

VACANCIES

WHAT ARE WE LOOKING FOR IN THE NETHERLANDS?

Here is a selection of the vacancies in the Netherlands. You can find more vacancies on the EURES website: www.eures.europa.eu, and information on www.werk.nl/eures

Language

For all vacancies knowledge of English is required. If you don't speak English: Don't write. All vacancies are full-time or near full-time (36 – 40 hours)

How to react

Send a CV and Cover letter by email to the contact. Your CV should be in English. Mention the vacancy number in your reaction.

Deadline

If the reaction deadline has passed, you are advised to send your CV and motivation. The employer or recruiter might have similar vacancies.

These vacancies are open to EU/EER nationals only.

This list was compiled the 24th of October 2014.

Content:

Top Hairdresser m/f 2
Experienced Meat Cutters. 2
Experienced boners. 2
Bachelor in Applied Physics 3
Customer service Swedish speaking 3
ART programmers 4
Industrial Maintenance engineer 4
Industrial electricians 5
Passionate Python/Odoo developer 5
PLC Programmer / Software engineer 6
Software engineer 6
3D MODELER 7
MOBILE DEVELOPER (IOS/ ANDROID) 7
Embedded Software Test Engineer 8
Embedded Software Function Engineer 8
Sr. Mechanical Design Engineer 9
Calibration Engineer 9
Experienced Design Supervisor 10
Account-Manager/in (B2B) Online-Reisedeals 11
Swedish speaking internal auditor 11
Welder (all certificates) 12

Service Engineer, Electro/Mechanic 12
Naval Architect Maritime sector 13
Welder

shipbuilding/marine sector 13

E-engineers, ship design / Marine 13
Construction worker/ shipbuilder 14
Chemical Analyst (5 shifts) 14

MIG-MAG welders 15
CNC millers and turners 15

TIG welders 15
NDT operator 16
NDT technician 16
Pipe welder 17

Technical support eng. Mechatronics 17
Assistant Project Manager 17

Lead Engineer 18
Engineer shipbuilding 18
Tailor with experience 19

Fitters/Welders 19
Coded Welders 20

English speaking Web shop Manager 20
Finish speaking Web shop manager 21
Norwegian speaking Web shop manager 21
Danish speaking Web shop Manager 22
Naval Architect 23
Fitter 23

Technical insulator 23
Specialised welders duplex steel 24
The Field Service Engineer 24
Field Service Engineer 25
Front End Web Developer 26
.NET SOFTWARE DEVELOPER 26
LEHRER DEUTSCH 27
Midwives/obstetricians 28
Laborant (MLO/HLO) 28

Embedded software function engineer 28
System Engineer 29
Senior Engineer Engine Functions 29
Mechanic D High-voltage Power lines 29
Valve engineer 30

Customer Service Representative 31
Aeronautic airfrequency engineer 31
Welders 6G en 6GR certified 32
JAVA developer 33
Javadeveloper 33
Welders 34

Sales Rep. Denmark & North Germany 34
Elementary guide AMI Montessori 39u 35
Company Websites in English 35
Links with Europe 35

Colofon: 36

Top Hairdresser m/f

We are looking for a representative trendy hairdresser. (male/female)

The salon is in the centre of The Hague.

They have a international clientele.

You should have good experience in Colour, cutting and Brands skills.

The candidate must be willing to take classes in what is missing.

You should be able to speak some English and willing to learn Dutch.

Applications send to: Mrs Ivonne Held.

Hellywoodhaircollection@hotmail.com or
i.held@hotmail.com
skype: ivonne01
cell phone: 0031616795860

WERKbedrijf Den Haag Zuidwest
Vacancy number: wbs4685614
React before: 10-12-2014

Experienced Meat Cutters.

We are looking for experienced Meat Cutters, mainly beef or veal, which govern all aspects of the profession. For different clients

You will be involved with trimming, splitting and distributing the meat. The cuts of meat come from the 'front foot' (including citron, flower arrangement, mouse shoulder, blade muscle) and 'hindquarter' (including silverside, thick flank, topside, thick waist, tailpiece, donkey) of cattle. You work the entire shift to a workplace.

You will receive via the conveyor meat parts, machined by boners. You cut the meat parts, the large pieces of fat and the thick tendons off. The remains of the meat parts you slide through a snippergat vetgat or in a separate container. The incongruous meat parts you throw on the conveyor belt for further processing such as the webs of the meat parts. You make using a "steel" or grinder sure you his knife is sharp.

Do you have proven experience as a Meat Cutter, a good work ethic, and you have no objection to start early? Do you find it no problem to work in a cold room (9 degrees) and heavy physical work for you no problem? Then we are looking for you! Preferably we are looking for candidates with proven experience. However, candidates who

have worked in a slaughterhouse with cutting experience (meat), are also invited to apply!

Suitable candidates go on a temporary basis to work with our customers. The duration of the employment setting is determined by the quality; work well is to work long term. New employees are, if we have accommodation available by us, housed in one of the rental housing, the rent is deducted from your salary. The salary of a Meat Cutter is in accordance with the CAO for the Meat Industry, the height of the hourly rate is determined by the quality.

Location: Enschede

Contact: mr Wim Evers; wim.evers@uwv.nl
WerkgeversServicepunt Twente
Vacany number: WBS5266714
React before: 13-12-2014

Experienced boners.

We are looking for experienced boners, mostly beef or veal, which govern all aspects of the profession. For different clients

You're deboning cattle / calves (forefoot or hindfoot) so meat is ready for further processing. You will be responsible for the delivery of meat from cold store to your worktable, the manually cutting of bones and joints, creak, excess fat and other impure meat parts, passing meat through machines, assessing quality meat and produce for further processing, sorting of residues.

You will work alongside the famous boning, with electrical and mechanical machines, you control these machines and fixes minor malfunctions and allows machines and work areas clean. It is important that you carry out the work in accordance with the prescribed rules of hygiene, safety and quality. You can work independently. Do you have proven experience as Deboner, a good work ethic, and you have no objection to start early? Do you find it no problem to work in a cold room (9 degrees) and heavy physical work for you no problem? Then we are looking for you! Preferably we are looking for candidates with proven experience. However, candidates who have worked in a slaughterhouse with cutting experience (meat), are also invited to apply! Suitable candidates go on a temporary basis to work with our customers. The duration of the employment setting is determined by the quality; work well is to work long term. New employees are, if we have accommodation available by us,

housed in one of the rental housing, the rent is deducted from your salary.
Boners are on piece rate, the amount of the hourly rate is determined by the amount that he is processing every day.
Location: Enschede

Contact: mr Wim Evers; wim.evers@uwv.nl
WerkgeversServicepunt Twente
Vacancy number: WBS5265014
React before: 13-12-2014

Bachelor in Applied Physics

Xelvin is looking for an experienced Field Service Engineer who is responsible for installation of machines around the world within the High-tech industry. Are you looking for an job within a progressive technical organization? Are you interested in such a job? Continue reading!!

Responsibilities of the Field Service Engineer:
Fly around the whole world, installing high tech mechatronic machines with a team of young engineers; When the transfer from the factory is completed the Field Service Engineer will prepare his trip and all involved paperwork enabling him to get to the customer; The Field Service Engineer is expected to calibrate and qualify the machine on site, according to a pre-defined test-sequence similar to the tests that have previously been performed; During the Install the Field Service Engineer is responsible for all communications concerning progress reporting to his Team-Leader; At the end of the Field Install period the Field Service Engineer is expected to deliver his system according to previous agreed performance specifications detailed in a Performance-Report, similar to the one that has been agreed upon during Test.

Profile from the Field Service Engineer:
Bachelor in Applied Physics
Preferably 0 - 5 years of experience;
Excellent communication and people skills;
Candidates must speak/read/write English perfectly;
Travel about 60% to 75% of the time to customers worldwide for periods of 4-7 weeks;
Must be able to travel to all countries;
You are expected to work in shifts, including night shifts;
Expect to spend about 80% of the time inside the clean room working with mechanical and electrical equipment;

Full clean driving license.

What can you expect as an Field Service Engineer:
Xelvin offers you Dutch employment contract. We also offer you these benefits:
Good competitive salary;
Pension scheme, no waiting days are served in case of incapacity of work, accident insurance, supplementary occupational disability insurance and a collective health insurance;
Travel allowance, Holiday pay, 24 vacation days and shift allowance;
We support your relocation to the Netherlands including your working permit, provide a personal development program and introduce you into our large expat community with several social events a year.

Application information
Please send your resume, motivation letter, copy of your ID and driving license (Front and Back) to mr. Bram Boogers via b.boogers@xelvin.nl

Work experience; clearly state the months for each employer (for example: 08/2010 – 06/2012) and mention detailed tasks per employer/project.
Candidates with other backgrounds than Physics, will be rejected.

Contact: mr. Bram Boogers b.boogers@xelvin.nl

WerkgeversServicepunt Utrecht Midden
Vacancy number: WBS5239614
React before 13-01-2015

Customer service Swedish speaking

REQUIREMENTS

- A minimum of 6 months experience in customer service Business-2-Consumer
- Experience in client contact
- Enthusiastic personality
- Experience in working with computers and MS Office
- Native speaking Swedish
- Fluent (or near to fluent) in English or Dutch
- 40 hours per week
- Willing to work in shifts (incl. evenings and weekends)

As a Customer Service Employee will be responsible for answering and processing questions and responses from our European clients by telephone or e-mail. You are interested

to work in an enthusiastic multilingual team within a dynamic and rapidly growing company. You will work in shifts from Monday until Saturday.

RESPONSIBILITIES

- Responsible for answering and processing questions and responses from our clients by telephone, e-mail, chats and reviews according to our client contact systeme Gain, within the own language and by following the rules.
- Making administrative follow up of these client contacts in SAP.
- Contacting clients directly in response to one problem or a negative review.
- Escalate problems to the Senior Customer Service Employee or the Team Leader Customer Service.
- Making a record of the client contact in eGain.

Contact: Michèle Spijkers
T +31 (0)478 516747
Em.spijkers@wiertz.com
WERKbedrijf Venlo
Vacancy number: WBS5165714
React before: 07-01-2015

ART programmers

Time-based assistance ART programmers
The currently envisaged tasks/scope of work to be done can be broken down as follows:
1) Integrate ART into configuration management procedures by migrating the current Excel test assets into textual format.
2) Describe or migrate some underspecified test language constructs, variable scoping and quoting rules,
3) Harmonise the test cluster design
4) Introduce systematic use of terminology from the specification documents, in particular regarding the HCI interface requirements mappings,
5) Implement the ability to execute tests partially by a) adding respective test engine features and b) by abandoning non-explicit state carry-over from one test step into the next,
6) Implement features for test case debugging,
7) Implement IDE integration features (e.g., syntax coloring),
8) Enhance the engine capabilities to reflect the specific ASN.1 message composition of FDPS, in particular regarding incremental updates to objects.
9) Provide an ability to distribute and balance tests granular over multiple (virtual) machines,
10) Introduce feedback of completion of action from AUT to engine to avoid engine wait states,

11) Integrate code coverage features,
12) Integrate ART report generation into EQM TE3/TE2 CWP test report templates and/or Remedy.

EDUCATIONAL REQUIREMENTS

- University degree or equivalent professional knowledge
 - Good oral and written communication skills in English
- ### TECHNICAL AND PROFESSIONAL QUALIFICATION

Essential requirements:

- Experience with Tcl/TK
 - Experience with (test) programming language design and interpreter implementation.
 - Experience with automated testing of quasi-realtime systems
 - Experience with C++ code coverage analysis tools
- Desirable requirements:
- Experience with Air Traffic Control and Controller Working Positions
 - Experience working towards SIL-2/SWAL-3 software assurance level
 - Experience with requirements management systems such as DOORS

EXPERIENCE / SKILLS REQUIRED

- Ability to identify, analyse and solve problems and to present key issues and possible/recommended solutions in a clear, structured and concise way.
- Well organized and systematic in his/her work
- Cooperates and works well in a team.

Contact: mr. Peter van der Grinten
peter.vandergrinten@uwv.nl
WERKbedrijf Venlo
Vacancy number: WBS5110214
React before: 24-11-2015

Industrial Maintenance engineer

Industrial mechanics
Your task is to maintain the production machines. You are capable to identify and solve problems in production areas. Also take care of your rings to overhaul the machines and make sure that everything meets safety requirements. (In this position you are working as a machine operator with extra tasks as a mechanic, three months after properly work they offer a direct contract).

You have proven experience in the maintenance of industrial plants. You understand English and are willing to work in 2 or 3 shifts. You're well functioning under time pressure and problem solving and quality minded.

Contact: mr. Peter van der Grinten
peter.vandergrinten@uwv.nl
WERKbedrijf Venlo
Vacancy number: WBS5108814
React before: 05-01-2015

Industrial electricians

Your task is to maintain the production machines of electrical field. You are capable to identify and solve problems in production areas. Also take care of your rings to overhaul the machines and make sure that everything meets safety requirements. (In this position you start as a machine operator to get to know the process, three months after properly they offer a direct contract).

Demands
You have proven experience in the maintenance of industrial plants in the field of electro. You understand English and are willing to work in 3 shifts. You're well functioning under time pressure and problem solving and quality minded. 3 years experience in the maintenance of industrial plants in the field of electro. You understand English and are willing to work in 3 shifts. You're well functioning under time pressure and problem solving and quality minded.

Contact: mr. Peter van der Grinten
peter.vandergrinten@uwv.nl
WERKbedrijf Venlo
Vacancy number: WBS5108314
React before: 05-01-2015

Passionate Python/Odoo developer

Are you a smart and passionate Python developer and will you join our Odoo development team in the Netherlands?
If you recognize yourself in the profile below, let us know no matter where you are in Europe.

Who are we?
ONESTEiN BV is a fast growing, young company located in Amsterdam and Oosterhout in the Netherlands. ONESTEiN BV has also a third location in Antwerp, Belgium. Our core business is

Odoo (formerly OpenERP). We offer 'state of the art' software solutions designed and customized to perfectly fit the customer needs. For more information, look at our website www.onestein.eu.

We are looking for a smart and passionate Python developer to join our wonderful Odoo multinational development team. If you like to work with cutting-edge technology in a dynamic and exciting environment, you will love our company!

Requirements

Hard skills

- Good Odoo/OpenERP experience (functional and technical)
- Rock-Solid Python skills
- Good PostgreSQL knowledge (design and administration)
- Solid Linux knowledge with good understanding of command line tools
- and basic shell scripting
- Decent English written and spoken
- Knowledge of AJAX is not essential but will be highly appreciated
- Knowledge of business processes is a pré
- Strong interest in Open Source

Soft skills

- Great problem solving attitude
- Plan own work and familiar with deadlines
- Independent
- Eye for details
- Objective orientated
- Responsible and takes ownership

What do we offer?
ONESTEiN BV is a young and dynamic service company that moves in different branches. We offer you a challenging job in a growing and informal company. You will work on challenging projects with your colleagues.

ONESTEiN BV offers (depending on the package, level, etc.) you an excellent employment package including:

- Possibility for study and intern-training
- Smart phone and laptop
- Participation plan
- Lease car

Excited about the job?
We would like to receive you application with detailed CV.

Contact: Tamara van de Moosdijk
tamara.vandemoosdijk-01@uwv.nl
WerkgeversServicepunt West-Brabant

Vacancy number WBS5037314
React before: 31-12-2014

PLC Programmer / Software engineer

Digitron Engineering B.V. is provider of enclosures, controllers and control panels, industry-specific engineering, consulting, service and support, from the base up to operation. The switching panels are manufactured in house product facility.

We are looking for a Programmer with experience with PLC Siemens Step 7 and/or Eplan P8 signs and Omron. You are working from our company in Heerhugowaard (Netherlands). You have to put into operation machinery and/or factories abroad, about 12 weeks a year. The candidate needs to speak, read and write English. There is a strong preference if the candidate speaks, reads and writes Dutch and German. Required: Designing hardware and writing software for process automation. PLC used is mainly the Siemens S7, Eplan P8 signs and Omron. Willing to spend time abroad for commissioning machinery and/or factories. Mainly West Africa and eastern Europe. Self-contained and motivated personality and perseverance are a must. Should be able to work abroad in difficult circumstances. A drivers licence for a car is required.

Salary between € 2.500,- and € 3.700,- per month gross plus extra pay when working out of the Netherlands. A drivers license for a car is demanded. Salary between € 2.500,- and € 3.700,- per month gross plus extra pay when working out of the Netherlands. Accommodation is available (furnished apartment) at the cost of app. 500 euro per month. First contract will be one year with the option to renew the contract.

Contact: ms. Cindy Sijmonsma
cindy.sijmonsma@uwv.nl

WerkgeversServicepunt Noord-Holland Noord
Vacancy number WBS4944514
React before: 01-12-2014

Software engineer

HelpLine BV (www.helpline-bv.nl) is part of the PMCS.helpLine Software Group and specializes in web based software for planning and time registration, enabling companies and organizations to rationalize their operational processes. Market segments that benefit from our software are the

care sector (home care, cleaning services, handicapped care, medical laboratories etc.) and companies who need to manage installs, service or repairs of systems or equipment. More than 30 thousand people work more efficiently and with more satisfaction thanks to the software of helpLine. In total, more than 230 people work with the PMCS.helpLine Software Group; spread over The Netherlands, Germany, Austria and Switzerland. helpLine BV is based in the immediate vicinity of the Central Station in Leiden.

As a software engineer at helpLine you will work on the (further) development of our Care- and Serviceware platform and will be part of our development team in Leiden. You will also work together with colleagues in Cologne (Germany) and Gdansk (Poland).

Our (development) team is relatively young and consists of 12 people. The working atmosphere is open and informal yet focused and professional. Technologies that are being used include C #, ASP.Net, MVC, WIF, HTML5, CSS3, jQuery, WCF, SQL Server 2014, IIS Microsoft Azure, Java (Android). Our development method is agile (SCRUM)

The envisaged Software developer will be required to have the following skills:

- C #, ASP.Net, MVC, WIF, HTML5, CSS3, jQuery, WCF, IIS, Microsoft Azure, Java (Android) (essential);
- Strong knowledge of Microsoft SQL 2008 / 2014 and SQL Reporting Services (SSRS) (essential);
- Excellent team player (essential);
- Highly motivated and passionate about software development (essential) ;
- Good communication skills, both spoken and written (English: essential, Dutch: beneficiary);
- MCTS / MCPD certified (beneficiary).
- Knowledge about object oriented programming and design patterns

If you are interested in this job please send motivational letter and CV.

The application process will include meetings via Skype.

If necessary, we will organize a face to face meeting in Leiden. References are required.

Requirements:
EC#, ASP.Net, MVC, WIF, HTML5, CSS3, jQuery, WCF, SQL Server 2008/2012, IIS, Microsoft Azure, Java (Android), Objective-C (iOS) Ervaring met Agile development (SCRUM).

Contact: mr. H Burgers
hereward.burgers@helpline-bv.nl

WERKbedrijf Amersfoort
Vacancy number: WBS4944314/02-10-2014
React before:05-11-2014

3D MODELER

Who are we?

1Zero is a Dutch company operating with 20 FTE's in the city center of Utrecht. Our core activity is to transform collected data into valuable and easy-to-understand information through professional data processing, unique visualization methods and customized IT solutions. Our organization has four main pillars: information analysis, software engineering, market research services and creative design solution. 1Zero is characterized by an interesting combination of young talents and experienced professionals who are closely working together on project bases. 1Zero supports well-organized synergies because it believes that sharing and cooperation are the key of a wealthy business. 1Zero holds an extended international relationship capital.

What is our mission?

We connect people by sharing knowledge and information.

What is our vision?

We believe that the quality of information is the most valuable asset as it is. Our vision is to deliver the right information at the right time. Our goal is to liberate our customers from the increasing data overload by expertly transforming it into valuable, enjoyable and easy-to-understand information. We have faith in the combination of innovation and simplicity. We are passionate about talents and the unlimited pleasure derived from our job. 1Zero is characterized by a variety of cultures.

Authenticity and emphasis on each other's strengths and qualities are the foundation of our services; sharing with each other is the multiplier to find inventive and simple-to-use future solutions. Who are we looking for?

As a 3D modeller you are responsible to create 3D models of various objects with the help of Rhino 5/3DSMAX/Maya/Blender and/or Cinema4D software programs for various purposes.

What would you do?

- Experience with 3D modelling in Rhino 5, 3DSMAX, Maya, Blender and/or Cinema4D or in a similar software program designed to polygon modeling
- Relevant education in 3D design
- Affinity with technology
- Ability to work in team

- Minimum an Bachelor working and thinking level
 - Good communication skills
- What do we provide?
- We provide a competitive salary (details in person)
 - We provide a great team in a unique working environment
 - We help you to arrange your accommodation

Would you like to join to our team? Then don't hesitate to contact our recruiter, ms. Annejet Middendorp
Email address: sollicitatie@1zero.nl
Phone: +31 6 29072705

WerkgeversServicepunt Utrecht Midden
Vacancy number: WBS4877114/30-09-2014
React before:23-12-2014

MOBILE DEVELOPER (IOS/ ANDROID)

Who are we?

1Zero is a Dutch company operating with 20 FTE's in the city centre of Utrecht. Our core activity is to transform collected data into valuable and easy-to-understand information through professional data processing, unique visualization methods and customized IT solutions. Our organization has four main pillars: information analysis, software engineering, market research services and creative design solution. 1Zero is characterized by an interesting combination of young talents and experienced professionals who are closely working together on project bases. 1Zero supports well-organized synergies because it believes that sharing and cooperation are the key of a wealthy business. 1Zero holds an extended international relationship capital.

What is our mission?

We connect people by sharing knowledge and information.

What is our vision?

We believe that the quality of information is the most valuable asset as it is. Our vision is to deliver the right information at the right time. Our goal is to liberate our customers from the increasing data overload by expertly transforming it into valuable, enjoyable and easy-to-understand information. We have faith in the combination of innovation and simplicity. We are passionate about talents and the unlimited pleasure derived from our job. 1Zero is characterized by a variety of cultures.

Authenticity and emphasis on each other's strengths and qualities are the foundation of our

services; sharing with each other is the multiplier to find inventive and simple-to-use future solutions. Who are we looking for?
As a mobile developer you are responsible for building mobile applications that use Augmented Reality technique. These are the next generation application for smartphones and tablets. You are responsible for the design and the technical implementation of both existing and new Augmented Reality applications. You are expected to be aware of and understand the latest trends and communicate them with your colleagues.

What would you do?

- Bachelor working and thinking level
- Minimum 2 years of working experience
- Proven experience as a mobile developer (Android or iOS)
- Professional working proficiency in English
- Dutch language knowledge is an advantage
- Good analytical skills
- Creative way of thinking
- Result oriented team player
- Ambitious attitude toward work
- Experience with Unity is an advantage
- Experience with Augmented Reality and/or Vuforia is an advantage
- Experience with C++, NDK, GNU/Linux is an advantage

What do we provide?

- We provide a competitive salary (details in person)
- We provide a great team in a unique working environment
- We help you to arrange your accommodation

Would you like to join to our team? Then don't hesitate to contact our recruiter, ms. Annejet Middendorp.
Email address: sollicitatie@1zero.nl
Phone: +31 6 29072705

Vacancy number: WBS4876214/30-09-2014
React before:23-12-2014

Embedded Software Test Engineer

Embedded Software Test Engineer
The department Product Development Electrical Systems is responsible for the application and development of all electrical and electronic vehicle systems. The majority of the this development is outsourced however there is a growing trend

towards in-house development of application software.

Function description

For the Electrical Systems department we are looking for an ambitious automotive embedded Software Test Engineer for a new generation vehicle system platform. This platform consist of several ECU's (Electronic Control Unit). The platform will be used on trucks world-wide. For these new ECU's new application software has to be developed internal. This will be done by a model based development process.

The task of the embedded Software Test Engineer is to test application software based on requirements according the test process. The Software Test Engineer will be involved in most of the software development processes in the V-cycle. Starting with the review of system requirements and delivering a complete tested ECU according these system requirements. Most of the test will be supported by Software In the Loop (SIL) or Hardware In the Loop (HIL) test equipment.

Function responsibilities:

- Definition and documenting of test requirements
 - Designing test scripts based on test requirements
 - Implement and run test scripts
 - Create test result documentation based on pass / fail criteria
 - Review system requirements
 - Perform model test
 - Be part of the SCRUM team
- Function profile
- Relevant technical education on Bachelor / Master level.

Contact: mr. Peter van der Grinten
E-Mail peter.vandergrinten@uwv.nl

WERKbedrijf Venlo
Vacancy number: WBS4763514/24-09-2014
React before:05-11-2014

Embedded Software Function Engineer

The task of the embedded Software Function Engineer is to define system requirements and design corresponding models based on function requirements and the function architecture. In corporation with the software architect (based on conventions and guidelines) the models are prepared for integration.

Function description

For the Electrical Systems department we are looking for an ambitious automotive embedded

Software Function Engineer for a new generation vehicle system platform. This platform consist of several ECU's (Electronic Control Unit). The platform will be used on trucks world-wide. For these new ECU's new application software has to be developed internal. This will be done by a model based development process. The task of the embedded Software Function Engineer is to define system requirements and design corresponding models based on function requirements and the function architecture. In corporation with the software architect (based on conventions and guidelines) the models are prepared for integration into the complete application software and used for autocoding.

Function responsibilities:

- Requirements elicitation
- Definition and documenting of system requirements
- Definition and documenting of acceptance criteria for requirements
- Design of models according system requirements
- Review system requirements and models of other Software Function Engineers
- Perform model test
- Be part of the SCRUM team

Function profile

- Relevant technical education on Bachelor / Master level.
- Fluent English language - effective communication in both verbal and written form.
- Dutch verbal and written preferred
- At least 3 year of relevant experience
- Strong interpersonal skills, especially listening and synthesizing.
- Analytical skills and the ability to abstract from the current situation
- Ability to collaborate across different groups having varying levels of expertise and skill.

Contact: mr. Peter van der Grinten
E-Mail peter.vandergrinten@uwv.nl

WERKbedrijf Venlo
Vacancy number: WBS4763114/24-09-2014
React before:05-11-2014

Sr. Mechanical Design Engineer

Your challenge

As the Mechanical Engineer, you are responsible for designing and developing products for hospital and outpatient radiology facilities. You will work

with a team of electrical/RF engineers, systems engineering, manufacturing and service engineers to take products from concept through design into production using sound design approaches to meet the needs of our customers and their demanding environment.

Your responsibilities

In this role as Mechanical Engineer you are responsible for the design, realization (schematics, drawings), integration and test of mechanical sub-systems, components or modules on the basis of design specifications in accordance with the functional specifications.

Key areas of responsibility:

Document mechanical development efforts for the mechanical subsystem, component or module, including requirements, specifications, plans, reviews, test procedures, and test reports as input in the planning process of the project.

Substantial share in drawing up the functional specifications of the subsystems and included components.

Provide detailed designs and associated 2D and 3D documentation using ProE and Windchill. Defines mechanical engineering work packages enabling subcontracting to (3rd party) mechanical engineering services.

Coordinate and support mechanical product tests to provide a traceable verification of the product.

We are looking for

Someone with a HBO/Master's Degree in mechanical engineering with broad mechanical engineering design and analysis skills ;

Who has deep knowledge of materials and is proficient using ProE and WindChill

Contact: mr. Peter van der Grinten
E-Mail peter.vandergrinten@uwv.nl

WERKbedrijf Venlo
Vacancy number: WBS4762214/24-09-2014
React before:05-11-2014

Calibration Engineer

Calibration Engineer

The group System Calibration is responsible for the optimization and calibration of the developed engines.

Job description

Development of heavy duty diesel engines with focus on engine performance and ECU function calibration;

Tune engine controllers to fulfill defined engine performance under all possible conditions;

With a theoretical background provide advisement how to robustly tune the engine controllers;
Find optimal engine settings with a constraint between fuel consumption, driver performance, reliability and emission legislation;
Takes initiative to constantly improve tools and processes used within the System Calibration group;
Make people enthusiastic for new opportunities;
Documentation of test results, tool usage and possible improvements;
Collaboration in project teams.

Job profile:

Bachelor or university level in Mechanical Engineering, Automotive Technology or Systems and Control;

Creative person solving technical problems with pragmatic ideas;

Matlab experience (modeling and scripting);

Engine testing experience, preferably on heavy duty truck engines (AVL CAMEO, data acquisition, test automation, communication protocols, NA and EU heavy duty emission legislation);

Hardware-in-the-Loop experience is an advantage (dSpace, Python, Matlab and Simulink);

This person is analytical, self-assertive and has a great commitment;

Good English skills are mandatory combined with willingness to learn Dutch.

Contact: mr. Peter van der Grinten
E-Mail peter.vandergrinten@uwv.nl

WERKbedrijf Venlo
Vacancy number: WBS4761714/24-09-2014
React before:05-11-2014

Experienced Design Supervisor

Design Supervisor who will take responsibility for system standardization, modularization, R&D and accompanying

product documentation. As a leader of a team, your work will typically be carried out on a project basis, where specific machines are ordered by customers.

Duties and responsibilities

- Assign design resources ensuring design quality and documentation.
- Participate where necessary in cost calculations for machine requests made under responsibility of Sales Support and Project Management.
- Coordinate standardization of current machine designs to enable ease of re-issuing future

quotations and swift repeatability of machines with minimum effort of the Design department.

- Leading standardization and R&D projects.
- Review and approve machine design and changes in cooperation with Project Management.
- Develop, implement and maintain policies, standards, procedures and design tools for the engineering and technical work performed in the Design department.

Perform administrative functions such as reviewing and writing reports, approving expenditures, enforcing rules, and recommendations for investments.

Your skills and interests:

- A substantial track-record (5+ years) in specifying and designing complex automated machines where product-handling is essential, from early quotation and (pre-) concept phase – including making detailed quotation calculations – up to machine qualification / commissioning. Experience in coordinating a multidisciplinary design team is an advantage.
- Knowledge of practical application of engineering science and technology. This includes applying principles, physical laws and their interrelationships, techniques, procedures, and equipment, and to the design and production of machines and services.
- Skilled in development methodologies.
- Strong proven affiliation with mechatronics, and knowledge of relevant equipment, policies, procedures and machine directives related to machine building (CE).
- Experience as project leader to manage standardization and R&D projects.
- Fluency in English, both orally and in writing.
- Good skills in German (reading, orally, preferably also writing) is an advantage.
- Analytical, technically creative, hands-on team-player with good communication skills.
- Technical education at academic level, or excellent bachelor level.

Contact: mr. Peter van der Grinten
E-Mail peter.vandergrinten@uwv.nl

WERKbedrijf Venlo
Vacancy number: WBS4675514/19-09-2014
React before:31-10-2014

Account-Manager/in (B2B) Online-Reisedeals

Account-Manager/in (B2B) Online-Reisedeals

Vollzeit, Amsterdam

Möchtest Du für den am schnellsten wachsenden Online Reise-Vermittler in Europa arbeiten? Und uns in Deutschland mithilfe deines Verkaufstalents genauso erfolgreich machen, wie es bereits in den Niederlanden ist? Wir bieten Dir dazu einzigartige Karriereöglichkeiten in einem boomenden Start-Up!

Wie alles begann

Die Firma wurde im April 2010 in den Niederlanden gegründet. Nur 4 Jahre später bieten wir die preisgünstigsten Reiseerlebnisse in Europa an. Und unser Wachstum ist noch nicht vorbei... schon bald wird der Rest der Welt folgen!

Die Idee ist einfach: 9 inspirierende Angebote pro Tag, die ultimativen Reiseerlebnisse, die einfach zu buchen sind. Im lebhaften Büro in Amsterdam arbeiten jeden Tag 400 begeisterte, internationale Mitarbeiter zusammen, um die besten Urlaubsziele ausfindig zu machen und die besten Angebote für alle zu gestalten und buchbar zu machen! Wir beginnen jeden Tag mit einem frischen Kaffee und einem Team-Update, um unsere Verkaufsziele für den Tag festzulegen und zu sehen, ob wir alle noch auf dem richtigen Kurs liegen. Im Laufe des Tages bist Du dann auf der Suche nach aktuellen Trends, bewertest die Konkurrenz und identifizierst heiße Leads. Deine Herausforderung ist dabei, Hotels davon zu überzeugen, dass wir der beste Partner für sie sind. Du wirst eigenständig daran arbeiten einen eigenen Kundenstamm aufzubauen. Dabei sind sowohl die Akquise neuer Kunden, als auch die Pflege bereits bestehender Kundenbeziehungen für eine langfristige und wertvolle Zusammenarbeit deine Kernaufgaben. After-Sales und das Ausführen von administrativen Tätigkeiten gehören natürlich ebenfalls zur täglichen Routine dazu.

Um Deine persönlichen Einnahmen zu maximieren, ist dein Ziel die besten Preise und Provisionen auszuhandeln und durch Eigeninitiative und viel Enthusiasmus neue Vertragspartner (Hotels und Reiseveranstalter) zu gewinnen. Neben dem Erreichen Deiner individuellen Ziele wird von Dir ebenfalls erwartet, ein guter Teamplayer zu sein. Zusammen mit Deinen Teammitgliedern

(z.B. Webredakteuren und Kundenbetreuern) trägst Du die Verantwortung, das Wachstum auf dem deutschen Markt weiterhin zu stimulieren und zu erhöhen.

Voraussetzungen

Du bist kreativ, enthusiastisch, flexibel und du hast Spaß an der Arbeit; Du hast einen Bachelor-Abschluss in BWL/VWL/Marketing/Tourismus; Du hast mindestens 1-2 Jahre Erfahrung im Vertrieb/Verkauf/Outbound Calling und in der Kundenbetreuung; Du bist ein Weltenbummler und liebst das Reisen genauso wie wir; Du bist optimistisch und bereit, jeden Tag etwas Neues zu lernen; Exzellente Sprachkenntnisse auf Deutsch in Wort und Schrift und sprichst fließend Englisch; Du bist ein Kommunikationstalent und kannst Menschen begeistern und überzeugen; Du bist vertriebsorientiert und freust Dich über jeden Vertragsabschluss; Du lebst bereits in der Amsterdam oder bist bereit umzuziehen.

Was erwartet Dich bei uns

Jede Menge Herausforderungen und ein einmaliges Abenteuer; Freiheit, Verantwortung und selbständiges Arbeiten; Gesundes Mittagessen und kaltes Bier im Kühlschrank; Ein nagelneues MacBook Air; Ein tolles und inspirierendes Büro an einer der schönsten Grachten in Amsterdam; Kolleginnen und Kollegen aus der ganzen Welt; Auf Wunsch ein eigenes Fahrrad; Trainings und Schulungen um dich konstant weiter zu entwickeln; Ein marktkonformes Festgehalt mit leistungsbezogenem Bonus; Attraktive zusätzliche Leistungen: Urlaubsgeld, Rentenbeitrag, 25 Urlaubstage/Jahr, vergünstigte Krankenversicherung

Contact: mr. Peter van der Grinten
E-Mail peter.vandergrinten@uwv.nl

WERKbedrijf Venlo
Vacancy number: WBS4675214/19-09-2014
React before: 12-12-2014

Swedish speaking internal auditor

Language: Swedish
Location: Amsterdam

Job Description
A Swedish speaking experienced internal auditor is sought for an exciting new role in Amsterdam. The successful candidate must be willing to

relocate or already live in the Netherlands. This position is ideal for an experienced internal auditor looking for a fresh and challenging position with a competitive salary, in beautiful Amsterdam. The role also offers frequent travel across Europe, so it is perfect for an experienced and flexible candidate looking for a varied role where no two days are the same.

You will be mainly based in the Amsterdam offices of our client, and your main responsibilities will be performing operational, financial, integrated and information systems audits in various areas across Europe.

As part of your duties, you will work on improving internal business processes, as well as preparing and reviewing planning procedures and auditing programs. You will also carry out independent audits working on your initiative.

Our client is an international retail company offering high quality products for both DIY enthusiasts and professionals across a range of areas. Their products include car accessories, spare parts, and tools, but they also offer a range of office, home and leisure supplies.

Job Specification

Applicants must be fluent in Swedish and English, both written and spoken, and live in the Netherlands, or be willing to relocate. Additional European languages would be beneficial but are not essential. Strong internal audit experience is essential, with a CIA, CISA, CPA, Ro, or equivalent relevant professional qualification.

A minimum of Bachelor or Masters level education in a relevant subject is also desired. Candidates must have significant proven experience working within a similar environment, preferably including public accounting or internal auditing.

Candidates must be able to demonstrate a solid knowledge of audit process and show a solid understanding of professional rules and regulations surrounding procedures.

Exceptional interpersonal and communication skills are essential, as well as the ability to work to tight deadlines, under your own initiative. The successful candidate will also demonstrate excellent analytical skills and a keen eye for detail.

The successful applicant must be willing to travel frequently, mostly in Europe, and must have an EU passport or Dutch work permit.

Contact: ms. J.H.M. Sijmonsma
E-Mail cindy.sijmonsma@uwv.nl

WerkgeversServicepunt Noord-Holland Noord
Vacancy number: WBS4660814/18-09-2014
React before: 11-12-2014

Welder (all certificates)

In all positions from the hand mow seam connections of carbon weld of all types, r.v.s. (=stainless steel) – and alloy material according to the applying Certification Standards. The welder must be able a qualitatively good make mow connection under all circumstances. He must be able master of the mow processes mentioned below there minimum three entirely: • Electric welding (SMAW) carbon steel 80-500 • Argon welding (GTAW) Carbon steel 0-80-500 • Argon welding (GTAW) stainless steel 0-80 • Argon welding (GTAW) stainless steel 80-500 • CO2 welding (GMAW) solid wire • CO2 welding (FCAW) cored wire

* LBO level * In possession of valid welding certificates for CS / SS and/or Alloy * Security Certificates (SCC-1)
Region The whole Netherlands, Especially the Botlek-Europoort area, Moerdijk and Vlissingen
Applications by e mail sending your CV and covering letter to info@iflex-uitzendbureau.nl

Contact mr. R Wolvers
Flex Detachering B.V.
E-Mail info@iflex-uitzendbureau.nl

WERKbedrijf Dordrecht
Vacancy number: WBS4625114/17-09-2014
React before: 29-10-2014

Service Engineer, Electro/Mechanic

As a Service Engineer you, along with 10 other colleagues, are responsible for the independent installation, maintenance and servicing of navigation and communication equipment. Experience with control engineering and mechanics are also important conditions. You will also be trained to work with various navigation and communication equipment, such as radar equipment, autopilots, GPS systems, radios, etc.

You will work on various types of ships in the line of luxury yachts and the inland waterways and maritime transport. You will work on various types of ships in the line of luxury yachts and the inland waterways and maritime transport.

- You have completed the education MTS Electronics or Electrical Engineering with additional training;
 - You have at least 3 years experience in navigation or communication systems in the maritime sector;
 - You have experience with the systems that generate their own power in the maritime sector;
 - You're willing to work in the repair service, also internationally;
 - You work both nationally and internationally;
 - You have good communication skills in English;
 - You are willing to learn the Dutch language;
 - You have no 9 to 5 mentality.
- Housing costs about € 65-90 per week.
Sickness insurance € 85-120 Euro per month, depending on coverage.

Contact: mr. G Keutgen
PearlPeople BV
E-Mail info@pearlpeople.eu

WERKbedrijf Amersfoort

Vacancy number: WBS4570114/15-09-2014
React before: 08-12-2014
Uiterlijk reageren tot en met: 08-12-2014

Naval Architect Maritime sector

This job is at an internationally well-known and appreciated ship builder, within the relatively young ship design department (with young engineers). You will work within a multi-disciplinary team on requirements translating these to a concept covering all aspects of ship design from conceptual design through basic and detail design phases up to actual construction.

You will be responsible for mainly multi and special purpose (large) ship design, working the most innovative and modern ship designs.

- Creativity;
- Team spirit;
- Knowledgeable with Naval certification and classification;
- Experienced in design and calculus for ships and marine installations;
- Willing to move within Europe and travel worldwide

Msc of Bsc in Naval Engineering / Architecture;
Salary Euro 12-25/hr (junior-senior) Housing costs about € 65-90 per week and illness insurance € 85-120 Euro per month, depending on coverage.

Contact:
Mr. G Keutgen
PearlPeople BV
E-Mail info@pearlpeople.eu

WERKbedrijf Amersfoort
Vacancy number: WBS4569314/15-09-2014
React before: 08-12-2014

Welder shipbuilding/marine sector

As a certified Welder you are responsible for preparing, executing and finishing of welding works. Making plate and fillet welds are the main part of your job. You must be able to read and work from technical drawings. Independent working and co-operative. - fitting and constructing of material parts to workpieces. Preparation of welding pieces to avoid deformations during welding. Welding in various positions. In possession of certificates MIG MAG TIG 131/135/136/141 Certificates (3G/6G) Valis safety certificate VCA (or prepared to educate and examine) You have (extensive) experience in shipbuilding/metalworking (shipbuilding and maintenance). Experienced with both stainless steel, steel and aluminium welding is a pre. Costs for housing € 65-90 per week. Sickness insurance euro 85-120 Euro per month, depending on coverage.

Contact: mr. G Keutgen
van PearlPeople BV
E-Mail info@pearlpeople.eu

WERKbedrijf Amersfoort
Vacancy number: WBS4568614/15-09-2014
React before: 08-12-2014

E-engineers, ship design / Marine

A job with an internationally well-known and appreciated ship builder, within the relatively young Electrical design department (with young engineers). From within the E Engineering department, you will work within a multi-

disciplinary team on requirements translating these to a concept covering all aspects of ships E design from conceptual design through basic and detail design phases up to actual construction. You must be Creative and do have team spirit. You must be knowledgeable with Naval certification and classification; Experienced in E design and calculus for ships and marine installations. Willing to move within Europe and travel worldwide. You will be responsible for mainly multi and special purpose (large) ship design, working the most innovative and modern ship designs.

Your education is at least Msc of Bsc in Electrical Engineering
At least one year experience.

Contact: mr. G Keutgen
PearlPeople BV
E-Mail info@pearlpeople.nl

WERKbedrijf Amersfoort
Vacancy number: WBS4566214/15-09-2014
React before: 08-12-2014

Uiterlijk reageren tot en met: 08-12-2014

Construction worker/ shipbuilder

For several companies we are looking for an experienced construction fitter for shipbuilding work.

Responsibilities.
Preparations:
Check beforehand if all necessary parts and tools are available. Check if the preprocessed parts are rightly made conform drawings, form, and measurements etc.

Construction work:
Preprocessing and to custom make the steel plates and profiles
Through cutting, grinding and composing by use of tack welding of the preprocessed parts and turning it into completed shipparts.
Setting reinforcements to avoid distortions through welding.

Aligning, to precisely adjust and custom make the motor parts and constructions, on deck or in the ship.

Several other tasks:
Pre-outfit tasks

To assist with:
Placing of foundations;
Placing of stairs and plateaus;
Mounting of pipes;
Aligning valves, cylinders, etc
Preparing for the launching of the ship

Profile:
- Being able to read drawings of ships;
- VCA certificate is preferred
Applications by sending in CV and coverletter to khammoon@flexforce.nu

WerkgeversServicepunt Drechtsteden
Vacancy number: WBS4463914/09-09-2014
React before: 02-12-2014

Chemical Analyst (5 shifts)

Our client specializes in sampling , analysis and blending of particular fuels and oils up and about to be beaten.

Job description:
- You are responsible for the overall analysis package for all common (oil) products .
- Techniques / analyses to be performed in wet chemical and physical tests (cloud point, pour point, viscosity, hydroxyl, etc) and instrumental analysis (GC, HPLC, AAS, XRF, etc.) and octane requirements.
- The above operations are carried out in five shifts
- Your job is really important because of your decision:
Ocean ships are unloaded or not, huge tanks will be blended or not and pipe networks will be released or not.
- The analyst holds independently and in a team working on quality control of raw materials, semi - finished and finished products from all branches of the petrochemical industry .

Job requirements :
- Chemical education (analytical) chemistry
- Good knowledge of the English language, in speaking and writing

- Multi-year experience of analysis in the petrochemical industry is a big plus
- You are confident , social, flexible and accurate.
- Driving license B

Location AMSTERDAM.

Contact:

Mr. Tamar de Block E-Mail tamar@eastmen.eu

WerkgeversServicepunt Noord-Holland Noord
Vacancy number: WBS4385114/04-09-2014
React before: 27-11-2014

MIG-MAG welders

About the job

- Independently work
- Independently reading of technical drawing
- Welding small or large series
- To do the production process
- Control of product quality

Requirements

- Secondary or higher education
- Suitable education
- Minimum 3 years experience
- Reading of technical drawings
- TÜV certificate, not older than 2 years
- Welding of different metals and thicknesses is an absolute requirement
- For some clients also test-welding in Hungary is needed
- English or German knowledge

What we offer:

- Long-term work
- High salary
- Adequate, convenient accommodation, cooking, laundry facilities, WIFI internet connection
- Collective insurance, which covers medical and hospital care
- As foreign employee you receive tax benefits

Location: The Netherlands

Contact:

Mr. Tamar de Block tamar@eastmen.eu

WerkgeversServicepunt Noord-Holland Noord
Vacancy number: WBS4374914/03-09-2014
React before: 25-11-2014

CNC millers and turners

(Heidenhain, Siemens, Fanuc, Okuma)

About the job

- Independent manufacturing
- Independent machine setting, operating
- Manufacturing of small or large quantities for specific products
- To do the production process
- Control of product quality

Requirements

- Secondary or higher education
- Minimum 3 years experience
- Reading of special drawings
- Independent programming and program changes
- Heidenhain / Siemens / Fanuc / Okuma controlling
- CAD/CAM technique
- English or German knowledge

What we offer

- Long-term work
- High salary
- Adequate, convenient accommodation, cooking, laundry facilities, WIFI internet connection
- Collective insurance, which covers medical and hospital care
- As foreign employee you receive tax benefits

Location: Friesland, Noord-Holland, Zuid-Holland.

Contact: mr. Tamar de Block E-Mail

tamar@eastmen.eu

WerkgeversServicepunt Noord-Holland Noord
Vacancy number: WBS4374814/03-09-2014
React before: 25-11-2014

TIG welders

About the job

- Independently work
- Independently reading of technical drawing
- Welding small or large series
- To do the production process
- Control of product quality

Requirements

- Secondary or higher education
- Suitable education
- Minimum 3 years experience
- Reading of technical drawings
- TÜV certificate, not older than 2 years
- Welding of different metals and thicknesses is an absolute requirement
- English or German knowledge

What we offer

- Long-term work

- High salary
- Adequate, convenient accommodation, cooking, laundry facilities, WIFI internet connection
- Collective insurance, which covers medical and hospital care
- As foreign employee you receive tax benefits

Location: The Netherlands

Contact:

Mr. Tamar de Block tamar@eastmen.eu

WerkgeversServicepunt Noord-Holland Noord
Vacancy number: WBS4414214 /03-09-2014
React before: 25-11-2014

NDT operator

We are looking for NDT operators for our top-level international partner in the Netherlands

About the job

- Process and final inspection on welded metal structures, pipes and piping systems
- Test documentation and presentation of the results

Requirements

- VCA / SCC certificate is an advantage
- Driving licence, category B
- English or German knowledge
- EN ISO 9712 NDT certificate level 2 (MT, UT, PT, RT)

What we offer

- Long-term work
- High salary
- Adequate, convenient accommodation, cooking, laundry facilities, WIFI internet connection
- Collective insurance, which covers medical and hospital care
- As foreign employee you receive tax benefits

Contact:

Mr. Tamar de Block tamar@eastmen.eu

WerkgeversServicepunt Noord-Holland Noord
Vacancy number: WBS4415714 /03-09-2014
React before: 25-11-2014

NDT technician

UT Quality is looking for NDT technicians with broad knowledge of the NDT techniques, field experience is a plus. Technicians must have the willingness to learn and grow, have excellent

communication skills. Knowledge of English is a must, other European languages a plus.

NDT Technicians must meet SNTC-UT-II-1-1A – ISO 9712 – PCN – and for France COFREND CIFM requirements UT level 2 is a must!

All other inspection methods, like MT/PT/RT are a plus.

If technician meets the PCN requirements, for UT the minimum is PCN 3.1/3.2 (plates and pipes), 3.8/3.9 (nozzles and notches) is a plus. If candidate has weld certificates, couple of year's experience as welder and the ambition to become a NDT technician he is most welcome to apply for this position.

Working hours depends on project. Projects on powerplants can require 24 hrs shifts which means that they can be scheduled to work at night and weekend. On powerplants the shift are 10 hrs shifts. The duration on projects /stops on powerplants are max 4 weeks.

On pipeline projects, they work 10 to 12 hrs a day (depending on the weldproduction) and mobilization is every 6 to 8 weeks.

Shortterm NDT work will take place on site or at the European headoffice in Dordrecht, the Netherlands, during normal working hours between 8:00 and 17:00 hrs

Required:

Middle Technical School or equal (secondary vocational education in Technical direction)
VCA Basis or VCA vol (safety certificate)
UT level 2 (ISO 9712/EN473) - PCN – Cofrend CIFM

Preference:

-MT level 2 (ISO 9712/EN473) – PCN - Cofrend CIFM
-PT level 2 (ISO 9712/EN473) – PCN - Cofrend CIFM
-RT level 2 (ISO 9712/EN473)
-Film interpretation
-CI5A X-ray level
-PA level 2 (ISO 9712/EN473 or PCN)
-TOFD level 2 (ISO 9712/EN473 or PCN)
-AUT training

Location: The Netherlands

Contact: ms. Leedekerken
sleedekerken@utquality.com

WERKbedrijf Dordrecht

Vacancy number: WBS4382614/04-09-2014
React before: 27-11-2014

Pipe welder

- We are looking for welders with high quality craftsmanship. Our client is a fully certified company, consequently all the procedures and methodologies used are continuously assessed and monitored.
- Therefor the welding and connecting of pipes and tubes of various steel types and diameters will be strictly guided in accordance with the welding procedures and specifications.
- Minimum 7 years pipe welding experience
- high safety awareness, accuracy and hygiene.
- willingness to travel throughout the Netherlands.
- Managerial experience
- Dutch and / or English.
- Qualified for NEN 287-1, CSWO1-N, GTAW.
- Minimum 7 years' pipe welding experience. (of which at least 3 year experience with petrochemical stops .)
- Being capable of reading and understanding project drawings (isometric drawings).
- Competencies: applying expertise, quality products, materials and resources.

- Minimum 7 years pipe welding experience
 - Basic / vocational education
 - flange mechanic (course)
 - basic safety (VCA) (course)
 - various welding certificates (preferably level 4).
 - Minimum 7 years pipe welding experience
 - Basic / vocational education
 - flange mechanic (course)
 - basic safety (VCA) (course)
 - various welding certificates (preferably level 4).
- Applications by E mail sending CV and motivation to Cecil den Dekker
c.a.dendekker@workpartners.nl

Location: PAPENDRECHT.

Contact: Mr. C. den Dekker
E-Mail c.a.dendekker@workpartners.nl

WERKbedrijf Dordrecht
Vacancy number: WBS4491513/18-10-2013
React before: 23-09-2014

Technical support eng. Mechatronics

Technical support engineer / Mechatronics

Ref.no. 20140045MC
Location: The Netherlands, Breda + on-site

Job description:

- You support the sales department.
- You install industrial machines on-site.
- You provide the customer with instructions on how to use the product. You analyse problems and provide solutions, if necessary contacting the support department.
- You think with the client and act preventively (troubleshooting, running tests).
- You report directly to the Director.

Requirements:

- BA in Mechanical Engineering or equivalent.
- At least 1 year experience as a support engineer in the relevant field.
- Excellent communication skills and a customer-friendly approach.
- You can work without any supervision.
- You have an eye for detail and you can analyse and solve technical issues.
- You have a valid driving license and you are willing to travel for work, also abroad.
- You are a fluent speaker English.

Location: HELMOND.

Driving license: B (requirement)

Contact: Peter van der Grinten
Peter.vandergrinten@uwv.nl
WERKbedrijf Venlo
Vacancy number: WBS4340514/02-09-2014
React before: 14-10-2014

Assistant Project Manager

Assist with the preparation of the construction process and prepare project planning related to the General Plan, specifications, supplies, delivery, work and action list, including discussion of the work list with customers and the project team, prepare the construction schedule.

Assistant Project Manager
Assist with the realisation of projects related to the construction of ships mostly on foreign (affiliated) shipyards, to ensure that the execution of contracts is completed on time and within budget.

Assist with the preparation of the construction process and prepare project planning related to the General Plan, specifications, supplies, delivery, work and action list, including discussion of the

work list with customers and the project team, prepare the construction schedule in consultation with the relevant shipyard, ensure the delivery of information, drawings, specifications, etc; Joint coordination, monitoring and supervision of the construction process from Gorinchem and through visits to the relevant shipyards, including monitoring the schedule and budget; Joint coordination of the commissioning, sea trials and delivery of ships to customers and classification agencies as scheduled, including schedule preparation regarding systems taken into operation and sea trails, Responsible for commissioning and arranging for the relevant specialists to be present. Preparation of the action list containing defects and following up on this. Determine cost prices of contract variations and recalculation. Prepare a sea trial report and provide transfer documents, certificates, etc; Assist with providing instructions/directions to supervisors (on site), the procurement officer, Business Office Officers, the Engineering Project Leader S, foremen, subcontractors, the Engineering Project Leader W, the reproduction officer, the department secretary, assistant / junior project leaders.

Profile:

- Achieved Higher Vocational Education (HBO)
- A Bachelor's degree or equivalent vocational experience in Naval Architecture, Mechanical Engineering, Marine Engineering;
- Relevant work experience;
- Good communication skills, result-oriented and efficient.
- Ability to set priorities and maintain an overview.

Location: HELMOND.

Contact: Mr. Peter van der Grinten
Peter.vandergrinten@uwv.nl
WERKbedrijf Venlo
Vacancy number: WBS4340214/02-09-2014
React before: 14-10-2014

Lead Engineer

The Lead Engineer delivers high quality engineering products together with his/her small team. He/she is an active member of the team, leads by example, performs complex tasks, and contributes to the growth of his/her colleagues by providing on-the-job coaching. This work naturally involves the achievement of project objectives within the project budgets, but

equally important is the learning curve within our Engineering department. The Lead Engineer also has an important role within this process.

Tasks & Responsibilities

- Gives directions, where necessary, and within the defined rules and procedures, to one or more Construction Engineers/Draughtsmen;
 - Produces engineering documents in relation to the naval architecture, mechanical engineering, timber engineering, and electrical engineering systems for the construction projects;
 - Independently makes complicated sketches and drawings for the layout, arrangement, construction, plan drawings, and production drawings, together with the associated calculations, and specifies the materials and work details;
 - Formulates solutions and/or alternatives for complex technical problems;
 - Monitors and identifies any inconsistencies between the design principles and the practical execution;
 - Draws up the technical purchasing specifications for materials, equipment, outsourcing, and services;
 - Collects and analyses the available information for the production of drawings, calculations, and specifications, and consults with the Section Engineering concerning the design principles and/or starting points;
 - Analyses, evaluates, and/or modifies the documents produced for completeness, correctness, cohesiveness
- Profile:
- A Bachelor's degree or equivalent vocational experience in naval architecture or mechanical engineering, plus 3 years' relevant work experience;
 - Good command of English;
 - Experience of yacht building is a plus.

Location: HELMOND.

Contact: Mr. Peter van der Grinten
peter.vandergrinten@uwv.nl
WERKbedrijf Venlo
Vacancy number: WBS4339114/02-09-2014

Engineer shipbuilding

Your goal as Engineer Shipbuilding is to work on designs for new and standard vessels. These designs meet the set requirements and regulations and are in line with the project plans which are

drawn up. At least 3 years relevant working experience!

Do you want to work for a global player in the international shipbuilding industry?

You are invited to apply for a job as Engineer Shipbuilding.

Your goal as Engineer Shipbuilding is to work on designs for new and standard vessels.

These designs meet the set requirements and regulations and are in line with the project plans which are drawn up.

Responsibilities

- The preparation of design-, specification-, detail- and working drawings within the specified procedures and standards
- The preparation of construction plans
- Registering and archiving of designs, drawings and project-related information
- Perform calculations or have calculations performed for further elaboration of weights, stability and construction in shipbuilding-related areas
- Conducting feasibility- and risk analyzes when preparing construction plans
- Produce part and order lists and prepare technical specifications for purchase orders with regards to specifications and planning
- Register, monitor and identify more / less hours spent on engineering work
- Planning and budgeting of own engineering and calculation work.

Profile

- You have 3 years of relevant work experience;
- You have completed a technical oriented vocational training in Naval Architecture, Marine Engineering;
- You master good communication skills in Dutch and English;
- You are quality conscious, precise and accurate;
- You plan and organize your own work effectively;
- You have experience with software packages such as AutoCAD and Nupas-Cadmatic;

Location: HELMOND.

Contact: Mr. Peter van der Grinten

peter.vandergrinten@uwv.nl

WERKbedrijf Venlo

Vacancy number: WBS4338414/02-09-2014

React before: 14-10-2014

Tailor with experience

Repairing of suits, coats, jackets etc. Handicraft with precise stitching should be granted.

Experience with sewing machine is more important than education, at least one year. You speak either English or Turkish.

Contract for 2 years.

Location: AMSTERDAM.

Contact: Mr. Bicer

of 't Vingerhoedje BV

E-Mail palthestomerij@gmail.com

WERKbedrijf Amsterdam West

Vacancy number: WBS4292613/04-10-2013

React before: 11-09-2014

Fitters/Welders

City-Jobs Amsterdam will require time served skilled tradesmen for various projects throughout 2014/2015, this will be for various clients & is likely to include locations such as Holland and Belgium amongst others as well as offshore trips.

City-Jobs Amsterdam will require time served skilled tradesmen for various projects throughout 2014/2015, this will be for various clients & is likely to include locations such as Holland and Belgium amongst others as well as offshore trips. Offshore work is likely to be in the Dutch Sector of the North Sea but could also include the British Sector.

Trades that will be required include but are not limited to:

- Supervisors (across all disciplines)
- Pipefitters
- Plater / Fabricators
- Mechanical Fitters
- Coded Welders

You should be able to speak good English or German.

Over the coming weeks we will be preparing our planning for the New Year, therefore any candidates are strongly advised to submit their current CVs, scanned passport copies, offshore papers plus any relevant trade certification.

Send your application to: rob@city-jobs.nl

The salary depends on work experience and varies between € 1460 and € 2000 gross per month. Excellent rates can be expected included all flights & help with setting up all accommodation.

Location: AMSTERDAM.

Experience as: Supervisor (across all disciplines)

Pipefitter Plater / Fabricator Mechanical Fitter

Coded Welder

Contact: Mr. R. van de Moosdijk

E-Mail rob@city-jobs.nl

WerkgeversServicepunt Utrecht Midden

Vacancy number: WBS4267314/28-08-2014

React before: 20-11-2014

Coded Welders

City-Jobs Amsterdam will require Coded Welders for various projects throughout 2014/2015, this will be for various clients & is likely to include locations such as Holland and Belgium amongst others as well as offshore trips. Offshore work is likely to be in the Dutch Sector of the North Sea but could also include the British Sector.

Work is likely to include:

- new build fabrication projects
- rig / ship repair & conversion contracts
- tank construction work
- TIG stainless work within the food / dairy industry petrochemical work

Excellent rates can be expected included all flights & setting up all accommodation.

You should be able to speak good English or German.

Experience in:

- new build fabrication projects
- rig / ship repair & conversion contracts
- tank construction work
- TIG stainless work within the food / dairy industry petrochemical work.

You should be able to speak good English or German.

The salary depends on work experience and varies between € 1460 and € 2000 gross per month. Excellent rates can be expected included all flights & help with setting up all accommodation.

Over the coming weeks we will be preparing our planning for the New Year, therefore any candidates are strongly advised to submit their current CVs, scanned passport copies, offshore papers, copies of all welding certificates & welding continuation sheets / most recent stamps.

Send your application to: rob@city-jobs.nl

Excellent rates can be expected included all flights & help with setting up all accommodation. The salary depends on work experience and varies between € 1460 and € 2000 gross per month

Location: AMSTERDAM.

Experience in: - new build fabrication projects - rig / ship repair & conversion contracts - tank construction work - TIG stainless work within the food / dairy industry petrochemical work. You should be able to speak good English or German.

Contact: Mr. R. van de Moosdijk

E-Mail rob@city-jobs.nl

WerkgeversServicepunt Utrecht Midden

Vacancy number: WBS4266514/28-08-2014

React before: 20-11-2014

English speaking Web shop Manager

The web shop manager will report directly to the General Manager. Responsibilities will be to launch the UK web shop and to manage the daily operations. You must have an impressive work experience as Web shop manager, strong communication skills and you need to be a native English speaker.

Brinzy is a catering equipment web-shop for the foodservice sector. We are growing rapidly in the Netherlands, Germany and France. We do have a modern office with a young friendly helpful team! Commuting distance from Amsterdam (Almere)

We need you as a native speaking English Web shop manager to discover the growing product range and develop a professional specification knowledge

Provide outstanding customer support via mail/phone/chat. Connect and build customer relationships. Monitor/Manage supplier performance. Conduct acquisition.

Manage SEO and SEA activities and budget.

Create/Develop social media channels. Write and or translate all shop content. Manage content writers (Interns) and manage customer support team (interns).

Requirements

Impressive work experience. Native English speaker. Strong communication skills. Ability to handle multiple projects simultaneously at different stages. Energetic and enthusiastic personality with a strong work ethic. Team player with ability to work effectively with internal and external partners. Experience in Microsoft Office applications: MS Word, Excel, PowerPoint.

Experience or fast learner in new programs such as Google tools, Presta Shop.

We will grow fast so plenty of opportunities for the future. Housing is at the charge of the employee.

We can offer help to find an accommodation since it's difficult when you arrive in a new city. We do interviews via Skype so there is no travelling expenses for application. Travel expenses in the Netherlands (home/work) up to max €150 a month. Starting date of the job is flexible and depends on availability of the candidates. Employer is waiting for the right candidate for the job!

Het betreft een tijdelijk/ mogelijk vast dienstverband voor 40 - 40 uur per week.

Location: ALMERE.

We will grow fast so plenty of opportunities for the future. Housing is at the charge of the employee. We can offer help to find an accommodation since it's difficult when you arrive in a new city. We do interviews via Skype so there is no travelling expenses for application.

Contact: Ms.L Lamiaux E-Mail france@brinzy.nl

WerkgeversServicepunt Flevoland
Vacancy number: WBS4213314/26-08-2014
React before: 18-11-2014

Finish speaking Web shop manager

The web shop manager will report directly to the General Manager. Responsibilities will be to launch the Finish web shop and to manage the daily operations. You must have an impressive work experience as Web shop manager, strong communication skills and you need to be a native Finish speaker.

Brinzy is a catering equipment web-shop for the foodservice sector. We are growing rapidly in the Netherlands, Germany and France. We do have a modern office with a young friendly helpful team! Commuting distance from Amsterdam (Almere) We need you as a native speaking Finish Web shop manager to discover the growing product range and develop a professional specification knowledge Provide outstanding customer support via mail/phone/chat. Connect and build customer relationships. Monitor/Manage supplier performance. Conduct acquisition. Manage SEO and SEA activities and budget. Create/Develop social media channels. Write and or translate all shop content. Manage content writers (Interns) and manage customer support team (interns).

Requirements
Impressive work experience. Native Finish speaker. Strong communication skills. Ability to handle multiple projects simultaneously at different stages. Energetic and enthusiastic personality with a strong work ethic. Team player with ability to work effectively with internal and external partners. Experience in Microsoft Office applications: MS Word, Excel, PowerPoint. Experience or fast learner in new programs such as Google tools, Presta Shop. We will grow fast so plenty of opportunities for the future. Housing is at the charge of the employee. We can offer help to find an accommodation since it's difficult when you arrive in a new city. We do interviews via Skype so there is no travelling expenses for application. Travel expenses in the Netherlands (home/work) up to max €150 a month. Starting date of the job is flexible and depends on availability of the candidates. Employer is waiting for the right candidate for the job!

Location: ALMERE.

We will grow fast so plenty of opportunities for the future. Housing is at the charge of the employee. We can offer help to find an accommodation since it's difficult when you arrive in a new city. We do interviews via Skype so there is no travelling expenses for application.

Contact: Ms.L Lamiaux
E-Mail france@brinzy.nl
WerkgeversServicepunt Flevoland
Vacancy number: WBS4212914/26-08-2014
React before: 18-11-2014

Norwegian speaking Web shop manager

The web shop manager will report directly to the General Manager. Responsibilities will be to launch the Norwegian shop and to manage the daily operations. You must have an impressive work experience as Web shop manager, strong communication skills and you need to be a native Norwegian speaker. Brinzy is a catering equipment web-shop for the foodservice sector. We are growing rapidly in the Netherlands, Germany and France. We do have a modern office with a young friendly helpful team! Commuting distance from Amsterdam (Almere) We need you as a native speaking Norwegian Web shop manager to discover the growing

product range and develop a professional specification knowledge Provide outstanding customer support via mail/phone/chat. Connect and build customer relationships. Monitor/Manage supplier performance. Conduct acquisition. Manage SEO and SEA activities and budget. Create/Develop social media channels. Write and or translate all shop content. Manage content writers (Interns) and manage customer support team (interns). **Requirements**
Impressive work experience. Native Norwegian speaker. Strong communication skills. Ability to handle multiple projects simultaneously at different stages. Energetic and enthusiastic personality with a strong work ethic. Team player with ability to work effectively with internal and external partners. Experience in Microsoft Office applications: MS Word, Excel, PowerPoint. Experience or fast learner in new programs such as Google tools, Presta Shop. We will grow fast so plenty of opportunities for the future. Housing is at the charge of the employee. We can offer help to find an accommodation since it's difficult when you arrive in a new city. We do interviews via Skype so there is no travelling expenses for application. Travel expenses in the Netherlands (home/work) up to max €150 a month. Starting date of the job is flexible and depends on availability of the candidates. Employer is waiting for the right candidate for the job!

Location: ALMERE.

We will grow fast so plenty of opportunities for the future. Housing is at the charge of the employee. We can offer help to find an accommodation since it's difficult when you arrive in a new city. We do interviews via Skype so there is no travelling expenses for application.

Contact: Ms.L Lamiaux
E-Mail france@brinzy.nl

WerkgeversServicepunt Flevoland
Vacancy number: WBS4212614/26-08-2014
React before: 18-11-2014

Danish speaking Web shop Manager

Brinzy is a catering equipment web-shop for the foodservice sector. We are growing rapidly in the

Netherlands, Germany and France. We do have a modern office with a young friendly helpful team! Commuting distance from Amsterdam (Almere) We need you as a born Danish Web shop manager to discover the growing product range and develop a professional specification knowledge Provide outstanding customer support via mail/phone/chat. Connect and build customer relationships. Monitor/Manage supplier performance. Conduct acquisition. Manage SEO and SEA activities and budget. Create/Develop social media channels. Write and or translate all shop content. Manage content writers (Interns) and manage customer support team (interns). **Requirements**
Impressive work experience. Strong Danish speaker. Strong communication skills. Ability to handle multiple projects simultaneously at different stages. Energetic and enthusiastic personality with a strong work ethic. Team player with ability to work effectively with internal and external partners. Experience in Microsoft Office applications: MS Word, Excel, PowerPoint. Experience or fast learner in new programs such as Google tools, Presta Shop.

We will grow fast so plenty of opportunities for the future. Housing is at the charge of the employee. We can offer help to find an accommodation since it's difficult when you arrive in a new city. We do interviews via Skype so there is no travelling expenses for application. Travel expenses in the Netherlands (home/work) up to max €150 a month. Starting date of the job is flexible and depends on availability of the candidates. Employer is waiting for the right candidate for the job!

Location: ALMERE.

We will grow fast so plenty of opportunities for the future. Housing is at the charge of the employee. We can offer help to find an accommodation since it's difficult when you arrive in a new city. We do interviews via Skype so there is no travelling expenses for application.

Contact: Mr. Meijboom E-Mail france@brinzy.nl
WerkgeversServicepunt Flevoland

Vacancy number: WBS4210914/26-08-2014
React before: 18-11-2014

Naval Architect

Engineer

Do you want to work for a global player in the international shipbuilding industry?

Your goal as Engineer is to prepare specifications and work on designs for new and standard vessels.

These designs meet the set requirements and regulations and are in line with the project plans which are drawn up

Responsibilities

The preparation of design-, specification-, detail- and working drawings within the specified procedures and standards.

The preparation of construction plans. Registering and archiving of designs, drawings and project-related information

Perform calculations or have calculations performed for further elaboration of weights, stability and construction in shipbuilding-related areas

Conducting feasibility- and risk analyzes when preparing construction plans

Produce part and order lists and prepare technical specifications for purchase orders with regards to specifications and planning

Register, monitor and identify more / less hours spent on engineering work

Planning and budgeting of own engineering and calculation work.

Desired

You have 2 years of relevant work experience

You have completed a Bachelor in Naval Architecture or Marine Engineering;

You master good communication skills in Dutch and English;

You are quality conscious, precise and accurate;

You have experience with software packages such as AutoCAD and Nupas-Cadmatic;

Location: HELMOND.

Contact: Mr. Peter van der Grinten

peter.vandergrinten@uwv.nl

WERKbedrijf Venlo

Vacancy number: WBS4094614/19-08-2014

React before: 11-11-2014

Fitter

For our client in the vicinity of Venray (Limburg) we are looking for a fitter with MBO (secondary

education) working and thinking level preferably obtained by training (MTS WTB) and several years of relevant professional working experience.

-experience in metal processing; sawing, drilling, grinding, (CNC) machining, milling cutter;

-experience in fabrication of various accessories and high-quality tools

-being able to independently draw en read assignments

-being able to deliver work with accurate alignment, tailored to the specific assignment

-two-shift work

-motivated, independent en studious

-knowledgde of Dutch or English language

-full-time 40 hours

-In time on contract basis

-rewards according to CAO Kleinmetaal (Collective Labour Agreement Metal)

Your CV with extensive description of your work experience and knowledge send please to:

info@pearlpeople.eu

Location: Limburg.

Driving license: B (wish)

Contact: Mr. G Keutgen of PearlPeople BV i.o.

E-Mail info@pearlpeople.eu

WerkgeversServicepunt Holland Rijnland

Vacancy number: WBS4079314/18-08-2014

React before: 10-11-2014

Technical insulator

This company is specialized in insulating mains and technical rooms in the commercial and industrial building sector.

Good skills in the processing of Armaflex

At least 3 years of experience

The company is specialized in insulating mains and technical rooms in the commercial and industrial building sector

Please present your cv in English, German or Dutch.

Salary conform collective agreement

Location: VENRAY.

Driving license: B (requirement)

Contact: Mr. L Voesten

van GVI Installatietechniek

E-Mail info@gvi-isolatie.nl

WERKbedrijf 's-Hertogenbosch

Vacancy number: WBS4078514/18-08-2014

React before: 10-11-2014

Specialised welders duplex steel

JOB SCOPE/PURPOSE:A Certified Welder uses expert welding techniques in construction, piping and sheet metal applications, which produce welds and welding joints to certified standards.

POSITION WITHIN ORGANISATION:Indirectly managed by the companies Operations Manager or his/her deputy. Supported by the Head of Personnel the company or his/her deputy. Placed by the company with a suitable manufacturing company (the Client), for the completion of specific tasks. Managed by and reporting to the

appropriate Line Manager within the Clients organization. Communicating and cooperating with colleagues at the Clients organization, on the correct working methods and processes for a particular task. JOB ACTIVITIES: analysing engineering drawings and weld instructions, to determine the appropriate welding methods, weld process and fabrication sequence. Organizing own workplace and correctly placing the required weld fume extraction equipment. Inspecting welding tools and filler materials, as well as checking whether pre-heated materials have the correct temperature and/or pre-produced components have been fabricated according to the drawings.

Completing welding work in accordance with the welding instructions and fabrication sequence agreed. Inspecting own work with the measuring tools available, to ensure it meets the specifications for dimensions and weld deposition, while keeping surface imperfections (i.e. weld burns, heat tint, heat discoloration) and slag (or flux residue) to a minimum. Taking great care to obtain the best quality finish after completion of welding work, by removing any slag or particulate matter. Ensuring the weld is defect-free and that it meets the acceptable levels of residual stresses and distortion. Offering the work for inspection to a

Line Manager or Quality Auditor. Completing other workshop activities as required. Welders will need to pass CERTIFICATION 6G/6GR in Duplex Those that show the potential for certification will receive a short training by the Company before presenting themselves for certification. KNOWLEDGE Analysing and understanding of engineering drawings, welding instructions, weld symbols and weld specifications. Experience in handling welding tools and

equipment, filler materials, shielding gasses and welding power supplies, as well as in operating lifting and transportation equipment. Expertise in welding a variety of metal types (i.e. carbon steel, aluminium, stainless steel), in applying the appropriate welding methods, and in selecting the suitable weld process and fabrication sequence. Understanding of the health & safety and environmental regulations of Deltametaal and the Client. Command of the English /Dutch or German language)(verbal and written) is an absolute must. EXPERIENCE PROFILE: Sufficient work experience to be able to independently conduct all job activities relating to the role of Certified Welder and the ability to apply both arch welding (MIG/MAG or GMAW=Gas Metal Arc Welding) as well as stick welding (SMAW=Shielded Metal Arc Welding) techniques. SKILLS & COMPETENCIES: The analytical skills required for the correct interpretation of engineering drawings, welding instructions and product specifications. The mechanical aptitude and manual skills needed to fully control the weld and the weldpool at all times (i.e. out-of-position welds), while applying either arc welding (MIG/MAG) or stick welding techniques. The communication skills needed to conduct technical discussions with both direct colleagues as well as line managers. Having a positive attitude towards management and colleagues, in addition to displaying commitment to the job and the company. A strong work ethic, demonstrated by a professional, flexible and problem-solving approach, while delivering top quality workmanship. ACCOUNTABILITIES: Following weld specifications and agreed fabrication sequence, as well as producing weld joints to strict quality and quantity specifications. Working to close tolerances.

Location: BARENDRECHT.
Contact: Mr. van Soest of Caminos verdes BV
E-Mail henk@vansoestbv.com

Location: HELMOND.
Contact: Mr. Peter van der Grinten
peter.vandergrinten@uwv.nl
WERKbedrijf Venlo
Vacancy number: WBS4094614/19-08-2014
React before: 11-11-2014

Location: HELMOND.
Contact: Mr. Peter van der Grinten
peter.vandergrinten@uwv.nl
WERKbedrijf Venlo
Vacancy number: WBS4094614/19-08-2014
React before: 11-11-2014

Location: HELMOND.
Contact: Mr. Peter van der Grinten
peter.vandergrinten@uwv.nl
WERKbedrijf Venlo
Vacancy number: WBS4094614/19-08-2014
React before: 11-11-2014

Location: HELMOND.
Contact: Mr. Peter van der Grinten
peter.vandergrinten@uwv.nl
WERKbedrijf Venlo
Vacancy number: WBS4094614/19-08-2014
React before: 11-11-2014

Location: HELMOND.
Contact: Mr. Peter van der Grinten
peter.vandergrinten@uwv.nl
WERKbedrijf Venlo
Vacancy number: WBS4094614/19-08-2014
React before: 11-11-2014

Location: HELMOND.
Contact: Mr. Peter van der Grinten
peter.vandergrinten@uwv.nl
WERKbedrijf Venlo
Vacancy number: WBS4094614/19-08-2014
React before: 11-11-2014

Location: HELMOND.
Contact: Mr. Peter van der Grinten
peter.vandergrinten@uwv.nl
WERKbedrijf Venlo
Vacancy number: WBS4094614/19-08-2014
React before: 11-11-2014

Location: HELMOND.
Contact: Mr. Peter van der Grinten
peter.vandergrinten@uwv.nl
WERKbedrijf Venlo
Vacancy number: WBS4094614/19-08-2014
React before: 11-11-2014

Location: HELMOND.
Contact: Mr. Peter van der Grinten
peter.vandergrinten@uwv.nl
WERKbedrijf Venlo
Vacancy number: WBS4094614/19-08-2014
React before: 11-11-2014

Location: HELMOND.
Contact: Mr. Peter van der Grinten
peter.vandergrinten@uwv.nl
WERKbedrijf Venlo
Vacancy number: WBS4094614/19-08-2014
React before: 11-11-2014

The Field Service Engineer

We design, manufacture and market process automation systems for food and other industries. This technology integrates automated optical inspection systems, specialized conveyor systems, and processing/preparation systems, as well as research, development, and world-class engineering. Our served markets range from fruit,

vegetables, potatoes, snacks, cereals, and meat, to tobacco, pet food, plastics, and pharmaceutical/nutraceutical manufacturing.

We are proud of the quality and reliability of our products and we stand behind them by providing value-added services and support to our customers. Beginning with the installation and start-up of processing line up to the training of operators and maintenance personnel, we are committed to delivering the best Service in the industry.

The Field Service Engineer is responsible for:

- Installing, maintaining, repairing and upgrading our machines and systems;
 - Maintenance of our machines and systems at our client's sites;
 - Provide customer training;
 - Documented summary of work performed.
- You will primarily work in the UK, but could also travel throughout the EMEA region and occasionally worldwide.

Working hours: normally from 8.30 Until 17.00 Hrs. You need to be flexible in your working hours. You are spending 80 % of the job on customer site.

A challenging job in an international organization and large diversity of products and technologies. Good benefits.

Contract: one year. Can be prolonged. 2 months probation (according to our collective agreement)

Minimum Requirements

- Degree in Electrical Engineering (secondary school);
- Relevant experience in electrical engineering, pneumatics, hydraulics, mechanics and computer related technology ;
- Experience in the food industry (major plus);
- Good knowledge of English, other European languages much desirable; verbally and writing.
- Attitude of perseverance, exceeding customer expectations;
- Good communication skills, intercultural understanding and dealings;
- Flexibility in working hours and willingness to travel for at least 75% of the job.

Location: The Netherlands

Contact: Send CV and motivation to ms. Hannie Eilers hannie.eilers@uwv.nl
Werkgevers Adviespunt Rivierenland
Vacancy number: WBS3960414/07-08-2014
React before: 18-11-2014

Field Service Engineer

We are looking for a field service engineer who will install all types of lithographic systems in a continuously changing market, on time with quality exceeding customers' expectation.

- Install equipment/ machinery
 - Evaluate and diagnose problems and make appropriate repairs
 - Acquire sufficient knowledge of new and established products and processes
 - Analytical Thinking | Provide the information to enable effective trouble shooting
 - Helicopter-view | Anticipate on possible issues on the progress of the install
 - Quality Control | Closing the Improvement loop regarding product quality & design
 - Ambassador role | represent company at the customer's site in a professional way
 - Communicative Skills | Handle customer matters & request in a professional way
 - Knowledge sharing | Be the source for actual technical knowledge of new and existing products
 - Clear Reporting | Written technical reports on daily base to various stakeholders in organization
 - Awareness of usage of high cost tools, materials and equipment
 - Work with co-workers (subcontractors, agents), customer & local field support
- Required is:
- BSc. In an engineering field, such as Mechatronics, Electrical, Mechanical, Physics
 - Preferred additional knowledge/ training: pneumatics, mechanics
 - Experience in testing or troubleshooting and analyzing problems. Work experience or during internship

- Preferable good (test) software skills
- Broad technical knowledge
- Must be willing to travel to customer site frequently
- Must be able to speak / read / write English language
- Willing to work in shifts
- Teamplayer

40 hours per week during testing at Headquarters. Working in shifts during installation at customer site.

Shift allowance, travel allowance, holiday allowance, pension arrangements.
Salary 2600-3200 EURO a month. Trial period 1 month Shift allowance, travel allowance, holiday allowance, pension arrangements

Location: BREDA.

Driving license: B (requirement)

Contact: r.droog@trinamics.nl

WerkgeversServicepunt West-Brabant
Vacancy number: WBS3740714/23-07-2014
React before: 15-10-2014

Front End Web Developer

NIPO Software is a leading supplier of software solutions for data collection by conducting interviews to the professional market research industry. We are part of the Kantar group, the world's leading market information group with over 35,000 full-time employees. We deliver state-of-art, user friendly, highly integrated, open, and technically complex solutions. NIPO Software develops fully according to Agile principles where multiple development teams take full responsibility for delivering technology that makes a difference. We are Microsoft Gold partner for Application Development and have a very strong in-house development team that is continuously stimulated to grow their skills, adopt the latest technologies, retrieve continuous training and to be actively involved in leading industry happenings like the Microsoft Build event. NIPO Software has a very strong and international oriented team with a total of 45 colleagues at offices in Amsterdam, Hong Kong, and Buenos Aires.

NIPO Software is building a completely new platform that is fully scalable, resilient, and equipped for hybrid data collection. This system is exclusively deployed on the Microsoft Windows Azure Cloud platform. To further speed up the delivery of our new platform, we aim to extend our development capacity with two:

Your role

- develop the front end part of our application in a Microsoft environment using HTML, Javascript/jQuery and CSS;
 - co-design the front end of our application in close co-operation with our UX-designer;
 - participate actively in discussions on design, architecture, implementation, and in Scrum team meetings, etc.;
- Your specifications
- extensive experience with web development languages HTML, CSS and JavaScript/jQuery;
 - highly creative
 - very strong drive to make our product the most attractive and most intuitive within the industry;
 - excellent team player, open minded, explorative, capable of working under pressure, and crystal clear in reporting

- ability to speak and write English is mandatory, Dutch is not a must
- eager to grow your professional skills
- passionate about Agile development principles;
- eligible to live and work in the Netherlands (EU resident).

Our offer

- good salary and benefits;
- highly challenging and ambitious working environment with informal communication and relationships
- permanent support to grow your professional skills
- office in city centre of Amsterdam, close to Central Station
- flexible working hours
- highly experienced colleagues to team up with.

At the start you will be offered a contract for 6 months, followed by a contract for a year and after that we will offer a permanent contract. Salary to be negotiated and depending of experience
Flexible working hours starting between 7.30 en 10.30 in the morning, finishing between 15.30h and 19.00h . You have an average working week of 7.75hrs a day

More Information

NIPO Software is an ambitious, informal, multi-cultural and flat organization in which you will be able to develop yourself. Interested?
Are you interested in applying for the position of Front End Web Developer and eligible to live and work in The Netherlands? Full English job description is available on request. mail to erdal.egin@uwv.nl

Contact: mr Erdal Egin Erdal.egin@UWV.nl

WERKbedrijf Amsterdam Oost
Vacancy number: WBS3728414/22-07-2014
React before: 14-10-2014

.NET SOFTWARE DEVELOPER

NIPO Software is a leading supplier of software solutions for data collection, by means of conducting interviews, to the professional market research industry. We are part of the Kantar group, the world's leading market information group with over 35,000 full-time employees. We deliver state-of-art, user friendly, highly integrated, open, and technically complex solutions. NIPO Software develops fully according to Agile principles where

multiple development teams take full responsibility for delivering technology that makes a difference. We are Microsoft Gold partner for Application Development and have a very strong in-house development team that is continuously stimulated to grow their skills, adopt the latest technologies, retrieve continuous training and to be actively involved in leading industry happenings like the Microsoft Build event . NIPO Software has a very strong and international oriented team with a total of 45 colleagues at offices in Amsterdam, Hong Kong, and Buenos Aires.

NIPO Software is building a completely new platform that is fully scalable, resilient, and equipped for hybrid data collection. This system is exclusively deployed on the Microsoft Windows Azure Cloud platform. To further speed up the delivery of our new platform, we aim to extend our development capacity with an:

All round .Net Developer (Permanent)

Your role

- develop the front end part (initial focus) and the backend of our application, mainly in a Microsoft environment;
- be involved in development of the backend of our application;
- co-design the front end of our application in close co-operation with our UX-designer;
- participate actively in discussions on design, architecture, implementation, and in Scrum team meetings, etc.

Your specifications

- extensive experience with web development languages HTML, CSS and JavaScript/jQuery;
- solid experience with development of applications in a Microsoft environment using Visual Studio (C# and .Net 4.5);
- highly creative;
- very strong drive to make our product the most attractive and most intuitive within the industry;
- excellent team player, open minded, explorative, capable of working under pressure, and crystal clear in reporting;
- ability to speak and write English is mandatory, Dutch is not a must;
- eager to grow your professional skills;
- passionate about Agile development principles;
- eligible to live and work in the Netherlands (EU resident).

Our offer

- good salary and benefits;
- highly challenging and ambitious working environment with informal communication and relationships;

- permanent support to grow your professional skills;
- office in city centre of Amsterdam, close to Central Station;
- flexible working hours;
- highly experienced colleagues to team up with. NIPO Software is an ambitious, informal, multi-cultural and flat organization in which you will be able to develop yourself.

At the start you will be offered a contract for 6 months, followed by a contract for a year and after that we will offer a permanent contract.

Salary to be negotiated and depending of experience

Flexible working hours starting between 7.30 en 10.30 in the morning, finishing between 15.30h and 19.00h . You have an average workingweek of 7.75hrs a day

For full English jobdescription and contactdetails please mail to Erdal.egin@UWV.nl

Location: AMSTERDAM.

Contact: mr Erdal Egin Erdal.egin@UWV.nl
WERKbedrijf Amsterdam Oost
Vacancy number: WBS3727914/22-07-2014
React before: 14-10-2014

LEHRER DEUTSCH

Die Schule wünscht sich von Ihnen:

- ein 1. und 2. Staatsexamen für das Lehramt an Grundschulen oder eine in Deutschland bzw. den Niederlanden als gleichwertig anerkannte Lehrbefähigung
- Deutsch auf muttersprachlichem Niveau, gute Englischkenntnisse und IT-Kompetenz
- ausgezeichnete soziale und kommunikative Fähigkeiten
- Flexibilität und die Bereitschaft, in einem internationalen Team zu arbeiten
- Innovationsbereitschaft
- idealerweise: mehrjährige, ggf. internationale Unterrichtserfahrung in Grund-/Vorschulen sowie Kenntnis einer weiteren Fremdsprache bzw. Bereitschaft, Niederländisch zu lernen

Die Schule bietet Ihnen:-eine zunächst auf ein Jahr befristete Festanstellung in Vollzeit, danach bei Bewährung eine dauerhafte Entfristung
-eine Vergütung nach dem niederländischen Tarif für den öffentlichen Dienst an Grundschulen

Location: 'S-GRAVENHAGE.

Contact: W.L.J. Evers wim.evers@uwv.nl
WerkgeversServicepunt Twente
Vacancy number: WBS3718014/22-07-2014
React before: 14-10-2014

Midwives/obstetricians

As a midwife you give advice and offer your support to women with regard to conception (family planning), the prenatal and postnatal period. You guide the woman and the baby, before, during and after childbirth, prescribe medicaments and medical research and maintain the good health and condition of the woman and their foetus under your care, during pregnancy and childbirth period.

You detect complications early and ensure an adequate referral to a paediatrician or gynaecologist. Also advise and support your clients with regard to educational matters, the care and feeding of the baby. You will also coach and train midwives, nurses and other healthcare professionals within the team you are working. You organise when demanded information sessions and seminars to promote maternal and child health care towards client and target groups in the region of operation.

You offer psychological support to pregnant women, tune care with other health care and promotes childbirths 'the natural way'.
Requirements: A degree in Midwifery/obstetrics. Speaking the English and Polish language is an advantage.

Your work place is the Hague, Leiden, Rotterdam, Schiedam or Delft.

For more information about the work conditions contact please the employer: info@pearlpeople.eu
Contact: Mr. G Keutgen of PearlPeople BV i.o.
E-Mail info@pearlpeople.eu

WerkgeversServicepunt Holland Rijnland
Vacancy number: WBS3700814/21-07-2014
React before: 13-10-2014

Laborant (MLO/HLO)

In the Netherlands are many interesting jobs within the Biotechnology, Life Science and Pharmaceutical industry. These jobs are laboratory-based in or around the lab, such as Quality Assurance (QA), Quality, Regulatory Affairs, coordination. The Dutch qualifications are reached through MLO, HLO and WO education (secondary, bachelor and masters education lab- and biosciences). Are you interested in a job in the

above areas? And are you fluent in English (written and spoken)? Then we strongly invite you to send your CV and motivation to us.

Relevant education / training:

Both MBO working and thinking level as also HLO working and thinking level, laboratory education preferred (secondary or bachelor or academic level) can apply. In medical as also chemical area. Essential skills:

- Basic communication skills.
- Good verbal, reading and writing skills in English or Polish and English.
- Accuracy in performing and reporting of tests.
- Analytical and advisory skills.
- Critical working attitude, especially towards quality and safety.

For more information about the work conditions contact please the employer.

Are you interested for the position send please an e-mail with your CV and cover letter to the employer: info@pearlpeople.eu

Location: Zuid-Holland.

Contact: Mr. G Keutgen of PearlPeople BV i.o.
E-Mail guido@pearlpeople.eu

WerkgeversServicepunt Holland Rijnland
Vacancy number: WBS3699214/21-07-2014
React before: 13-10-2014

Embedded software function engineer

- Requirements elicitation
- Definition and documenting of system requirements
- Definition and documenting of acceptance criteria for requirements
- Design of models according system requirements
- Relevant technical education on Bachelor / Master level.
- Fluent English language - effective communication in both verbal and written form.
- Dutch verbal and written preferred
- At least 3 year of relevant experience
- Strong interpersonal skills, especially listening and synthesizing.
- Analytical skills and the ability to abstract from the current situation
- Ability to collaborate across different groups having varying levels of expertise and skill.
- Experience with requirement engineering preferably on system level
- Good knowledge of Matlab Simulink and Stateflow is a must

- Experience with real time embedded systems
- Experience with model based software development is a plus
- Experience in automotive software / function development is a plus
- Knowledge of automotive safety and standards like ISO 26262 and SPICE
- Experience with scrum is a plus
- You are able to explain complex technical information clearly and succinctly

Location: EINDHOVEN.
 Contact: Mr. R Te Poel
 E-Mail rob.te.poel@rbc-es.nl

WERKbedrijf Venlo
 Vacancy number: WBS3691614/21-07-2014
 React before: 13-10-2014

System Engineer

We are looking for a researcher / engineer with extensive knowledge of treatment technologies for powertrains. You are aware of the current trends and developments in this area and can meet the needs of customers translate to operating systems and solutions.

Through your training and experience you know what effect the various subsystems treatment for emissions and fuel economy of the whole. You have insight into the latest trends and developments relating to all aspects that affect the performance of the aftertreatment system. Within our international multidisciplinary team you have the role of systems engineer / integrator. By focusing on innovative solutions you provide an essential contribution to strengthening and expanding our position in the automotive industry. We are an organization for applied R & D, and you will also participate in a wide variety of projects, ranging from projects (international) B2B clients to (European) research aimed at deepening our knowledge.

Location: EINDHOVEN.

Contact: Mr. R Te Poel E-Mail rob.te.poel@rbc-es.nl

WERKbedrijf Venlo
 Vacancy number: WBS3691414/21-07-2014
 React before: 13-10-2014

Senior Engineer Engine Functions

The senior Engineer Engine Functions is responsible for specification, design, implementation and verification of software functions within the Engine Functions function area as applied for engine management systems within the department Software Definition.

You will be planning, analysing, evaluating, designing, and testing software implementation proposals based on functional requirements. You will delegate specification and verification activities based on priorities, planning and capacity.

You are working on multiple projects and you will meet frequently with the corresponding project lead engineers. In this position you report to the Supervisor of the Software Definition group within the department of Engine Control Systems and functionally to the project lead engineer(s).

Location: EINDHOVEN.

Demands

- Technical education on college/university level with a specialisation in control theory, mechanical or automotive engineering
- Knowledge of embedded software design processes (according to internal and external standards)
- Several years of experience with Matlab/Simulink

Contact: Mr. R Te Poel of RBC Engineering Support. E-Mail rob.te.poel@rbc-es.nl

WERKbedrijf Venlo
 Vacancy number: WBS3690814/21-07-2014
 React before: 13-10-2014

Mechanic D High-voltage Power lines

For our client, a leading European technical services provider in the field of electrical, mechanical, process control, engineering, HVAC, energy, infrastructure, IT and communication systems, we have a vacancy for: Mechanic D High-voltage Power lines The Netherlands

JOB PROFILE:

By carrying out various assembly work on:
 - Power lines

- Emergency Lines
- Switching Stations
- Busbartrunking systems
- Antenna Masts
- And other constructions

Tasks:

- Sets the direction machines and brings the proper anchoring;
- Operates machinery and equipment;
- Builds mounting bridges, and decorate a hoisting device for this purpose in;
- Sets constructions of various kinds together
- Performs instruction on maintenance and / or repair work on conductors and / or poles of power lines;
- Performs necessary tools and equipment on and off;
- Prepares materials and tools
- Works both on the ground and on large heights.

Additional tasks:

The mechanic D:
 • Maintains tools
 • Survived regulations in the field of quality (management), health and safety, environment and safety after.

Knowledge

Working and thinking on lower technical education and / or secondary technical education (Obtained through training and / or experience), towards mechanical engineering or metal.

Knowledge is required of

- safety rules and requirements:
 - basic safety (VVA-1);
 - working safely in power lines Part 1 and 2
- NEN-EN 45013 safety high-voltage level (sufficiently instructed)
- Interpretation and understanding of Technical Drawings

Profile of activities

The mechanic D works independently or in a team.

Responsibilities:

- The display of erroneous manner of subject instructions to mechanics B / C and assistants can lead to suboptimal results at work.
 - Provide subject-specific instructions to mechanics B / C and / or assistants.
- Specific characteristics of the function
- Being able to work in a team
 - Flexible work attitude;
 - Ability to work on (large) height.

Location: PAPENDRECHT.

Interested candidates please contact us at:
c.a.dendekker@workpartners.nl

WERKbedrijf Dordrecht
 Vacancy number: WBS3531313/16-08-2013
 React before: 23-11-2014

Valve engineer

At BSM Valves we strive to provide our customers with high-quality, specialty valves as quickly and as efficiently as possible. In our facility in Breda we manufacture ball valves, gate valves, through conduit, globe and needle valves, check valves as well as strainers. Our valves are made to order, in large or small quantities, depending on the customer's wishes. Demanding applications, small quantities and stringent international standards are all things we are very familiar with here at BSM Valves. Our stock is anything but standard. We cater to a wide variety of customers in a specialist industry and will do our utmost to fulfil even the most demanding of specifications.

Currently we are looking for an experienced Valve Engineer

In this position you will be working at the Engineering Department and report to the Manager Engineering.

You are responsible for the translation of customer demands (as prescribed in specifications, order description, generic codes and other similar information) into an optimal customer specific design (specification) including code compliance of a wide range of valves. You work closely with the colleagues from other departments.

Tasks and responsibilities:

- Design of valves according to customer demands and applicable international standards;
- Interaction with customer to optimize design;
- Specifying design by engineering documents like (part) drawings, bill of materials, manuals, Technical Construction Files (etc.);
- Development of Inspection test plans and Valve data sheets (ITP/VDS);
- Making Strength (both by FEA as well as manually) and Flow calculations;
- Technical Trouble shooting together with colleagues from Sales, Purchase and Operation departments;
- Document control of engineering's documents according to company procedures.

Qualifications:

- Bachelor of Science degree (preferably in Mechanical engineering);
- At least 5 years experience in similar position in oil/gas and/or offshore industry;
- Experience with engineering tools like 3D CAD, PDM, FEM and Flow analysis;
- Capable to translate customer specifications and applicable international standards into engineering solutions like (component)drawings, parts lists, construction files and other reports;
- Experience with manual strength calculations;
- Knowledge of industry standards like API-6, PED directive, ATEX etc.;
- Knowledge of most used sealing systems / materials;
- Knowledge of design verification methods like FMEA's, risk analysis etc.;
- Experience in Microsoft Office (Word, Excel, Outlook).

We are looking for ambitious, stress resistant candidates with a no-nonsense attitude. FOR MORE INFORMATION PLEASE VISIT OUR WEBSITE www.bsmvalves.com. WE OFFER AN INFORMAL ATMOSPHERE, EXCELLENT PAYMENT AND WORKING UNDER THE DUTCH COLLECTIVE LABOUR AGREEMENT FOR THE METALWORKING INDUSTRY

Please contact ms. Anouk Deckers for more information, anouk.deckers@bsmvalves.com WerkgeversServicepunt West-Brabant

Vacancy number: WBS3287014/30-06-2014
React before: 22-11-2014

Customer Service Representative

As an Inbound Sales & Service Representative, you are responsible for handling incoming traffic for an international travel company. As a Sales & Customer Service Representative, you will be working in different shifts and will be responsible for handling pre- and post-reservations inquiries. You are able to detect sales leads and make the final booking. Next to that you stimulate up-selling, cross-selling and customer loyalty. Most of the time you are the first point of contact for customers calling with our contact centre. You provide service to our customers and try to exceed their expectations during each call.

Do you have what it takes?

For this job, we need multilingual people who are looking for a job for a minimum of 6 months.

- You have a very good command of the Norwegian, German or Swedish (near native, written and spoken) and the English language, Dutch not required.
 - You can relate to customers and you can use key sales techniques to realize sales results;
 - You have excellent commercial and communicative skills;
 - Providing a high level of customer service;
 - Computer skills: Microsoft Office Suite and typing 25 words a minute;
- Preferably you have experience in working at a call centre and/or in a travel related industry. Especially experience at a customer service/ sales department or back office environment of a travel agency, tour operator or airline would be a great advantage.

We offer a 6 month contract, after that we offer a contract of 1 year. You will get a bonus (€ 500,- gross) if your contract is prolonged after six months. Still working with Xerox after 12 months? Then you'll receive an additional bonus of € 500,-. We offer an informal and friendly work environment in Almere (a city very close to Amsterdam) and in addition we offer the following: flexibility in work schedule is required during the opening hours of the Sales and Service desk.

- Travel expenses will be reimbursed;
- 6 month contract with possibility to extend;
- Attractive incentives.

Location: ALMERE.

Contact: mr. R.F. Rottschäfer
robert.rottschafer@uwv.nl
Vacancy number: WBS3240114/26-06-2014
React before: 10-11-2014

Aeronautic airfrequency engineer

- 1) Educational requirements
Essential Successfully completed at least higher secondary education
Candidates must have an excellent knowledge of English (written / oral) and additional European languages are desirable
- 2) Technical / Professional qualification
Essential Technical knowledge of aeronautical frequency management for the testing of RFF tools

and the development of improved frequency management procedures.
Detailed knowledge of the SAFIRE and MANIF tools.

- Desirable Some knowledge of Spectrum Management
- 3) Experience / Skills required
 - More than 5 years of operational experience in aeronautical frequency management
 - More than 5 years of experience working on the tasks of the ICAO Frequency Management Group/Radio Frequency Function Group.
 - More than 3 years experience using SAFIRE and MANIF.
 - More than one year experience in the development of frequency management software tools (i.e. specifications and testing).
 - Ability to identify, analyse and solve problems
 - Experience in use of PC and MS Office applications including WWW
 - Experience in aeronautical frequency management in areas outside the EUR region.
 - Experience in the management of radio interferences for aeronautical services.
 - 4) Other requirements (personal characteristics)
 - Strong communication (oral and written), presentation and interpersonal skills with the ability to build and maintain effective relations with the RFF users

Location: LANDGRAAF.

- Demands: - More than 5 years of operational experience in aeronautical frequency management
- More than 5 years of experience working on the tasks of the ICAO Frequency Management Group/Radio Frequency Function Group. - More than 3 years experience using SAFIRE and MANIF.

Contact: Mr. R Bartels of RBC Engineering Support. E-Mail info@rbc-es.nl

WERKbedrijf Venlo
Vacancy number: WBS3100114/19-06-2014
React before: 11-11-2014

Welders 6G en 6GR certified

Certified Welder 6G and 6GR, in a combined welding position during the production of offshore installation / offshore installation elements such as Jackets and Topsides. With the following specifications:

Welding process: 136 FCAW / 111 SMAW
Positions: all
Shielding gas: Argon \ CO2 80 \ 20

About our client:
Our client is specialized in the design and manufacture of steel structures for projects in the field of Offshore (oil, gas and wind), tank construction, infrastructure and industrial maintenance.
We are looking for welders to strengthen the fabrication departments of our clients offshore installations construction department, with high quality craftsmanship. All our clients assignments are custom made and often customized with relative high complexity. Our client is a fully certified company, consequently all the procedures and methodologies used are continuously assessed and monitored.

As a certified welder you will have a dynamic and varied position. The welder 6G and 6GR, is combined in one position. The 6G welder is ranked on European standards as S HL045. The welder 6GR is ranked following the American qualifications as AWS D11.

The welding has to be accomplished by the following strict requirements. For quality guarantee reasons all welding will be judged and will be NDT certified.

You will be responsible for building constructions varying from small to large structures. Large structures like complete structures and structural components for the offshore. It is a solid requirement that you have experience with the welding of offshore structures / structural parts including "jackets and topsides". You are capable of understanding technical drawings, and it is necessary that you are capable of independently compile constructions (drilling, cutting, sawing) and finish the welding.

- Job requirements:
- At least completed a technical professional education (or equivalent level of education)
 - Experience with contracts for offshore: a minimum of 3 years experience being hired as a certified 6G /6GR welder in the fabrication of offshore / offshore elements such as Jackets & Topsides
 - Valid certificates and stamp lists or proven experience
 - Being able to make highly accurate welding joints between components like (carbon steel, stainless steel, duplex, cunifer etc.)

- Willingness to assess your skills by welding tests
- Being able to work with materials in various thicknesses
- A valid safety certificate (VCA)
- A positive and solution-oriented attitude
- Any additional training is a plus!

Additional technical requirements:

- Suitable candidates should be skilled in independently judging with welding method fits the object's opening. For both 6G and 6GR.
- Also, the polarity must be known at the welding of 6125 1 mm, and the filling and closing 6138 1.2 mm.
- Candidates should be aware that there may be not be any welding penetration from the bottom side. In addition, they must be grinding the welding in order to prevent any flowing build-ups.
- The candidates must be working from bottom to top welding, not only between the lumps. If this if this still would happen, then it will causes problems during the inspections.
- The last layer of the sealing layer must be in the middle. It's not allowed to grind the welding or the sealing layer.

Furthermore it's important to weld with the proper voltages and amperages. Both the by welding, filling and sealing. These amperages and voltages should at least not be too low amperage voltage pole wire.

What do we offer?

- A professional, dynamic and challenging work environment
 - Personal development
 - Continued growth opportunities
 - An excellent package of salary and benefits
- Offered is a temporary contract till 31-12-2014, extension is possible.

Location: PAPENDRECHT.

Contact: mr Peter de Leede peter.deleede@uwv.nl

WERKbedrijf Dordrecht
Vacancy number: WBS2629113/13-06-2013
React before: 23-11-2014

JAVA developer

As part of a project team you will develop dynamic web applications based on JAVA, ASP.NET and C#. According to agile methodology (Scrum) you will work on innovative solutions and you will

contribute to technical architectures. You will work for clients like IHC Merwede, Port of Rotterdam, European Gateway Services and Huisman Equipment. You will work at our office in Sliedrecht (near Dordrecht and Rotterdam).

- Experience with JAVA and C#, preferably completed with other programming languages
 - Experience with object-oriented programming
 - Experience with SQL Server and database design
 - Experience with MongoDB and NoSQL
 - Experience of HTML, CSS and Javascript, preferably with EmberJS and/or AngularJS
 - Good social and communication skills
- Good knowledge of the English and Dutch language. Because of the variety of our team and clients we need someone to speak both English and Dutch: English, because of the communication with your team and international clients. Dutch, because of (basic) communication with Dutch clients and Dutch documentation of other projects.

Location: SLIEDRECHT.

Contact: Mr. M Huijsman vacature@cofano.nl

WerkgeversServicepunt Drechtsteden
Vacancy number: WBS2037614/22-04-2014
React before: 01-12-2014

Javadeveloper

We are looking for java development talents to build successful Web Content Management applications. The technical consultancy department is responsible for creating websites, mobile applications, intranets and extranets for our clients. As a java developer on the technical consultancy team, you will work with other colleagues on various customer or partner projects. This could be at the customer's location, at the Hippo office, often together with Hippo partner developers. As part of this team, you will not only be developing but will also advise the client or partner in the technical field. You will furthermore drive the team, implement Hippo best practices and be the point of contact for the client's development team regarding technical issues.

You will become an expert on Hippo CMS. Besides this, the work at Hippo will be very diverse with endless possibilities. You may work on client support issues, work on product development, grow towards business consultant or team lead,

join the US team, or execute another project of value for Hippo. Future Hippo-ers...have studied at university/HBO, have extensive knowledge of Java, have some knowledge and experience with web development (preferably with CMS), understand some basic HTML, CSS and Javascript, are interested in open source projects, are fluent English.

Future Hippo-ers...

..have studied at university/HBO, have extensive knowledge of Java, have some knowledge and experience with web development (preferably with CMS), understand some basic HTML, CSS and Javascript, are interested in open source projects, are fluent in Dutch and English.

Location: AMSTERDAM.

Contact: Ms.M van Mourik
E-Mail jobs@onehippo.com

WERKbedrijf Amsterdam Oost
Vacancy number: WBS1262914/12-03-2014

Welders

European Multi Talent Group Engineering BV is a Dutch company specialised in the search and selection of staff. We are searching for several customers in Holland.

- Requirements the candidates has the following experience,
- Welding certificate NEN-EN287 and ASME-IX
 - 141 (GTAW) TIG
 - Tube welding experience in carbon steel and stainless steel
 - EU-citizen
 - Certificate security VCA
 - Language English or German, level of use (B1).
 - Experience at least 4 years.
 - Flexible and motivated.
 - You like to live in Holland for a couple of years

Working conditions:

- 1.Salary between € 1.730 – 1.900 gross/month.
- 2.Temporary contract (40 hours a week)

Interesting? Send your resume/CV to us
We meet each other for the first contact by Skype.

Contact: Mr. A Smeink E-Mail
arnoldsmeink@emtg.nl

WERKbedrijf Amersfoort

Vacancy number: WBS1007514/26-02-2014
React before: 04-11-2014

Sales Rep. Denmark & North Germany

Start People International recruitment is a Dutch recruitment agency that offers jobs in the Netherlands. We are regularly looking for employees who want to work in the Netherlands. We now have a job opening for a Sales Representative Denmark and North -Germany.

The Job:

*The Sales Representative is responsible for sales and maintaining relationships with customers and the (co) search for new clients or potential for 2 of our clients brands within the Danish and North - German Market . Specific working area will be determined later on.

*Sales Budget responsible for our client in the Danish and North-German market.

*Consultation and implementation of marketing support of the 2 brands.

*Generate pre-orders and re-orders

*Provide periodic your result and income statements

*Also assist the sales / service of other brands within our clients portfolio in the determined area.

*Monthly / quarterly reporting of sales trends in revenue , number of sales , prospects and brand portfolio.

*Provide service and after- sales service for all products.

*Coming up with new product ideas / brands

*Supporting inside sales / sales managers

*Follow-up of the order process / fairs / sales leads
*Provide periodic clinics and training for multiple brands.

*Assisting at (inter) national fairs

*Establishing and developing proposals.

Reviewing sales inquiries / offers .

*You (co) ensure a perfect ongoing sales / project management + Administrative tasks

*Providing a contribution to the continuous improvement of sales / customer service processes .

The company:

A Dutch company that grew in 15 years from a single owner in Diepenheim to a company that represents five famous brands in more than 10 European consumer markets. With more than 30 colleagues, we are ready to speak to our relations, to process orders and to assist in training staff our relationships on a daily bases.

Requirements:

- * HBO working and thinking level
- * inquisitive and independent
- * troubleshooter
- * initiative and inventive
- * strong organizer and planner
- * excellent written command of the Danish and German language
- * Dutch language and English is a plus.

We offer:

- * A suiting salary in accordance to the job
- * Travelling from home
- * A contract directly at our client

Location: VENLO.

Driving license: B (requirement)

Contact: Mr Peter van der Grinten

peter.vandergrinten@uwv.nl

WERKbedrijf Venlo

Vacancy number: WBS963614/25-02-2014

React before: 23-11-2014

Elementary guide AMI Montessori 39u

Are you an AMI Diploma (Association Montessori International) holder for children 6 - 12 year old? Do you speak English fluently? Then you can apply for the position as guide in one of our Elementary groups at Casa Bilingual Montessori school. Start per 1 st August 2014. You will be one of the two guides in a group children 6 to 9 year old.

Location: PIJNACKER.

Contact: Ms. Keizer

of Stichting Casa Kinderopvang

E-Mail info@casaschool.nl

WERKbedrijf Den Haag Zuidwest

Vacancy number: WBS359314/24-01-2014

React before: 29-09-2014

Company Websites in English

Career result

<http://www.careerresult.nl/index.php/CurrentLanguage/3>

European Patent Office

<http://www.epo.org/>

JVR Consult

<http://www.jvrconsult.nl/?siteid=2>

KP&T

<http://www.kpt.nl/internationaltalent>

Oriongroup

www.orionjobs.com

Ocre

<http://www.ocre-groep.nl/>

Depooter

www.depooter.nl/

Pearlpeople

www.pearlpeople.eu

Pran

www.pran.nl/

Remote recruitment

www.remote-recruitment.com/

RBC Engineering Support

<http://www.rbc-es.nl/home.php?lang=en>

Styron

www.styron.com/

Thule group

www.thulegroup.com/jobb

Viro

www.viro.nl/index.php?lang=en

Workpartners

<http://www.workpartners.nl/?NavigationId=&Language=en>

Xelvin

www.xelvin.com/?culture=en

Links with Europe

Vacancies, EURES advisers and lots of information.: <http://ec.europa.eu/eures/>
Euraxess : <http://ec.europa.eu/euraxess/>
Work for the EU: <http://werkenbijdeeu.nl/> / <http://europa.eu/epso/>

Your diploma abroad: www.enic-naric.net

Resume: www.europass.nl

Information about the living, working, taxation, healthcare etc.: www.europa.eu/youreurope/

Your first EURES Job

<http://yourfirsteuresjob.nl/en/>

Solvit handles problems with a cross-border element that are due to bad application of EU law by public authorities within the EU member states

<http://ec.europa.eu/solvit>

European Trade Union Confederation, ETUC,

<http://www.etuc.org/>

Colofon:

This paper was prepared by:

Pieter van der Valk

EURES Adviser

Pieter.vandervalk@uwv.nl

www.werk.nl

www.eures.europa.eu

www.verdwaalnietopinternet.nl/looking-for-a-job.html

Follow us on facebook:

www.facebook.com/EURES.NEDERLAND