

Android

iOS

LINE

主視覺設計說明:

整體設計為捷克藝術家庫普卡的抽象藝術風格呈現方式，並嵌入自由女神像，凸顯本摺頁之語系。

**Taipei City
Employment Services Office**

台灣就業通 02-23085230 Or 1999轉58999
TaiwanJobs 02-23085231 Or Taipei Citizens' Hotline (Free)

URL : <http://eso.gov.taipei>

Date of printing : 2019 Advertisement
Sponsored by Ministry of Labor

MRT map for employment service stations

- Danshui Xinyi Line
- Bangnan Line
- Xindian Line
- Wenhua Line

Brief Introduction of Employment Service Resources

臺北市就業服務處

Brief Introduction of Employment Service Resources

A. Target group of the service and the main purpose of the service

1. Target group of the service

Foreign Spouse and Mainland China Spouse with Alien Registration Card.

2. Purpose of the service

In order to help these new immigrants to adapt to the living environment in Taiwan in an earlier stage, and at the same time to protect their working rights, Taipei City Employment Services Office provides various free employment counseling services to the foreign spouse and Mainland China spouse with working permit.

B. The contents of the service

1. Employment Service and case management service

At Bangka Employment Service Station, two professional counselors are allocated to help new immigrants, by offering one-to-one specialized individual case management services, guiding the job seeker through out the entire employment process, from job seeking to steady employment. Moreover, each employment station

provides employment services to foreign spouse and Mainland China spouse who take the initiative to visit to our stations.

Contact for Monga Employment Service Station:

Counselor for foreign spouse:

02-2308-5231 ext. 703

Counselor for Mainland China Spouse:

02-2308-5231 ext. 712

2. Vocational training consultation and recommendation

Provides information regarding vocational training courses, gives counseling services, and recommends you the training course that suits you the most. Such training course will be fully subsidized, and it helps you to acquire professional skills.

3. Employment workshop for new immigrants

The employment service office found that most of the immigrants were not familiar with the working market, environment and culture in Taiwan while the providing employment services to the new immigrants. So, the employment workshop is set up to help immigrants who are looking for jobs to adapt to the working environment in Taiwan in the earlier stage when they start working.

4. Entrepreneurship workshop for new immigrants

If you choose to start an undertaking, we will assist you to enhance entrepreneurial knowledge and the ability of enterprise management by holding entrepreneurship workshop and series of entrepreneurship seminars. Besides, the employment service office also provides specialized one to one entrepreneurship counseling services to help you make your dreams come true.

5. Tools and subsidies to encourage Employment

The government has specially designed some tools and subsidies to help the particular underprivileged job seeker in the job market to find jobs and increase the employers' desire to hire more employees. If you meet the requirements, the appropriate tools or subsidies programs will be introduced to increase your employment opportunities.

6. Unemployment (re)-identification

If you are unemployed involuntarily, you may visit our employment service office or employment stations to apply for unemployment benefit in order to maintain your basic living during the unemployment period. We will assist you to process the unemployment (re)-identification, and also apply for unemployment subsidy.

Contact for other government offices

◆ Taipei City Vocational Development Institute

Tel: (02)28721940

◆ Legal Consultation Service Hotline, Taipei City Government

Tel: 1999/(02)27208889 ext. 6168

◆ National Immigration Agency, Ministry of the Interior

Legal enquiries hotline for foreign spouse

Tel: (02)23889393#3122

Legal enquiries hotline for Mainland China spouse

Tel: (02)23889393#0

7 Employment Service Stations

Helping you find safe and reliable employment