dottorati di Ricerca (Vincitori del concorso di Dottorato senza borsa o che rinuncino alla stessa e non usufruiscano di altro sostegno finanziario).
Come iscriversi	Fare riferimento all'Ufficio Dottorato di Ricerca (piazza San Marco, 4 - 50121 Firenze).

d) **Sviluppo dell'intraprendenza:** Sviluppare e rafforzare l'intraprendenza e le abilità imprenditoriali dei partecipanti incontrando testimoni, facendo rete e sviluppando progetti di innovazione. I servizi di sviluppo dell'intraprendenza includono:

- Job-in Lab
- Palestra di intraprendenza
- Impresa campus

Servizio: Job in Lab	
A cosa serve	Tramite il Servizio Job In Lab vengono attivati laboratori per l'avvio di progetti di innovazione, internazionalizzazione o gestione del cambiamento dei processi aziendali e professionali promossi dalle imprese e realizzati tramite il coinvolgimento di esperti di innovazione e quello di studenti, laureati, dottorandi o studenti iscritti a master dell'Università degli Studi di Firenze. I laboratori offrono ai ragazzi l'opportunità di sperimentare le conoscenze acquisite durante il percorso di studi e di svilupparne di nuove. Le aziende, invece, grazie al contributo dei ragazzi e degli esperti di innovazione, possono avviare processi di innovazione
In cosa consiste	Sulla base delle richieste provenienti da aziende e studi professionali vengono attivati dei laboratori per l'avvio dei progetti di innovazione, internazionalizzazione, gestione del cambiamento dei processi aziendali e professionali. I laboratori si avvalgono del confronto con esperti di innovazione imprenditoriale, imprese e studi professionali e vengono sviluppati tramite il coinvolgimento di giovani che, dopo essersi candidati ed essere stati opportunamente selezionati, saranno formati e assistiti in un percorso di potenziamento dell'intraprendenza e di altre competenze trasversali.
Chi terrà il programma	Team interdisciplinare di laureati/laureandi, guidati da tutor aziendali ed esperti accademici, supportati da servizi di mentoring per tutta la durata del progetto.
Quando	Consultare il sito www.unifi.it/placement
Dove	In azienda, tramite l'attivazione di tirocini di qualità e di contratti di lavoro, su un arco temporale di circa 6 mesi.
Chi può iscriversi	Il Servizio si rivolge a giovani studenti, laureati, dottorandi o iscritti a master dell'Università degli Studi di Firenze, oltre che ad imprese ed esperti di innovazione e start-up.
Come iscriversi	Si accede al percorso partecipando ad una selezione pubblica.
Servizio: Palestra di Intraprendenza	

A cosa serve	La Palestra di Intraprendenza rappresenta un percorso di formazione volto a favorire l'intraprendenza, le abilità imprenditoriali e l'attitudine alla innovazione e al fare impresa. Tramite la partecipazione alla Palestra di Intraprendenza viene potenziato l'atteggiamento imprenditivo dei partecipanti nella presentazione delle idee, nella loro progettazione e nella ricerca dei migliori strumenti e modelli per la relativa realizzazione
In cosa consiste	La Palestra di Intraprendenza è un programma di allenamento per accompagnare dall'idea al progetto di business, attraverso la valutazione delle motivazioni personali e delle competenze specifiche e per mettere a fuoco il progetto e delineare un modello di business cantierabile e sostenibile, confrontandosi con le asperità del mercato, le opportunità, le minacce, gli adempimenti, le regole del gioco. L'obiettivo è quello di sviluppare e rafforzare le abilità imprenditoriali dei partecipanti in uno spazio di allenamento in cui incontrare testimoni, fare rete, aprire nuove prospettive, mettersi alla prova. A seconda delle edizioni, la Palestra di Intraprendenza può essere dedicata a tutti o solo ad alcuni settori del mercato del lavoro
Chi terrà il programma	Il programma è condotto da un team di consulenti specializzati nel settore della formazione e della consulenza rivolta a imprese, enti pubblici e privati e si avvale della partecipazione di testimoni e figure rappresentative del mondo del lavoro
Quando	I edizione: 26-27 ottobre 2017 - orario 9.30-18.30 II edizione: 30 novembre - 1 dicembre 2017 - orario 9.30-18.30
Dove	Consultare il sito www.unifi.it/placement
Chi può iscriversi	Il Programma è rivolto a: <ul style="list-style-type: none"> • Laureandi di secondo livello, iscritti ad un corso di laurea magistrale/specialistica o vecchio ordinamento; • Neolaureati che abbiano conseguito il titolo da non più di 12 o 24 mesi; • Dottorandi iscritti ad un corso di dottorato; • Dottori di ricerca che abbiano conseguito il titolo da non più di 12 mesi; (per informazioni precise sui requisiti si rimanda ai singoli bandi che possono prevedere specifiche variazioni)
Come iscriversi	Si accede al percorso partecipando ad una selezione pubblica
<i>Impresa Campus</i>	

A cosa serve	Impresa Campus è un progetto che promuove la nascita di nuove imprese innovative e diffonde la cultura imprenditoriale tra i giovani nel mondo universitario
In cosa consiste	Il programma Impresa Campus offre ai soggetti selezionati con apposito avviso pubblico un percorso di formazione e di accompagnamento per la corretta impostazione di un'idea d'impresa, a partire dalla definizione del modello di business, la definizione di una strategia di avvio dell'azienda, l'analisi delle potenzialità e della propensione imprenditoriale, per giungere alla definizione di un progetto d'impresa (mediante la predisposizione di un Business model e la scrittura di un Business Plan) su cui basare una decisione concreta circa la trasformazione dell'idea in un'impresa giovanile innovativa a base universitaria. Il percorso prevede un'alternanza fra training collettivo, esercitazioni pratiche, supporto di mentor, ed incontri con esperti e testimoni del mondo delle start-up innovative, per approfondire e conoscere i diversi temi che riguardano l'avvio di un'impresa innovativa. Il completamento del percorso comprende anche la presentazione sintetica (mediante la modalità dell'elevator pitch) del progetto d'impresa, e la valutazione di una commissione di esperti
Chi terrà il programma	L'azione viene realizzata col supporto delle molteplici esperienze presenti all'interno dell'Università di Firenze sulla promozione della cultura imprenditoriale fra i giovani del mondo universitario, e si avvale, in particolare, delle competenze presenti nella piattaforma di Supporto ai Servizi di Orientamento in ingresso, in itinere e Job Placement e di quelle dell'Incubatore Universitario Fiorentino (IUF).
Quando	Il percorso in fase di realizzazione
Dove	Il percorso si svolgerà presso una o più delle sedi di CsaVRI: - Sede CsaVRI – Fondazione in via G. Capponi 16/18r Firenze; - Sede CsaVRI – IUF, al Polo Scientifico di Sesto Fiorentino.
Chi può iscriversi	Laureandi, neolaureati, dottorandi, dottori di ricerca, assegnisti che abbiano un'idea d'impresa legata a un prodotto o servizio innovativo
Come iscriversi	Si accede al percorso partecipando agli avvisi pubblici che vengono emanati periodicamente

Servizi rivolti alle aziende: dettaglio dei servizi offerti

- a) **Formazione in azienda:** Gestire e attivare tirocini curriculari per i propri studenti e tirocini non-curriculari per i propri neolaureati. Promuovere contratti di Apprendistato di Alta Formazione e Ricerca in sinergia con la Regione Toscana e il Sistema delle Imprese. I servizi di formazione in azienda includono:

- Stage
- Apprendistato di alta formazione e ricerca

<i>Stage</i>	
A cosa serve	Attivare tirocini curriculari (per studenti, dottorandi, specializzandi o iscritti a master dell'Università di Firenze) e tirocini non-curriculari (per i neolaureati che abbiano conseguito il titolo triennale o magistrale presso l'Università di Firenze da non più di 12 mesi).
In cosa consiste	Il Tirocinio Curriculare: Ha finalità formativa, come periodo di alternanza scuola/lavoro incluso nel piano di studio o all'interno di un percorso di istruzione universitaria. Il tirocinio può essere anche non finalizzato all'acquisizione di crediti formativi universitari (CFU), purché effettuato nell'ambito di un percorso di studi. La durata del tirocinio è proporzionata al numero di CFU previsti nel piano di studi e in ogni caso non può essere superiore a 12 mesi.
	Tirocinio Non Curriculare: Finalizzato ad agevolare le scelte professionali e occupazionali dei giovani nella fase di transizione dallo studio al mondo del lavoro mediante una formazione in ambiente produttivo e conoscenza diretta del mondo del lavoro. Può avere durata compresa fra 2 e 6 mesi, proroghe comprese. La nuova normativa regionale rende obbligatoria la retribuzione di almeno 500 euro mensili lordi a favore del tirocinante neolaureato da parte del soggetto ospitante, sia pubblico che privato che, a sua volta, può chiederne rimborso fino a 300 euro alla Regione Toscana secondo quanto pubblicato su apposito avviso regionale. Per tutte le informazioni di dettaglio e le modalità di richiesta del rimborso consultare il sito Giovani SI (http://giovanisi.it/2012/04/03/tirocini-retribuiti/).
Chi gestisce il servizio	Piattaforma Orientamento e Job Placement - Piazza San Marco, 4 - 50121-Firenze Tel. 055 275 7638 - 7640 Email: stages@adm.unifi.it Sito web: www.unifi.it/stages
Quando	Non ci sono scadenze. I tirocini possono essere attivati tutto l'anno
Dove	Il tirocinio viene svolto presso Aziende o Enti accreditati previa stipula di convenzione tra l'Ateneo (soggetto promotore) e l'Azienda/Ente (soggetto ospitante).
Chi può iscriversi	Aziende o Enti accreditati previa stipula di convenzione con l'Ateneo

Come iscriversi	Le Aziende o gli Enti che intendono attivare dei tirocini (curriculari o non curriculari) possono accedere al sito http://sol.unifi.it/stage/firm_jsp/login.jsp e richiedere l'iscrizione on line. Per ogni tirocinio è previsto un progetto formativo che riporta gli obiettivi formativi, i riferimenti del tirocinante, del tutor didattico e del tutor aziendale e definisce la tipologia, la durata e le modalità del tirocinio. Il servizio è gratuito.
<i>Apprendistato di Alta Formazione e Ricerca</i>	
A cosa serve	Promuovere contratti di Apprendistato di Alta Formazione e Ricerca in sinergia con la Regione Toscana e il Sistema delle Imprese
In cosa consiste	L'apprendistato di alta formazione e ricerca è finalizzato al raggiungimento di due obiettivi: l'assunzione con contratto di lavoro e il conseguimento di un titolo di studio (che, relativamente alle istituzioni universitarie, può essere riferito sia ad una laurea di primo o di secondo livello, ma anche ad un titolo di terzo livello quali master e dottorato di ricerca). L'Università degli Studi di Firenze promuove i contratti di apprendistato di alta formazione e ricerca, in stretta sinergia con la Regione e il Sistema delle Imprese. Questo tipo di contratto offre ai datori di lavoro la possibilità di inserire nel proprio organico profili medio-alti con competenze specialistiche che possono contribuire all'innovazione delle imprese e alla crescita della loro produttività.
Chi gestisce il servizio	Ufficio Dottorato di Ricerca - Piazza San Marco, 4 - 50121 - Firenze Telefono +39 055 275 7668 / 7673 / 7672 / 7671 / 7670 email: dottorat@adm.unifi.it email: carriere.dottorato@unifi.it
Quando	Dopo la nomina dei vincitori del bando di dottorato
Dove	L'Apprendistato si svolge presso le sedi operative delle imprese richiedenti
Chi può iscriversi	Imprese di tutti i settori economico-produttivi (previa stipula di convenzione con l'Ateneo) interessati ad assumere dottorandi (fino ai 29 anni di età)

Come iscriversi	Le imprese che intendono assumere uno o più apprendisti di alta formazione e ricerca presso le proprie sedi operative devono manifestare formalmente il proprio interesse inviando un documento (scaricabile al seguente link: http://www.unifi.it/vp-9946-apprendistato-di-alta-formazione.html) nel quale indicano la disponibilità a stipulare la convenzione con l'Università di Firenze e il profilo di dottorando/apprendista richiesto.
------------------------	---

- b) **Incontri con gli studenti:** Presentare la propria realtà produttiva e incontrare giovani in possesso di competenze specifiche per eventuali posizioni aperte di lavoro o di tirocinio, dialogando con loro individualmente o gestendo veri e propri colloqui di lavoro. Gli incontri con gli studenti includono:
- L'impresa si presenta
 - Career lab
 - Career Day

<i>L'impresa si presenta</i>	
A cosa serve	Il servizio offre ad Imprese, Studi professionali, Enti e Associazioni la possibilità di presentare a studenti e laureati di Ateneo la propria realtà associativa o professionale. L'obiettivo è quello di favorire l'incontro e lo scambio reciproco.
In cosa consiste	Le Imprese, gli Studi professionali, gli Enti e le Associazioni che partecipano hanno la possibilità di conoscere e prendere contatti con studenti/laureati in possesso di competenze specifiche, fornendo loro informazioni utili in merito alla propria realtà professionale e presentando gli eventuali programmi di reclutamento attivi o in fase di definizione.
Chi terrà il programma	L'invito a partecipare è rivolto a responsabili delle risorse umane, imprenditori, manager, liberi professionisti, operatori del settore, rappresentati di Ordini Professionali, Enti, Associazioni, Cooperative.
Quando	Gli incontri si tengono due volte a settimana (Martedì e Giovedì) e riprenderanno da metà ottobre.
Dove	Career Service Novoli (c/o Polo delle Scienze Sociali, Via delle Pandette - Firenze) - Career Service Prato (c/o PIN- Polo Universitario di Prato, Piazza Ciardi n. 25 – Prato)
Chi può iscriversi	Aziende, Studi Professionali, Cooperative, Enti e Associazioni, Agenzie formative e per il lavoro che vogliono presentarsi a studenti/laureati.

Come iscriversi	Le realtà professionali interessate a partecipare possono prenotare un incontro inviando una email a: novoli.servicepoint@unifi.it o a prato.servicepoint@unifi.it (se interessate a svolgere la presentazione presso il PIN di Prato).
<i>Career Lab</i>	
A cosa serve	Imprese, Studi Professionali, Associazione ed Enti hanno l'opportunità di effettuare un'efficiente e proficua attività di recruiting dei migliori studenti e laureati on campus.
In cosa consiste	I professionisti che partecipano incontrano in Ateneo laureandi/laureati in possesso delle competenze tecniche e dei requisiti formativi indicati durante l'organizzazione dell'evento, presentando loro la propria realtà professionale, le posizioni di lavoro o tirocinio aperte e gestendo dei veri e propri colloqui di lavoro a fini selettivi.
Chi terrà il programma	L'invito a partecipare è rivolto a responsabili delle risorse umane, imprenditori, manager, liberi professionisti, operatori del settore, rappresentati di Ordini Professionali, Enti, Associazioni, Cooperative.
Quando	Gli incontri si tengono due volte a settimana (Martedì e Giovedì) e riprenderanno da metà ottobre.
Dove	Career Service Novoli (c/o Polo delle Scienze Sociali, Via delle Pandette - Firenze) - Career Service Prato (c/o PIN- Polo Universitario di Prato, Piazza Ciardi n. 25 – Prato)
Chi può iscriversi	Imprese, Studi Professionali, Cooperative, Enti e Associazioni che abbiano posizioni di tirocinio/lavoro aperte.
Come iscriversi	Le realtà professionali interessate a partecipare possono prenotare un incontro inviando una email a: novoli.servicepoint@unifi.it o a prato.servicepoint@unifi.it (se interessate a svolgere la presentazione presso il PIN di Prato).
<i>Career Day</i>	
A cosa serve	Per incontrare laureandi/laureati di Ateneo e svolgere colloqui di lavoro.
In cosa consiste	Le realtà professionali che partecipano hanno l'opportunità di svolgere in un'unica giornata più colloqui di selezione con laureandi/laureati di Ateneo in possesso di competenze specifiche.
Chi terrà il programma	L'invito a partecipare è rivolto a responsabili delle risorse umane, imprenditori, manager, liberi professionisti, operatori del settore, rappresentati di Ordini Professionali, Enti, Associazioni, Cooperative.
Quando	4-5 ottobre 2018

Dove	Obi Hall – Teatro di Firenze – Via Fabrizio De André, angolo Lungarno Aldo Moro 3.
Chi può iscriversi	Posso partecipare Imprese, Cooperative, Agenzie formative e per il lavoro, Studi Professionali che abbiano posizioni di lavoro o di tirocinio aperte.
Come iscriversi	L'evento è a partecipazione gratuita. Le modalità di iscrizione vengono pubblicate nella sezione placement del sito dell'Università di Firenze www.unifi.it/impres

- c) **CV & Jobs:** Richiedere i CV dei laureati e pubblicare offerte di lavoro e tirocinio per selezione del personale e avviamento all'occupazione. I servizi CV & Jobs includono:
- Job Offers
 - Altri propongono – Segnalazioni

Job Offers	
A cosa serve	Richiesta cv/job offers. L'Ateneo mette a disposizione delle aziende che ne fanno richiesta i curricula dei propri laureati per favorirne l'inserimento nel mondo del lavoro.
In cosa consiste	Attraverso il servizio è possibile consultare la banca dati dei laureati per le finalità di selezione del personale e di avviamento all'occupazione
Chi gestisce il servizio	Piattaforma Orientamento e Job Placement, Piazza San Marco, 4. Tel. 055 275 7638 – 7640. Email: placement@unifi.it
Quando	Non sono previste scadenze
Dove	www.unifi.it/impres
Chi può iscriversi	Aziende registrate e accreditate
Come iscriversi	Compilare il modulo online https://placement.unifi.it/cgi-bin/aziende/registra_ins_s0.pm?LANG=it dopo esservi registrati riceverete una mail di conferma dall'Ufficio Orientamento al Lavoro e Job Placement con le credenziali. Successivamente sarà possibile consultare la banca dati dei laureati utilizzando il motore di ricerca, memorizzare i criteri di selezione per accedere ai profili individuati. Il servizio è gratuito.
Altri propongono – segnalazioni	

A cosa serve	Offre segnalazioni utili per favorire l'ingresso nel mercato del lavoro
In cosa consiste	La Piattaforma Orientamento e Job Placement accoglie e valuta proposte di enti esterni di azioni di orientamento e placement, e di riconoscimenti a favore degli studenti e laureati dell'Ateneo, organizzando incontri dedicati alla presentazione dei programmi.
Chi gestisce il servizio	Piattaforma Orientamento e Job Placement, Piazza San Marco, 4. Tel. 055 275 7638 - 7640 Email: placement@unifi.it
Quando	Non sono previste scadenze
Dove	Consultare il sito www.unifi.it/imprese
Chi può iscriversi	Enti esterni
Come iscriversi	Gli enti interessati sono pregati di proporre la loro richiesta, allegando un abstract del programma, scrivendo a placement@unifi.it

d) **Innovazione e impresa:** Avviare progetti di innovazione per l'internazionalizzazione, la gestione del cambiamento dei processi aziendali e professionali, con la partecipazione di giovani laureati, imprese ed esperti di innovazione e start-up. I servizi dedicati a Innovazione e impresa includono:

- Job in lab
- Spin off e Start up

Job in Lab	
A cosa serve	Tramite il Servizio Job In Lab vengono attivati laboratori per l'avvio di progetti di innovazione, internazionalizzazione o gestione del cambiamento dei processi aziendali e professionali promossi dalle imprese e realizzati tramite il coinvolgimento di esperti di innovazione e quello di studenti, laureati, dottorandi o studenti iscritti a master dell'Università degli Studi di Firenze. I laboratori offrono ai ragazzi l'opportunità di sperimentare le conoscenze acquisite durante il percorso di studi e di svilupparne di nuove. Le aziende, invece, grazie al contributo dei ragazzi e degli esperti di innovazione, possono avviare processi di innovazione.

In cosa consiste	Sulla base delle richieste provenienti da aziende e studi professionali vengono attivati dei laboratori per l'avvio dei progetti di innovazione, internazionalizzazione, gestione del cambiamento dei processi aziendali e professionali. I laboratori si avvalgono del confronto con esperti di innovazione imprenditoriale, imprese e studi professionali e vengono sviluppati tramite il coinvolgimento di giovani che, dopo essersi candidati ed essere stati opportunamente selezionati, saranno formati e assistiti in un percorso di potenziamento dell'intraprendenza e di altre competenze trasversali.
Chi terrà il programma	Team interdisciplinare di laureati/laureandi, guidati da tutor aziendali ed esperti accademici, supportati da servizi di mentoring per tutta la durata del progetto.
Quando	In fase di organizzazione. Per info: www.unifi.it/impres
Dove	In azienda, tramite l'attivazione di tirocini di qualità e di contratti di lavoro, su un arco temporale di circa 6 mesi.
Chi può iscriversi	Il Servizio si rivolge a giovani studenti, laureati, dottorandi o iscritti a master dell'Università degli Studi di Firenze, oltre che ad imprese ed esperti di innovazione e start-up.
Come iscriversi	Si accede al percorso partecipando ad una selezione pubblica.
<i>Start up, Spin off</i>	
A cosa serve	L'Università degli Studi di Firenze favorisce il trasferimento delle conoscenze acquisite nell'ambito dell'attività di ricerca attraverso la costituzione di Spin-off off e Start-up aventi come scopo l'utilizzo economico e imprenditoriale dei risultati della ricerca e lo sviluppo di nuovi prodotti e servizi legati all'innovazione. Le strutture di ateneo che danno supporto in queste aree sono l'Incubatore Universitario Fiorentino (IUF) e la Commissione Spin-off.
In cosa consiste	Al fine di promuovere e sostenere la nascita e la prima fase di sviluppo di Start up e Spin off basati su idee a elevato tasso di innovazione e con un forte collegamento con la ricerca universitaria, vengono erogati diversi servizi che includono: <ul style="list-style-type: none"> • scouting, ovvero ricerca e selezione di idee d'impresa ad elevato tasso di innovazione. A tal fine periodicamente vengono effettuati eventi informativi e incontri che riguardano le attività dell'Incubatore Universitario Fiorentino. Chi ha un'idea d'impresa può rivolgersi anche direttamente all'Incubatore Universitario Fiorentino che provvederà ad attivare il contatto con gli esperti di scouting. • Pre-incubazione, ovvero formazione e consulenza per lo sviluppo dell'idea d'impresa.

	<p>I servizi di pre-incubazione sono offerti da IUF ai gruppi di progetto che fanno domanda in occasione degli appositi bandi e che vengono ritenuti idonei dalla commissione di valutazione interna. I servizi di pre-incubazione possono essere richiesti anche da imprese innovative già costituite che abbiano rapporti con l'Università di Firenze.</p> <p>La pre-incubazione, che ha una durata di sei mesi prorogabile una sola volta, include: formazione su tematiche legate a imprenditorialità e sviluppo del business; supporto per la stesura del business plan; mentoring manageriale; strumenti di comunicazione efficace ed elevator pitch; networking e ricerca finanziamenti; consulenza giuridica di base.</p> <ul style="list-style-type: none"> • Riconoscimento Spin-off <p>I gruppi che hanno frequentato la formazione di pre-incubazione possono presentare domanda per il riconoscimento come Spin-off</p> <ul style="list-style-type: none"> • Incubazione <p>L'incubazione è un periodo, di norma di due anni, durante il quale IUF fornisce servizi di accelerazione come: logistica, servizi di accoglienza, informazioni, locali per attività di pre-incubazione, locali amministrazione e servizi, locali per enti di ricerca e innovazione, laboratori, uffici per spin-off, spazi riunione, visibilità su web tramite il sito ufficiale di Ateneo, servizi di consulenza relativi a marketing, networking, finanza dell'innovazione, accompagnamento a bandi e finanziamenti, etc.</p>
Chi terrà il programma	L'Incubatore Universitario Fiorentino (IUF)
Quando	In fase di organizzazione.
Dove	Polo Scientifico di Sesto Fiorentino c/o Incubatore Universitario Fiorentino - Polo Scientifico di Sesto Via Madonna del Piano, 6 Sesto Fiorentino, Firenze 055/4574629 - fax 5254638
Chi può iscriversi	Possono accedere ai servizi sia soggetti interni all'Università di Firenze sia soggetti esterni
Come iscriversi	Si accede al percorso partecipando ad una selezione pubblica

Per informazioni sui servizi rivolti a studenti e laureati:

Per informazioni sui servizi rivolti alle aziende:

