


Professions we would like to master

Escola Básica dos 2ºe 3º Ciclos do Estreito de Câmara de Lobos

Okurcalar Berat Hayriye Comertoglu Ortaokulu

Scoala Gimnaziala "Otilia Cazimir" Iasi

Srednja škola BOL

Szkola Podstawowa im. Henryka Sienkiewicza

ZŠ s MS Jana Smreka Melcice-Lieskove 377

Co-funded by the
Erasmus+ Programme
of the European Union


IT SPECIALISTS

2

IT specialists provide direct support to users across the company. This can include helping set up hardware or software, diagnosing connectivity or data access problems, answering questions about hardware or software, and helping users access shared drives and devices.


What do you need to become an IT specialist?
Computer Studies or a similar, suitable field may **be required**. However, the most important factor for getting a job as an IT Security **Specialist** is experience. Depending on the company, **you** may **need** anything between two and five years of experience in Information Systems or Information Technology Security


How to become an IT Support Technician

1. Complete a qualification in information technology, or information technology support, such a Diploma of Information Technology or a Bachelor of Information Technology.
2. Consider obtaining practical, hands-on experience with a support **technician** certification.


DOCTOR


Education

- Five-six year training program at Medical University, which ends with general examination.
- Compulsory internships in hospitals or other medical institutions every year.
- For the first two years, young medical students are studying biology, chemistry, mathematics and physics. In the following years, knowledge is directed more towards the chosen profession.
- Biology, chemistry, mathematics and physics are obligatory subjects that are needed to become a doctor.

Characteristic features

This occupation is a profession of public trust.

- Diligence
- Responsibility
- Patience
- Tolerance
- Persistence
- Selflessness
- Dedication


Places of work:

- Hospital
- Health Center
- Research Center

Duties:

- Diagnose conditions.
- Assessing symptoms.
- Examining patients.
- Healing people.

Bringing life skills into the classroom

2020-1-PL01-KA229-081512_1

Co-funded by the
Erasmus+ Programme
of the European Union


- Prescribing medicine.
- Stay current on medical technology research.

Medical professions:

- Pediatrician
- Anesthesiologist
- Surgeon
- Cardiologist
- Dermatologist
- Endocrinologist
- Geriatrician
- Neurologist
- Pulmonologist
- Psychiatrist
- Orthopedic Physician
- Gynaecologist


NURSE

We all know that being a nurse is not an easy job. There are a few conditions that you should be met before choosing to become one.

Speaking personally, these are the requirements that all future nurses should meet:

- Being gentle, not nervous
- Liking taking care of others
- Being good at listening to others
- Always following instructions
- Being tender
- Being ready to spend a large amount of time away from home
- Being emotionally steady
- Having communication skills
- Having a sense of humor
- Being trustworthy
- Paying attention to detail
- Having problem solving skills
- Having willingness to learn


To sum up, being a nurse is a hard work, but many people enjoy it a lot. You have contact with people every day, take care of them and try to help them in every possible way, such as cheering them up. It's an amazing job. I look up to people who decide to do it.


PHYSIOTHERAPIST

6

What does a physiotherapist do?

Physiotherapy is treatment to restore, maintain, and make the most of a patient's mobility, function, and well-being. Physiotherapy helps through physical rehabilitation, injury prevention, and health and fitness. Physiotherapists get you involved in your own recovery.

Is physiotherapist is a doctor?

According to variously supreme court judgements, a physiotherapist can prefix Dr. to his/her name, when he/she has finished doctorate. Only a registered medical practitioner can call himself a doctor and prefix Dr. to their name. Yes the person who have done a degree course in PHYSIOTHERAPY are considered as doctors.


What does a physiotherapist do in a day?

Physiotherapist helps patients recover from accident, illness or injury, organises therapeutic physical exercise sessions, provides massages using specialist techniques, such as electrotherapy and ultrasound.


MUSICIAN

7

A musician is a person who performs music professionally. There are many kinds of music, like pop, classical, rock, jazz. Many people like pop and artist like Ariana Grande (she is the greatest pop star in a word with five octave scale), Nicki Minaj or Blackpink.

Musicians may sing, play on an instrument, conduct or compose music. Some of them are soloists, others perform in chamber ensembles or orchestras. They have to practise few hours every day from early childhood.

There are a lots of music competitions, f.e. International Chopin Competition, which takes place in Poland every 5 years.

Very popular is grammy competition with different categories.

Every year the world welcomes the new year with a concert of the Viennese orchestra.


An architect is a profession of person who plans, designs and oversees the construction of buildings and the spaces around them; and works on the restoration and conservation of existing buildings. It was not always thought of as a profession. The architect was a person who could build structures that didn't fall down. In fact, the word architect comes from the Greek word *arkhitekton*, which means chief builder. Before 1800s, any talented and skilled person could become an architect. Over time; rich, educated noblemen became architects. They achieved their training informally, without established guidelines or standards. Today, a licensed professions are a path toward a safer world and one of them is an architect who must be trained and licensed to build buildings.

For every profession, people need certain skills and knowledge. Because of that, an architect needs to be thorough and to pay attention to every detail to get his job done well. To be good at contact with clients, he needs customer service skills and excellent verbal communication skills. In addition, he needs design skills and knowledge, thinking and reasoning skills and the ability to use his initiative. All these skills a person can develop while working as an architect, but there is one skill that is difficult to develop: patience. Every architect's job requires patience with clients; with difficult, long projects...And that is why they are coping with stressful situations a lot. But their successful patience builds their own career.

One of the most popular, and my favorite architects, is Michelangelo di Lodovico Buonarroti Simoni, known best as simply Michelangelo. He was a brilliant Italian artist who conceived, in his early period, an architecture that carried the imprint of his expressive will. I admire his creativity and the soul which he brought into his works. All his works are full of details and each tells its own story, which amazed me. Among his many architectures, the most popular are St. Peter's Basilica, Cappelle Medicee and New Sacristy in it and Basilica di San Lorenzo which was his first project.

Michelangelo is my role model. After finishing school, I would like to become a successful architect. I think that, thanks to architects, we live where we live today. Without them, there would be no homes, schools, or churches. They make our world better and that is what I would like too. I would like to contribute to the world with my will. I would love for people to come into their new homes and thank God that they have a roof over their heads. I would like people to appreciate the architecture they have more. That is why I would like to become an architect: I want people to have what they need and be happy with it.


St. Peter's Basilica


Cappelle Medicee


JOURNALIST

10

Journalism is collection, preparation, and distribution of news and related commentary and feature materials through such print and electronic media as newspaper, magazines, books, blogs, webcasts, podcasts, social networking and social media sites, and email as well as through radio, motion pictures, and television. The word journalism was originally applied to the reportage of current events in printed form, specifically newspapers, but with the advent of radio, television, and the Internet in the 20th century the use of the term broadened to include all printed and electronic communication dealing with current affairs.


The purpose of journalism is to provide citizens with the information they need to make the best possible decisions about their lives, their communities, their societies, and their governments.

A real journalist has to have good general knowledge. Journalist has to have knowledge from psychology, philosophy, communication, history, politics, literature, pop culture, multimedia, law and international relations.

Journalist must express themselves clearly and be fluent in the spelling and grammar of their mother tongue. Due to contributions from foreign countries, interviewing foreign citizens, etc., knowledge of foreign languages is also important.

Due to frequent travel, the journalist must be in good physical condition. The ability to react quickly and accurately under time pressure is also very important. Curiosity, perseverance and ingenuity in seeking information are the basic characteristics of every journalist. Journalists must think about the consequences of publishing certain


information whether their publication will be more beneficial or harmful to the public. Radio and television journalists must have a rich vocabulary and a pleasant voice, and express themselves literary without a pronounced dialect. Every journalist must know how to work in computer word processing programs and know the basics of electronic transmission of information. Working hours and working conditions of journalists depend on the requirements of the job. It can be formally defined, but is often associated with a deadline set for completing a task. It is possible to work at night, extended working hours and periods of work without the necessary rest. Journalists sometimes sit indoors for hours. In some situations journalist has to be available 24 hours a day, due to extraordinary events that need to be reported. The situations in which journalists work vary, depending on the information to be provided. Thus, they can work in peaceful and stable conditions, but also in severe (war, natural disasters, accidents), which can sometimes endanger their lives. A journalist can often be on the road if the information he wants to convey is not from his place or country.


Kate Adie

Kate Adie became a household name through her work as the BBC's chief news correspondent, reporting major stories and from war zones around the world. She has won numerous awards including two Royal Television Society awards, the Bafta Richard Dimbleby Award, and the Broadcasting Press Guild's Award for Outstanding Contribution to Broadcasting. She was awarded an OBE in 1993. Kate Adie presents *From Our Own Correspondent* on BBC Radio 4 and is the author of several bestselling books.

Kate Adie is the person I look up to when it comes to journalism. She was one of the best female journalists and reporters in the whole world. She had a rough start, like many, but she did not give up and in the end she got what she dreamed of.


I hope to become a successful journalist one day. I want to report from all around my country or maybe from other countries. In my opinion, journalism, is one of the most fun jobs to have and to work in. You deliver all kinds of stories to people. By being a journalist you get to meet a lot of different people from different religious, racial, cultural, political backgrounds. I believe that journalists see our world in a different way. I hope to bring right and true information and events to people to help them see things in a different light.

Bringing life skills into the classroom

2020-1-PL01-KA229-081512_1


MARINE BIOLOGIST


I have always been fascinated by the sea, unfortunately when you see it every day you forget how magnificent it is. I live in a small, beautiful place Bol, located on the coast of the island of Brač in Croatia. My place has become a famous tourist attraction mostly because of its specific beach called Zlatni rat (Golden horn). So it is quite obvious that we use sea for everything: for tourism, sports, as a source of food, for sea traffic, and many other things. Only to sit on the beach and enjoy its sound and beauty is enough. Since I was a little kid I have had a lot of hobbies and interests. That is probably the reason why choosing only one profession for whole life is very difficult to me. My goals and wishes change every day. But the goal that will never change is to make my family and community proud. I have a desire to learn everything, but you don't choose your course at university depending on what you want to learn about, you choose it depending on what you want to do. Because I have always been connected to the sea I would like to become a marine biologist. We know less about oceans and seas than we know about the space. The unexplored depths that people will maybe never be able to approach are unrealistically huge and still unknown to us.

Marine biology is the science which studies organisms that inhabit saltwater areas. More specifically it is a study of marine organisms, their ecosystems and human interaction with those species and environment. Marine biology is a branch of biology and it is also closely related to the science of oceanography because of the physical features of the oceans that are, of course, connected to the living organisms that dwell in them. It also includes many ideas from ecology. Their goal is not only to protect life in the sea, by protecting life in the sea we are preserving our own health. As a marine biologist you may also study physiology and behaviour of specific group of organisms. There are many different fields in marine biology and jobs you can do. For example, if you are taking part in a research you can dive, work on ships or other vessels, you can study sea shores or teach at university or college. I am a huge


animal lover, which is very important in this job. Any kind of experience with animals can help. The job also requires math, chemistry and biology in general.

When I first started mentioning marine biology to my family, the first person that came to their mind was famous Jacques Cousteau. He is obviously the person that I look up to, because I had heard about him before I even started thinking about becoming a marine biologist. Unfortunately I have never met someone that works as marine biologist. I can't say that one person specifically inspired me to wanting to become a marine biologist but those were definitely old and young fishermen from Bol that have worked so hard for generations and have gained so much knowledge about the sea and its secrets. Although it is the resource of income for most people here, tourism definitely destroyed beauty and uniqueness of my place. I can see how much damage yachts and other boats make, how they destroy our coast and pollute the sea. Many tourists that visit our island have no respect to our sea and environment. Older generations exploited the sea as much as we do it now, but they appreciate it way more than we do. With new technologies, we don't understand its power the way they did. What inspires me is a desire to help and save our treasure. Especially to educate young people who are maybe not aware how important the sea was to our ancestors and how important it still is. There is a whole another world inside it and it needs our help!


PSYCHOLOGIST

Psychologists study the mental processes and behaviours of individuals and groups of people. They operate in almost all domains of human life, such as education, work, health, sports, etc., and they are accordingly directed to work in a particular field. Many people have a distorted view of this profession. These are simply people who have decided to meet, research and understand human functioning better, to learn how to be useful when it is difficult, how to transform the environment we live into a stimulative space for human growth and development and how to research and learn everything about people we don't know yet. They must do all this in a science-based way, which often differs significantly from everyday human experience and beliefs.


A psychologist must have an interest in people and their behaviours, they must understand their problems and feelings, and for all this, the most important thing is to be a good listener. A psychologist comes into daily contact with people, so they must have good communication skills, empathy and patience. They must possess the ability of analytical thinking, and creativity in finding a solution to a problem.

(https://www.youtube.com/watch?v=_oQGCOe7Vvc)

On the internet, we can find various psychologists talking about their experiences. One of my personal favourites is Dr. Ali Mattu. He creates mental health and psychology media that is fun, easy to understand, and free to all. On his YouTube channel, The Psych Show, he talks about the current situation in the world, how it affects mental health, talks about motivation and how to acquire it... He is open to talking about any problem or disorder and trying to show people that they are not alone and there is always someone they can turn to.


At the same time, of course, it should be said that psychology is not an absolute solution to every social or individual problem, nor a miracle cure, but can significantly help the progress of individuals and groups, and alleviate or prevent problems. If someone is a good psychologist that means they can help people be the best they can be and design a great life for themselves.


PHILOSOPHY PROFESSOR

My name is Franko, and I would like to be a philosophy professor. I think it suits me well, and I think I have the right qualifications for it. A philosophy professor educates university-level students on the writings and logic of numerous philosophers, and also composes his own papers on philosophic issues.

There are certain skills that many philosophy professors have in order to accomplish their responsibilities. When it comes to the most important skills required to be a philosophy professor, those are ethics, professional development and familiarity with literature.


Skills like these are helpful to have when it comes to performing essential job responsibilities. When it comes to education, 16.0% of philosophy professors have a bachelor's degree, and in terms of higher education levels, 42.0% of philosophy professors have master's degrees. Choosing the right major is always an important step when researching how to become a philosophy professor. Many philosophy professor jobs require experience in a role such as instructor.

There are many approaches when it comes to educating students, whether it is a Socratic method of encouraging students in debating each other or the teaching of philosophical theory.

The main goal of teaching philosophy is not to fill the heads of students with useless knowledge that they won't ever need, it is instead to encourage critical thinking and analysis in all areas of life. Philosophy has a goal of bettering one's life and making it easier and happier, removing unneeded aspects from your life in order to make it better.

I believe that it is essential to educate young ones about the importance of practicing good philosophical values in your life. It will make your life easier and more bearable, often giving out to the situations that may seem unescapable. I believe that today too many things are taken for granted and are overlooked, so I would like to show people the beauties of life and I would like to teach them to cherish it more.


Bringing life skills into the classroom

2020-1-PL01-KA229-081512_1

Co-funded by the
Erasmus+ Programme
of the European Union


ESTHETICIAN

The esthetician applies various care and deep cleansing treatments to improve the health and appearance of the skin. It provides personal services such as epilation, make-up, skin and body care.

Other professional responsibilities of estheticians who provide a small guidance service with various methods of skin care, skin care care and skin care:

- Meet the customer,
- To clean machinery, tools and equipment,
- Pre-meeting with the customer to determine the appropriate transaction and prepare the customer for the transaction,
- To make ready the machinery, tools, equipment and materials to be used according to the procedure,
- Providing proper care for the skin problem,
- To apply permanent or daily makeup,
- To follow current methods, treatments and technologies related to the profession,
- To advise on make-up, skin and hair care,
- Providing body care and hair removal services,
- To make suggestions regarding the use and sustainability of the transaction,
- To regularly attend staff meetings and vocational training,
- Trying to get loyal customers by considering the principle of satisfaction,
- To play an active role in achieving the sales targets of the institution.

There is no specific university or department for those who want to become an esthetician. Generally, people who want to have esthetician status can have this title by participating in different trainings. In other words, there is no formal education requirement for those who will work as aestheticians. Thanks to some beauty schools and beauty education, they can be certified on this subject.


People who go to an educational institution related to esthetician and get a certificate from there can work in various beauty centers. Estheticians, who have gained expertise in hair removal, make-up, body care and skin care, can also take part in this field in the beauty center. Estheticians can specialize in different fields according to their certificate programs. In some programs, direct epilation, laser or make-up applications are performed. If the person has a training in make-up, a study can be done in this area, usually in beauty centers.

KEY KNOWLEDGE AND SKILLS THAT AESTHETICS SHOULD HAVE:

- Tools and equipment information
- Nutrition and diet information
- Information on professional terms
- Psychology and Anatomy knowledge
- Information on skin and infectious diseases
- Beauty and aesthetics knowledge, creativity

Expert Esthetician Mehmet ÇELİK:


Expert Esthetician Şemşat ÇELİK:


Bringing life skills into the classroom

2020-1-PL01-KA229-081512_1

Co-funded by the
Erasmus+ Programme
of the European Union


DIETITIAN

Dietitians create a nutrition program according to their needs for people who want to lead a healthy lifestyle or who want to reach a specific health-related goal. They work in hospitals, long-term care facilities, clinics and other relevant institutions.

Dietitians are expected to support individuals and communities to make positive, practical changes in food choices and overall health. Along with this basic responsibility, the responsibilities of dietitians can be collected under the following items;

- Counseling on nutritional problems and healthy eating habits,
- To develop eating plans by considering the preferences and health needs of people,
- Evaluating the effects of eating patterns and changing as necessary,
- To investigate how the functions of the body are affected by the food source,
- Writing reports to document patient progress,
- To cooperate with other healthcare professionals to improve the patient,
- To advise sports professionals on how to optimize their performance with diet and achieve optimum body size,
- Promoting better nutrition by talking about the relationship between diet, nutrition and good eating habits and the prevention or management of certain diseases,
- Providing expert advice on healthy nutrition to certain customer groups such as mothers, babies or the elderly,
- Following the latest nutritional science research.


The qualifications sought in dietitians who are expected to encourage a healthy lifestyle with an empathetic attitude are as follows:

- Being an active listener
- To have problem solving skills,
- To be able to communicate well with the working team and patients,
- To be able to interpret scientific studies and turn them into practical eating advice,
- To listen carefully and empathize with their clients in order to understand the goals and concerns of those who consult them,
- Demonstrate logical and critical thinking skills


LAWYER

A lawyer is a person who is a graduate of a law faculty, who has completed an attorney internship, who performs the attorneyship profession independently or depending on an institution.

WHAT DO LAWYERS DO?

- Before accepting the advocacy of a person, she listens to the person (client) whose case she received her case and accepts the case if she believes that it can be useful.
- Examines the laws on the subject of the case and the decisions of the high courts
- Conducts extensive research and investigation on the case
- Opens various lawsuits in the courts or participates in the lawsuit against the client.
- Asks questions to the court witnesses about the case
- Prepares the defense text to ensure that the decision is concluded in favor of the client and makes a defense speech. Follows new publications and laws

As well as working in public institutions and private companies, the person can also open her own business and work independently.

HOW TO BECOME A LAWYER?

In order to become a lawyer, first you need to have enough point to enroll one of the 4-year Law Faculties in the university exam. After you graduate from a law school, you start your lawyer internship. This internship takes 1 year. You spend half of this time at the court and the rest half with a lawyer who has at least 5 years of experience.


10 trainings that lawyers must take:

- diction, body language and effective communication
- fast reading education
- presentation and project management
- foreign language
- turkish language and legal language
- mediation
- uyap education (National Judicial Network Information System)
- effective computer skills
- stress management
- time management

WORLD-FAMOUS LAWYERS

“SÜREYYA AĞAOĞLU”

She managed to be in both the world's and Turkey's history as the first female Turkish lawyer. Süreyya Ağaoğlu, the defender of women's rights that started after the War of Independence and made great efforts to ensure that women should take much more role in the society. Her long lasted works about the place of women in the society contributed to woman much more active than before in the society. Even after her death, she still provides scholarship opportunities thanks to his infrastructure works.


“ MOHANDAS KARAMCHAND GANDHI’

Probably everyone in the world knows Gandhi. After his major changes in India, Mahatma Gandhi was recognized as a freedom fighter. He started his career as a lawyer in London in the 1800s and moved to South Africa in the following years. He has repeatedly defended civil rights and immigrants. He has managed to become the spiritual and political


Bringing life skills into the classroom

2020-1-PL01-KA229-081512_1

Co-funded by the
Erasmus+ Programme
of the European Union


leader of the Indian Independence Movement. He is the founder of the Satyagraha philosophy (Satyagraha - a philosophy of non-violent but permanent resistance to evil).


ORGANIC FARMER

Organic agriculture is agriculture in which all living things, nature and environmentally sensitive production systems are based on mechanical functioning depending on the ecosystem and its rules, chemical drugs, synthetic factors, hormonal changes, and completely natural methods and ecological principles. Industrial fertilizers are not used.

Organic agriculture is very important in order to restore the deteriorated natural balance. Organic agriculture is the most ideal form of agriculture, which is done without harming people's health by avoiding the use of chemical fertilizers. The use of GMOs causes serious harm to human health. Thanks to organic agriculture, people's quality of life is increased.

Organic fertilizers must be used to grow healthy products. Agriculture is revitalized by avoiding chemical applications that reduce the fertility of the soil and cause serious damage to human health. It is seen that even barren lands come to life again thanks to organic fertilizers. For this reason, organic agriculture is an agriculture that must be applied today.


What are the Benefits of Organic Agriculture?

- The lost natural balance can be restored,
- Controlled, certified and harmless products are produced,
- Soil fertility increases,
- Environment, plant, animal and human health are protected without polluting the soil, water resources and air.
- Provides resistance to erosion.
- Saves water
- Most importantly, the product quality increases.


Organic agriculture, which is spreading rapidly in the world, also manifests itself academically. Organic farming can be taught at many universities. The organic agriculture department is for 2 years and its lessons are as follows:

- Organic farming
- Soil Information
- Business Science
- Sustainable Soil Management
- Agricultural Credit and Marketing
- Fruit Growing in Organic Agriculture etc.


Bringing life skills into the classroom

2020-1-PL01-KA229-081512_1

Co-funded by the
Erasmus+ Programme
of the European Union


Archaeologist, to gather information about human history and prehistoric , architectural structures, artifacts, bones , etc. left behind by ancient civilizations examines the ruins . Tools, cave paintings , building ruins ... is the person who unearthed, inspected, evaluated and preserved.

What Does It Cover?

- Using geophysical surveys and aerial photography to find suitable excavation.
- Archaeological excavations.
- Managing excavation teams.
- To clean , classify and record the findings obtained during the excavation.
- Performing laboratory tests such as radiocarbon dating.
- Comparing the findings with other archaeological data.
- To produce written and photographic electronic databases.
- Supervising and directing staff.
- To create virtual simulations of what the excavations will look like.
- To develop theories about the origin and development of past cultures.
- Writing a report or article for publication.
- Checking city planning practices and identifying possible archaeological impacts.
- To advise on conservation or recording of archaeological remains.
- Ensuring the protection of important buildings and monuments.

IMPORTANT ARCHEOLOGISTS

Archeology in Turkey, all kinds made within the territory includes the excavation and restoration work. Osman Hamdi Bey was the first local name to carry out these works, which were mostly done by foreigners during the Ottoman period. In addition to being accepted as the first Turkish archaeologist, he is the founder of the Istanbul Archeology Museum, the country's first archeology museum.


Osman Hamdi Bey


İstanbul Archeology Museum

Howard Carter (May 9, 1874 - March 2, 1939) was an English archaeologist and Egyptologist. After discovering the intact tomb (designated KV62) of the 18th Dynasty Pharaoh Tutankhamun in November 1922, it became world famous and decided it was the best preserved pharaoh's tomb found in the Valley of the Kings.


Howard Carter


Tutankhamun Tomb

Kathleen Mary Kenyon, (5 January 1906 - 24 August 1978) was an English archaeologist of Neolithic culture fertile crescent. He led excavations at Tell es-Sultan, where the ancient Jericho was located from 1952 to 1958, and is remembered as one of the most influential archaeologists of the 20th century.


Kathleen Kenyon


Tell es-Sultan excavations


Duties required:

- Teaching using the provided lesson plans.
- Developing plans based on provided national curricular system
- Marking of exams related to their subject.
- Discussing disciplinary and student performance issues with parents
- Providing support for the academically low performing students, to help improve and get motivated to reach their potential.
- Aiding in duties that may include testing children, substituting for absent teachers, organizing children.
- Positive attitude towards children
- Managing extra-curricular classes and activities and after school activities
- Actively seeking and attending professional development trainings
- Communicating with parents and other school staff members
- Actively participate in local community development

Personal and professional requirements:

- Master's degree in relevant field of study/subject
- Proficient speakers/presenter
- ICT competence
- Teaching experience preferable (beginners, too)
- Communication Skills
- Ability to work within a team.
- Must meet all employment requirements including, but not limited to, country and local education and certification requirements, reference checks, and criminal background checks.


Salary and benefits offered:

- Attractive salary (guaranteed by state)
- Possibility of professional growth and development
- Full-time position
- Friendly and motivational working environment


Bringing life skills into the classroom

2020-1-PL01-KA229-081512_1

Co-funded by the
Erasmus+ Programme
of the European Union


CUSTOMER SERVICE AGENT

32

Duties required:

- Provide customer service to clients.
- Manage incoming enquiries and complaints.
- Handle orders
- Communicate with customers.
- Cooperate with sales representatives.
- Register and maintain customer data and records.
- Closely cooperate with Logistic Specialist – provide all the transport related instructions such as packing list and other specific information.

Personal and professional requirements:


- High school degree or higher
- English language fluently
- PC skills – MS Office, intermediate level
- Knowledge of logistics is advantage.
- Customer oriented with focus to details.
- Team player
- Previous customer service experience is preferable.

Salary and benefits offered:

- Attractive salary (Starting from 1000 EUR/month gross + regular monthly bonus)
- opportunities for future growth
- Full-time temporary position
- Friendly, multicultural, and motivational working environment
- The onsite facilities include a fitness center, coffee machines, canteen, and nursery.

Bringing life skills into the classroom

2020-1-PL01-KA229-081512_1

Co-funded by the
Erasmus+ Programme
of the European Union


ACCOUNTANT

33

Duties required:

- Complete accounting transactions
- Complete monthly financial reporting
- Complete the balance sheet.
- Complete assigned accounting activities to support the monthly, quarterly, and annual close processes.
- Participation in internal and external audits
- Administrative support

Personal and professional requirements

- Degree in accounting and / or finance
- Fluent English (min B2)
- Accounting background and accuracy, min 1 years of experience
- MS-Office, particularly Excel


Salary and benefits offered:

- Regular monthly bonus
- Language and training courses
- Multi-sport card
- Free workplace massages
- Meal vouchers (fully paid by the employer)
- Flexible working time and the possibility of home office
- Fitness Center, canteen, kindergarten
- Flexible benefits (medical care, gift vouchers, and many others based on your preferences)
- Full time position

Bringing life skills into the classroom

2020-1-PL01-KA229-081512_1

Co-funded by the
Erasmus+ Programme
of the European Union


ENGINEER

34

Duties required:

- track project time schedule, changes, finish project on time and within budget,
- making plans and detailed drawings
- create accurate projects and precisely specify what material/parts are needed.
- You will provide demonstration to client.
- Create bill of materials used in production.
- Develop a visualization of products in graphic program.
- fulfill customer safety standards, demonstrating a high degree of safety awareness.
- Development and final realization of a product prototype

Personal and professional requirements

- Degree in Engineering (mechanical, electrical...).
- General knowledge of IT.
- Quick learner with problem solving skills and creative thinking
- Fluent English
- Travelling is needed.
- Experience in engineering advantage
- Multiple language skills.


Salary and benefits offered:

- We offer salary starting from 1600EUR/month gross (plus a monthly bonus)
- international working environment.
- opportunities for professional growth
- 13th salary,
- fully covered meal vouchers,
- The onsite facilities include a fitness center, coffee machines, canteen, and nurser.

Bringing life skills into the classroom

2020-1-PL01-KA229-081512_1

Co-funded by the
Erasmus+ Programme
of the European Union


A CHEF

Duties required:

- Chef will provide meals for guests.
- Chef will make sure all duties are carried out to a high standard.
- A Chef will ensure smooth running of the kitchen and restaurant.
- A chef should be calm and collected under pressure.
- Qualified chef should also be a good educator and trainer. He/she is responsible for teaching new recipes and procedures to his/her coworkers.
- A chef knows how to use all the restaurant's equipment and can teach a new employee how to properly use this equipment as well.
- A chef should take care about promoting our restaurant on social media (Instagram, Facebook)
- Chef will cook and create menus for a variety of customers.
- A Chef will ensure kitchens meet Food Hygiene legislation

Personal and professional requirements:

- qualified Chef
- Must have knowledge of food hygiene legislation.
- Good organizational and customer service skills
- Previous experience advantage
- You must be able to drive a car.
- uniform is supplied, so you don't have to buy one.
- A good understanding of nutrition
- Experience of working with fresh seasonal food.
- Manage stock control.
- Work within budget

Salary and benefits offered:

- Salary starting from 1600EUR/month gross


- fully covered meal vouchers,
- Full time position


A vet is a person who takes care of animals and makes them healthy. A vet is someone with a good soul who loves animals.

I have chosen this profession because of a shocking incident that had marked me. One night my dog was hit by a car. Although it was very late, the vet woke up and helped our dog. We still have this dog and he is very fine.

If you want to become a vet, you have the opportunity to study in our city, at The University of Applied Sciences and Environment “Ion Ionescu de la Brad” where you can study veterinary medicine even in English. It takes six years to become a vet but the job can be very rewarding.

After that, you can take up different careers, such as working in an institute of research, in the pharmaceutical industry, sanitary veterinary control, veterinary medicine in the rural area or you can open a vet clinic in the city, depending on your interest.


LAND SURVEILLANCE ENGINEER

You have probably seen them near construction sites using a device which looks like a camera. They are land surveillance engineers. They work within construction on the measurement and monitoring of projects, as well as producing maps, plans and charts of different features. Engineering surveyors are generally responsible for:

- Investigating land, using computer-based measuring instruments and geographical knowledge, to work out the best position to construct bridges, tunnels and roads;
- Producing up-to-date plans which form the basis for the design of a project;
- Setting out a site, so that a structure is built in the correct spot and to the correct size;
- Monitoring the construction process to make sure that the structure remains in the right position, and recording the final as-built position;
- Providing control points by which the future movement of structures such as dams or bridges can be monitored.

If you want to become a land surveillance engineer in Romania, you have to study at the university for four years. Then you can have an MA in a field that interests you.


FORESTRY ENGINEER

A forestry engineer is the person who manages the forest. He has many responsibilities including dealing with surveying, road and forest infrastructure design, environmental planning, harvesting, reporting those who cut down trees illegally, coordinating hunting activities and making sure that everything is in order and a lot more.

If you want to become a forestry engineer, you need a university degree and skills such as a good technical knowledge and environmental knowledge.

My favorite thing they do is that they dedicate their lives to protecting nature and the environment.

They usually have an office in a log cabin.


MOUNTAIN RESCUER

40

In Romania, a mountain rescuer is a person who is qualified to carry out patrolling activities, to look for disappeared people, to offer medical first aid in case of accidents, to transport the injured person to the ambulance or hospital.

Mountain rescue teams comprise employers and voluntary people, all having the same professional training. According to the laws, a person who wants to become a mountain rescuer has to:

- be 18 years old
- have a clear criminal record
- have graduated professional training and an internship
- have graduated an exam to enter the profession.

The training allows you to obtain the necessary knowledge for the initiation in the search, the rescue, providing first aid and transporting the injured and their successful implementation in the actions of emergency, with a teammate rescuer or with the mountain rescue team, with or without rescue and first aid, to maintain vital functions, to preserve the physical integrity of the injured until the arrival of reinforcements or until delivery to the first specialized medical unit.

The professional qualification of mountain rescuers is acquired by going through three programs with a duration total of 360 hours, thus, PFSM 1, professional training, carried out in local and county mountain rescue centers with duration of 160 hours, PFSM 2 and PFSM 3, assessment and certification, with a total duration of 200 hours, carried out in National Mountain Rescue Center.


I would love to do some fun eyeshadow looks on people. I would also love to try new looks and be creative. It would also help people women and men feel prettier than they are already pretty! I would feel like a good person. But perfect means practice so I am watching a lot of makeup videos!

What does a makeup artist do? A makeup artist is someone who uses cosmetic techniques and processes to create beauty upon the human body. In its simplest form, it enhances a person's appearance, bringing out color and features and hiding or smoothing out flaws, using cosmetic products.

Qualifications? Many individuals wish to become make-up artists. As such, it may be useful to study for a degree in a relevant subject. These subjects include costume design, illustration, fine art, visual art, and fashion and textile. Alternatively, there are numerous diplomas which can be worked towards, including make-up artistry, fashion and textile, visual art, and costume design. Several high-profile colleges offer courses which will give individuals the edge when applying for jobs.

What skills do you need to be a makeup artist?

- Creativity
- Knowledgeable about make-up techniques and products
- Originality
- Confidence in own abilities
- Diplomacy
- Tact
- Flexibility
- Good communication and interpersonal
- The ability to work well as part of a team


- The ability to use own initiative
- The ability to stick to tight budgets and be resourceful
- The ability to remain calm under pressure

What jobs can you do as a makeup artist?

- Freelance Makeup Artist.

Within this category, there are nearly endless options.

- Film and Television Makeup Artist.
- Runway Makeup Artist.
- Print Makeup Artist.
- Red Carpet and Celebrity Makeup Artist.
- Theatrical Makeup Artist.
- Costume Makeup Artist.
- Mortuary Makeup Artist.


POLITICIAN

My dream profession is politician. I always liked to give an opinion to several things and I also like to have the power to rule. Politics is a profession that I have always enjoyed, I like the way they make decisions, so I really liked being political.

What does a politician do? A politician is a person active in party politics, or a person holding or seeking an elected seat in government. Politicians propose, support, and create laws or policies that govern the land and, by extension, its people.

Qualifications? Top-tier Politicians, such as those who make up the Cabinet (a group of politicians appointed to key roles in government by the Prime Minister) often boast degrees from Oxford or Cambridge – which should give you an idea of how competitive it is to reach this level. Lower down the political ladder, however, there is no minimum requirement to standing for election as a Councillor, although you'll need evidence of a strong commitment to a political party. Many Politicians have been actively involved from a young age so it's never too early to start.

Routes into politics include:

Working as a political researcher

Working as a politician's assistant

Working as a trade union activist

What skills do you need to be a politician?

Politicians are an eclectic bunch and this career attracts folk from every walk of life.

However, to survive the choppy waters of politics you'll need:

- Bags of determination
- Plenty of self-belief


- A passion for current affairs (if you don't watch the news this isn't the career for you)

- The ability to stay calm under pressure
- Top-notch communication skills

Duties and responsibilities of a Politician?

Whatever level of politics you work in (Local Councillor, MP or in the European Parliament) you can expect to meet a huge variety of people, travel the world and campaign for the changes you believe in. Your daily workload will vary depending on what area of politics you're interested in and how high up you want to go.

Local Councillors are expected to represent their ward or constituency (which is the area of the country whose political interests they look after), take part in strategic decision making and attend council meetings. MPs are expected to perform a range of tasks including meeting with their constituents at 'surgeries' (one-on-one meetings with those who live in the area they politically represent), sitting in sessions in the House of Commons, giving interviews to the media and campaigning for their party. MPs can work very long hours – there's little 9-5 routine in this career. MEPs (Members of the European Parliament) are required to attend meetings and parliamentary committees in Brussels and Strasbourg.


MODEL

In the future, I would like to be a model. Since I can remember, I always wanted to be a model. I liked to watch, on TV, music clips and see the model's performance. Even nowadays, I like to watch videoclips on Youtube and try to imitate the movements of the them. I was always fascinated by the beauty of the models and the attention they get at the runway. One day in the future, I also want to geet the same attention as I walk the runway. As a model, I would love to travel around the world. In this way, I could meet new people and cultures.

What does a model do?

A model is a person with a role either to promote, display or advertise commercial products (notably fashion clothing in fashion shows) or to serve as a visual aid for people who are creating works of art or to pose for photography.

Qualifications?

- Enjoy artistic and creative activities.
- Dedicated and patient.
- Minimum height in certain types of modelling.
- Well-proportioned facial features, clear skin and healthy hair.
- Neat personal appearance.
- An outgoing personality.
- Good communication skills are essential in promotional work.

What skills do you need to be a model?

- The ability to work well with others.
- Active listening skills.


- To be flexible and open to change.
- Excellent verbal communication skills.
- Patience and the ability to remain calm in stressful situations.
- The ability to organise your time and workload.
- Concentration skills.
- Physical fitness and endurance.

What does a model do on a daily basis?

Models typically do the following: Display clothing and merchandise in print and online advertisements. Promote products and services in television commercials. Wear designers' clothing for runway fashion shows. Pose for photos, paintings, or sculptures. Work closely with photographers, hair and clothing stylists, makeup artists, and clients to produce a desired look. Create and maintain a portfolio of their work. Travel to meet and interview with potential clients

