[image: image1.jpg]Tnij koszty!

PracOdawco

Tworz etaty! ...w Warszawie

[image: image2.jpg]“ Urzad Pracy
m.st. Warszawy

URZAD PRACY

``
Pracodawco, tnij koszty i twórz etaty w Warszawie!
Firmy mogą liczyć na bony, refundacje kosztów zatrudnienia i środki na rozwój kwalifikacji pracowników…
Zatrudnienie pracownika to dla przedsiębiorcy nie tylko inwestycja w rozwój firmy, ale i obciążenia finansowe. Planując powiększenie zespołu warto skontaktować się z Urzędem Pracy m.st. Warszawy, który pomoże znaleźć odpowiednich kandydatów do pracy, a także wskaże najbardziej optymalne możliwości zatrudnienia przy mniejszych kosztach. Nowelizacja ustawy o promocji zatrudnienia i instytucjach rynku pracy wprowadziła wiele nowych rozwiązań, m.in. system bonów zachęcający pracodawców do zatrudniania bezrobotnej młodzieży, która nie ukończyła 30 roku życiu. Współpraca z urzędem pracy to też szansa na finansowanie przez urząd pracy kosztów kształcenia pracowników z grupy wiekowej 45+.
Aby znaleźć wykwalifikowanego pracownika warto skorzystać z bezpłatnego profesjonalnego pośrednictwa pracy prowadzonego przez urząd. Wypełniając przez internet formularz on-line, można sprawnie zgłosić zapotrzebowanie na kandydatów i uzyskać solidne wsparcie w rekrutacji. Oferty pracy mogą również zostać zamieszczone na wielu portalach internetowych.

Urząd Pracy m.st. Warszawy dysponuje specjalnymi rozwiązaniami umożliwiającymi pracodawcy zatrudnienie pracownika poniżej 30 roku życia przy mniejszych kosztach. Należą do nich bony stanowiące gwarancję wsparcia zatrudnienia młodych
i przynoszące realne korzyści pracodawcom. Rozwiązanie to jest dedykowane bezrobotnej młodzieży, która aktywnie szuka firm, gotowych przyjąć na etat lub staż. Właśnie uruchomienie aktywności i przedsiębiorczości bezrobotnej młodzieży jest kluczowym elementem mechanizmu bonów, a jednocześnie dobrą wiadomością dla pracodawców, którzy szukają do pracy zmotywowanych kandydatów. Młody człowiek z bonem w ręku przychodzący do firmy w celu znalezienia miejsca pracy, to z pewnością nowe zjawisko dla większości działów rekrutacji i właścicieli firm. Przedsiębiorcy nie muszą się obawiać spotkań z młodymi bezrobotnymi, bowiem zyskują ich zaangażowanie i niższe koszty zatrudnienia.

W dyspozycji Urzędu pozostają cztery rodzaje BONÓW, a każdy z nich stwarza pracodawcy możliwość realnego obniżenia kosztów i znalezienia najlepszego kandydata spośród młodzieży wchodzącej na rynek pracy.:

BON STAŻOWY umożliwia pracodawcy przez 6 miesięcy przygotowanie osoby bezrobotnej do pracy na samodzielnym stanowisku bez ponoszenia kosztów wynagrodzenia. Osoba odbywająca staż otrzymuje przez ten okres stypendium z Urzędu Pracy. Urząd Pracy pokrywa również koszty wstępnych badań lekarskich stażysty. Pracodawca otrzymuje dodatkowo 1.500 zł PREMII, jeśli zatrudni na następne pół roku osobę bezrobotną, która ukończyła u niego staż.

BON ZATRUDNIENIOWY stanowi dla pracodawcy gwarancję zatrudnienia osoby bezrobotnej, która nie ukończyła 30 lat przy częściowym zwrocie kosztów wynagrodzenia
i składek na ubezpieczenia społeczne przez 12 miesięcy, w wysokości zasiłku dla bezrobotnych, czyli ok. 830 zł brutto. W ramach bonu zatrudnieniowego firma zatrudnia bezrobotnego przez okres 18 miesięcy (w tym przez 12 miesięcy z refundacją oraz
6 miesięcy bez refundacji).
BON SZKOLENIOWY to rozwiązanie umożliwiające przeszkolenie przyszłego pracownika bez ponoszenia kosztów. Osoba bezrobotna otrzymuje z Urzędu Pracy bon szkoleniowy, którego wartość nie może przekroczyć przeciętnego wynagrodzenia i podnosi swoje kwalifikacje zawodowe zgodnie z oczekiwaniami pracodawcy. Firma poprzez realizację bonu zyskuje przeszkolonego pracownika, nie tracąc czasu ani pieniędzy na szkolenie.
BON NA ZASIEDLENIE umożliwia pracodawcy zatrudnienie pracownika poza jego miejscem dotychczasowego zamieszkania bez ponoszenia dodatkowych kosztów,
np. zakwaterowania. Urząd pracy może przyznać osobie bezrobotnej środki
na zasiedlenie w związku z podjęciem zatrudnienia u pracodawcy. Bon na zasiedlenie
to szansa dla firmy na pozyskanie mobilnego pracownika.
Wybierz optymalny B Ndla swojej firmy!!!
Współpraca przedsiębiorcy z urzędem pracy to również możliwość finansowania kosztów kształcenia ustawicznego (m.in. szkoleń, studiów podyplomowych, kosztów egzaminów) pracowników, którzy ukończyli 45 roku życia w ramach środków Krajowego Funduszu Szkoleniowego (KFS).
KRAJOWY FUNDUSZ SZKOLENIOWY ma na celu wspieranie pracodawców inwestujących w kształcenie osób pracujących z grupy wiekowej 45+. Firma może otrzymać środki na sfinansowanie kształcenia ustawicznego pracowników w wysokości nie wyższej niż 300% przeciętnego wynagrodzenia w danym roku na jednego uczestnika.
Na pokrycie całości kosztów kształcenia ustawicznego mogą liczyć firmy należące do grupy mikroprzedsiębiorców – czyli przedsiębiorców zatrudniających mniej niż
10 pracowników, o rocznym obrocie lub całkowitym bilansie rocznym nie przekraczającym
2 mln EURO. Pozostałe firmy mogą ubiegać się o finansowanie 80% kosztów, wykazując 20% wkład własny.
Gdy firma rozwija się i zwiększa stan zatrudnienia, to dobry moment, aby wejść na stronę urzędu pracy i znaleźć najlepszy dla siebie rodzaj usług, jakie oferują publiczne służby zatrudnienia. Warto dodać adres www.up.warszawa.pl do ulubionych stron,
a także zadać pytanie o możliwości współpracy z Urzędem Pracy m.st. Warszawy na e-mail: marketing.ciolka@up.warszawa.pl
