
Oferta 1

Specjalista w Wydziale Resocjalizacji i Socjoterapii

Do głównych zadań osoby zatrudnionej na stanowisku specjalisty będzie należało:

 Organizacja szkoleń i konferencji oraz opracowywanie materiałów

metodycznych/informacyjnych, głównie dla kadry młodzieżowych ośrodków wychowawczych

(MOW) i młodzieżowych ośrodków socjoterapeutycznych (MOS).

 Realizacja postanowień sądów rejonowych o zastosowaniu wobec nieletnich środka

wychowawczego w postaci umieszczenia w MOW zgodnie z zapisami rozporządzenia Ministra

Edukacji Narodowej z dnia 27 grudnia 2011 r. w sprawie szczegółowych zasad kierowania,

przyjmowania, zwalniania i pobytu nieletnich w młodzieżowym ośrodku wychowawczym (Dz.

U. Nr 296, poz. 1755), w tym w szczególności analiza danych zawartych we wniosku jednostki

samorządu terytorialnego, dobór odpowiedniej placówki dla nieletnich z uwzględnieniem ich

specjalnych potrzeb edukacyjnych, stanu zdrowia oraz sytuacji życiowej.

 Merytoryczna i techniczna obsługa systemu teleinformatycznego o którym mowa w w/w.

rozporządzeniu oraz bieżące wsparcie merytoryczne i techniczne jego użytkowników.

 Redakcja korespondencji, opracowywanie analiz i raportów dotyczących resocjalizacji

nieletnich oraz socjoterapii dzieci i młodzieży.

Wymagania związane ze stanowiskiem pracy:

niezbędne:

 ukończone studia wyższe psychologiczne/pedagogiczne lub pokrewne z kręgu nauk

społecznych,

 minimum 5-letni staż pracy,

 znajomość problematyki pracy z dziećmi i młodzieżą zagrożonymi niedostosowaniem

społecznym i niedostosowanymi społecznie,

 dobra znajomość pakietu MS Office,

 umiejętność pracy w sytuacjach stresowych,

pożądane:

 znajomość przepisów prawa oświatowego, w tym w szczególności dotyczących kształcenia

specjalnego i funkcjonowania MOW/MOS;

 doświadczenie w pracy z dziećmi i młodzieżą w ośrodku socjoterapeutycznym i/lub

resocjalizacyjnym;

 wykształcenie w zakresie socjoterapii;

 publikacje własne z zakresu resocjalizacji, socjoterapii, pomocy psychologiczno-pedagogicznej

Wymagane dokumenty i oświadczenia:

 opis przebiegu pracy zawodowej oraz list motywacyjny zawierający koncepcję pracy własnej

przy realizacji zadań merytorycznych Wydziału Resocjalizacji i Socjoterapii,

 kopie dokumentów potwierdzających wymagane wykształcenie,

 kopie dokumentów potwierdzających posiadanie dodatkowych kwalifikacji,

 kopie dokumentów potwierdzających doświadczenie zawodowe,

 oświadczenie kandydata o treści „Wyrażam zgodę na przetwarzanie moich danych osobowych

zawartych w ofercie pracy dla potrzeb rekrutacji, zgodnie z ustawą z dnia 29.08.1997 r.

o ochronie danych osobowych (Dz. U z 2002 r. nr 101, poz. 926 ze zm.)

Oferta 2

Młodszy Programista

Nasze stowarzyszenie od 15 lat realizuje ideę mądrej pomocy – angażując tysiące osób

w ogólnopolskie programy społeczne, takie jak: SZLACHETNA PACZKA czy AKADEMIA

PRZYSZŁOŚCI. Aby efektywnie działać, na co dzień kierujemy się podejściem biznesowym,

kładąc ogromny nacisk na realizację niebagatelnych celów, skuteczność oraz jakość naszych

działań. Jesteśmy liderem wśród organizacji pozarządowych, stawiamy na najnowsze rozwiązania,

nieustannie się rozwijamy, a najlepsze dopiero przed nami! Współpraca z nami oznacza możliwość

współpracy z najlepszymi firmami i specjalistami w wielu dziedzinach. Z naszych rozwiązań IT

korzysta blisko 200 pracowników oraz 10 tys. wolontariuszy w całym kraju. Tworzymy autorskie

systemy zarządzania wolontariatem oraz serwis projektu SZLACHETNA PACZKA, który skupia

1 mln unikalnych użytkowników rocznie.

Jeśli więc chcesz:

 zdobyć doświadczenie i kompetencje powszechnie cenione na rynku pracy,

 stosować najlepsze praktyki ze świata IT oraz działać w kulturze Open Source,

 poznać w praktyce jedne z najnowszych technologii aplikacji sieciowych takiej jak Docker.

Wśród Twoich obowiązków znajdzie się m.in:

 realizowanie poprawek oraz funkcji w istniejących systemach web obsługiwanych przez

programistów Stowarzyszenia WIOSNA,

 wykonywanie prac programistycznych z zakresu rozwoju i utrzymania aplikacji PHP/

Javascript/ CSS/ HTML oraz MySQL w serwisach SZLACHETNEJ PACZKI, AKADEMII

PRZYSZŁOŚCI oraz SUPERW,

 testowanie i dokumentowanie stworzonych funkcji w trosce o wysoką jakość rozwiązań IT,

 wsparcie zespołu w pracy opartej na metodykach Agile.

Aplikuj jeśli:

 jesteś studentem/tką (min. III rok) lub absolwentem/tką kierunków

informatycznych/inżynierskich lub pokrewnych,

 posiadasz doświadczenie w tworzeniu aplikacji w PHP i możesz pochwalić się portfolio z min.

1 projektem aplikacji,

 znasz w stopniu co najmniej podstawowym języki CSS, JS oraz HTML5 i wiesz na czym

polegają paradygmaty programowania obiektowego,

 masz wiedzę na temat pracy w środowisku Linux i możesz wykazać się podstawową

znajomością relacyjnych baz danych (najlepiej MySQL),

 potrafisz pracować z GITem,

 odnajdujesz się w dynamicznym środowisku pracy i umiesz pracować pod presją czasu,

 dobrze organizujesz czas swojej pracy,

 szybko się uczysz, a przy tym jesteś rzetelny/a i dotrzymujesz terminów,

 jesteś komunikatywny/a i lubisz pracować w zespole,

 posługujesz się językiem angielskim na poziomie umożliwiającym zrozumienie literatury

branżowej.

Mile widziana podstawowa znajomość MVC oraz bibliotek jQuery, bootstrap.

Oferujemy:

 pracę na pełen etat lub w mniejszym wymiarze godzin (minimum ½ etatu),

 elastyczne godziny pracy, które pozwolą Ci pogodzić obowiązki z nauką,

 pracę w nowoczesnym środowisku developerskim wykorzystującym sprawdzone rozwiązania

technologiczne,

 atrakcyjną ścieżkę kariery i ambitne wyzwania, które wpłyną na Twój dynamiczny rozwój,

współpracę z doświadczonymi specjalistami, którzy poprowadzą Cię w procesie poznawania

nowych technologii,

Oferta 3

Biuro Rzecznika Praw Pacjenta w Warszawie Dyrektor Generalny poszukuje

kandydatów/kandydatek na stanowisko: Specjalista

Zakres zadań wykonywanych na stanowisku pracy:

 pomaganie w dochodzeniu praw w sprawach związanych z przyjęciem, leczeniem, warunkami

pobytu i wypisaniem ze szpitala

 wyjaśnianie lub pomaganie w wyjaśnianiu ustnych i pisemnych skarg pacjentów

 współpraca z rodziną, przedstawicielem ustawowym, opiekunem prawnym lub faktycznym

Pacjenta

 inicjowanie i prowadzenie działalności edukacyjno-informacyjnej w zakresie praw osób

korzystających ze świadczeń zdrowotnych udzielanych przez szpital psychiatryczny oraz

zapewnianie pacjentom dostępu do informacji prawnej

 prowadzenie czynności związanych z badaniem sprawy na miejscu w podmiotach leczniczych

na podstawie upoważnienia udzielonego przez Rzecznika Praw Pacjenta

 przetwarzanie danych o charakterze statystycznym, w tym o liczbie i rodzaju

przeprowadzonych spraw - w celu dostarczenia aktualnych informacji o charakterze

analitycznym i zarządczym (kierunki zmian, ewaluacja)

 wykonywanie innych poleceń służbowych zleconych przez przełożonego

Warunki pracy

 Praca poza siedzibą urzędu;

 Wyjazdy służbowe;

 Praca przy komputerze powyżej 4 godzin dziennie;

 Praca na terenie szpitala.

Inne informacje:

W miesiącu poprzedzającym datę upublicznienia ogłoszenia wskaźnik zatrudnienia osób

niepełnosprawnych w urzędzie, w rozumieniu przepisów o rehabilitacji zawodowej i społecznej

oraz zatrudnianiu osób niepełnosprawnych, wynosi co najmniej 6%. O stanowisko pracy mogą

ubiegać się również osoby nie posiadające obywatelstwa polskiego, zgodnie z przepisami art. 5

ustawy o służbie cywilnej Proponowane wynagrodzenie zasadnicze: 3100,00zł brutto. W ofercie

należy podać dane kontaktowe - adres do korespondencji, adres e-mail, numer telefonu.

Za ofertę złożoną w terminie uznaje się ofertę nadaną w terminie określonym w ogłoszeniu

o naborze (liczy się data nadania). Oferty otrzymane po terminie nie będą rozpatrywane.

Do składania dokumentów zapraszamy również osoby niepełnosprawne. Osoba zatrudniona

na powyższym stanowisku będzie zobowiązana do dostarczenia pracodawcy zaświadczenia

o niekaralności z Krajowego Rejestru Skazanych. Nasz urząd jest pracodawcą równych szans

i wszystkie aplikacje są rozważane z równą uwagą bez względu na płeć, wiek, niepełnosprawność,

rasę, narodowość, przekonania polityczne, przynależność związkową, pochodzenie etniczne,

wyznanie, orientację seksualną czy też jakąkolwiek inną cechę prawnie chronioną.

Wymagania związane ze stanowiskiem pracy

Wykształcenie: wyższe

doświadczenie zawodowe/staż pracy: doświadczenie w pracy z osobami z zaburzeniami

psychicznymi

Pozostałe wymagania niezbędne:

 wiedza na temat praw i wolności człowieka, a także możliwości skutecznej ochrony praw,

 umiejętność stosowania prawa w praktyce,

 znajomość Konstytucji RP,

 znajomość ustawy o prawach pacjenta i Rzeczniku Praw Pacjenta,

 znajomość ustawy o ochronie zdrowia oraz aktów wykonawczych,

 znajomość ustawy o służbie cywilnej,

 znajomość rozporządzenia w sprawie szczegółowych wymagań, jakim powinny odpowiadać,

pomieszczenia i urządzenia podmiotu wykonującego działalność leczniczą,

 znajomość Kodeksu karnego, Kodeksu karnego wykonawczego, Kodeksu cywilnego, Kodeksu

postępowania cywilnego, Kodeksu rodzinnego i opiekuńczego,

 znajomość rozporządzenia w sprawie wykazu zakładów psychiatrycznych i zakładów leczenia

odwykowego przeznaczonych do wykonywania środków zabezpieczających oraz składu, trybu

powołania i zadań komisji psychiatrycznej do spraw środków zabezpieczających,

 znajomość podstaw ustrojowych funkcjonowania państwa, w tym przepisów określających

kompetencje organów administracji rządowej i samorządowej,

 bardzo dobra organizacja pracy własnej, terminowość oraz odporność na stres,

 asertywność i umiejętność przekonywania,

 nieposzlakowana opinia,

 Posiadanie obywatelstwa polskiego albo obywatelstwa innego państwa Unii Europejskiej albo

obywatelstwa innego państwa, którego obywatele na podstawie umów międzynarodowych lub

przepisów prawa wspólnotowego posiadają prawo podjęcia zatrudnienia na terytorium

Rzeczypospolitej Polskiej,

 Korzystanie z pełni praw publicznych,

 Nieskazanie prawomocnym wyrokiem za umyślne przestępstwo lub umyślne przestępstwo

skarbowe,

Wymagania dodatkowe:

studia z zakresu praw człowieka, prawa medycznego, bioetyki, socjologii, pedagogiki, resocjalizacji

Dokumenty i oświadczenia niezbędne:

 Życiorys/CV i list motywacyjny,

 Kopie dokumentów potwierdzających spełnienie wymagania niezbędnego w zakresie

wykształcenia,

 Kopie dokumentów potwierdzających spełnienie wymagania niezbędnego w zakresie

doświadczenia zawodowego / stażu pracy,

 Oświadczenie o posiadanym obywatelstwie albo kopia dokumentu potwierdzającego posiadane

obywatelstwo,

 W przypadku osób nieposiadających obywatelstwa polskiego - kopia dokumentu

potwierdzającego znajomość języka polskiego zgodnie z rozporządzeniem Prezesa Rady

Ministrów w sprawie określenia rodzajów dokumentów potwierdzających znajomość języka

polskiego przez osoby nieposiadające obywatelstwa polskiego, ubiegające się o zatrudnienie w

służbie cywilnej,

 Oświadczenie o wyrażeniu zgody na przetwarzanie danych osobowych do celów naboru,

 Oświadczenie o korzystaniu z pełni praw publicznych,

 Oświadczenie o nieskazaniu prawomocnym wyrokiem za umyślne przestępstwo lub umyślne

przestępstwo skarbowe.

Dokumenty i oświadczenia dodatkowe:

 Kopie dokumentów potwierdzających spełnienie wymagania dodatkowego w zakresie

doświadczenia zawodowego / stażu pracy,

 kopie dokumentów potwierdzających spełnienie wymagania dodatkowego w zakresie

wykształcenia.

Oferta 4

Makler/Specjalista ds. usług maklerskich

Główne zadania:

 bezpośrednia obsługa klientów w zakresie oferty Domu Maklerskiego,

 obsługa Contact Center Domu Maklerskiego,

 wsparcie Contact Center Banku w zakresie usług maklerskich,

 aktywna sprzedaż usług maklerskich,

 monitorowanie ofert polskich i zagranicznych brokerów giełdowych.

Oczekiwania:

 wykształcenie wyższe, lub student ostatnich lat studiów (preferowane kierunki: finanse,

bankowość, ekonomia),

 wiedza/zainteresowania z zakresu rynku kapitałowego, zasad działania rynków regulowanych,

instrumentów finansowych,

 podstawowa wiedza w zakresie analizy technicznej i fundamentalnej,

 komunikatywna znajomość języka angielskiego.

Mile widziane:

 licencja maklerska,

 prywatne doświadczenie inwestycyjne,

 wiedza z obszaru nowoczesnych rozwiązań/narzędzi w ofertach usług maklerskich

(m.in. nowoczesne platformy transakcyjne).

Oferujemy:

 udział w ciekawych inicjatywach rozwojowych, ze szczególnym uwzględnieniem

nowoczesnych aplikacji specjalistycznych (aplikacje transakcyjne, portale informacyjne

i społecznościowe),

 udział w testach nowego oprogramowania,

 możliwość zdobywania doświadczenia w obszarze usług maklerskich.

Oferta 5

Technolog Żywności w obszarze usług badawczych Food Science Center

Opis stanowiska:

 Merytoryczna i organizacyjna realizacja i rozwój projektów badawczych dla istniejących

i potencjalnych klientów.

 Bezpośredni kontakt i wizyty u kluczowych klientów w celu zapewnienia pełnego zrozumienia

potrzeb klientów.

 Realizowanie różnego typu prezentacji oferty technicznej firmy (prezentacje, webinaria itp.).

 Aktywna komunikacja wewnątrz firmy pomiędzy poszczególnymi działami. Ciągły rozwój

kompetencyjny w powierzonych obszarach.

Wymagania:

 Bardzo dobra znajomość języka angielskiego.

 Wykształcenie wyższe w zakresie : technologia żywności, chemia , chemia spożywcza.

 Udokumentowane doświadczenie w jednym z wymienionych obszarów (mikrobiologia

żywności, R&D, ocena sensoryczna produktów, analityka żywności) – poszukujemy osób

na różnym poziomie doświadczenia zawodowego począwszy od absolwenta do eksperta

z wieloletnim doświadczeniu zawodowym.

 Pełnego zaangażowania i otwartej na wyzwania osobowości.

 Zamieszkanie w obrębie aglomeracji warszawskiej.

Oferujemy:

 Pracę na etat z dodatkowym pakietem socjalnym

 Intensywną i satysfakcjonującą pracę gwarantującą rozwój zawodowy

 Udział w zaawansowanych technicznie projektach

 Intensywny program szkoleniowy i dostęp do zasobów wiedzy korporacyjnej

 Pracę w dynamicznie rosnącej organizacji ukierunkowanej na najwyższą jakość świadczonych

usług

Oferta 6

Właściciela Biura Podróży/Franczyzobiorca

Dlaczego warto nam zaufać:
 Mamy doświadczenie, którym się z Toba podzielimy – w Polsce funkcjonuje 90 punktów

sprzedaży My Travel. Sporo już razem przeszliśmy. Potrafimy radzić sobie w każdej sytuacji.

 Większa rozpoznawalność marki i zaufanie klientów którzy wracają dzięki wspólnej sieci.

 Profesjonalne kampanie reklamowe-sieć wchodzi w skład firmy Bon Voige agencji kreatywnej

i marketingowej.

 Wypracowane standardy i procedury.

 Szybszy dostęp do informacji branżowych.

Dlaczego warto być z nami:

 Wsparcie centrali w sprawach księgowych.

 Premiujemy franczyzobiorców którzy chcą się rozwijać wewnątrz sieci.

 Dajemy wyłączność terytorialną

 Posiadamy placówki własne – dzięki czemu problemy franczyzobiorców nie są nam obce.

 Bierzemy cały ciężar administracji na siebie (m.in. Faktury do tourperatorów).

 Organizujemy szkolenia dla franczyzobiorców i ich pracowników.

 Systematycznie rozbudowujemy portfel produktów (kredyty, bilety, wycieczki fakultatywne).

 Nieustannie szukamy nowych kanałów sprzedaży.

Jak pomagamy naszym partnerom:

 Pomagamy wyszukać lokalizację.

 Pomagamy negocjować umowę najmu.

 Pomagamy zrekrutować personel.

 Tworzymy wizualizację biura.

 Dostarczamy komplet wyposażenia.

 Zapewniamy stałe wsparcie techniczno – merytoryczne

Oczekujemy:

 Wkładu finansowego - inwestycja to ok. 30 000 zł

 Pełnego zaangażowania i odpowiedzialności w prowadzenie biura.

 Silnej motywacji.

 Kreatywności.

 Komunikatywności.

 Dynamizmu działania.

