

Azienda Speciale con sede a Reggio Emilia, per i propri magazzini all'ingrosso di prodotti farmaceutici, seleziona:

1 addetto ufficio commerciale ospedaliero

con

contratto di stage – (RIF 2014 MGO)

La risorsa verrà inserita nell'ufficio commerciale della divisione ospedaliera. Supporterà la direzione commerciale in alcuni progetti di sviluppo della clientela attraverso operazioni di marketing. L'attività di analisi dati e reporting completerà il percorso di stage.

Si richiede laurea breve o specialistica (conseguita in discipline economiche), buon utilizzo di personal computer e dei più diffusi applicativi (in particolare ms-excel a livello avanzato), dinamismo, precisione ed ampia disponibilità di orari.

Saranno prese in considerazione esclusivamente candidature in possesso dei requisiti richiesti. Costituirà titolo preferenziale la conoscenza dell'ambiente IBM AS/400 e la capacità di gestione di database.

Si offre assunzione con **contratto di stage della durata di 6 mesi (con contributo spese)**. L'avvio del progetto è previsto nel mese di aprile.

L'iter di selezione prevede uno o più colloqui individuali **unicamente per le migliori candidature** in possesso dei requisiti richiesti.

SCADENZA PRESENTAZIONE CANDIDATURE: 5 aprile 2014

E' possibile candidarsi alla presente selezione iscrivendosi **esclusivamente** attraverso il sito www.fcr.re.it alla sezione **offerte di lavoro** **(non saranno accettate candidature a mezzo e-mail, fax, posta o consegna diretta)**

AZIENDA SPECIALE FARMACIE COMUNALI RIUNITE
Via Doberdò 9 – REGGIO EMILIA

Reggio Emilia, 18.03.2014

Informativa sul trattamento dei dati personali

I dati personali relativi alla presente selezione saranno conservati e trattati da FCR nel pieno rispetto delle norme in materia (D.Lgs. 30 giugno 2003, n. 196) finalizzati unicamente allo svolgimento dell'attività di ricerca e selezione in conto proprio. L'informativa completa sulle modalità di trattamento dei dati personali è consultabile sul sito www.fcr.re.it.