

**Partnering
with Business**
jobsnd.com

**JOB
SERVICE**
North Dakota

The logo graphic consists of three horizontal, wavy red lines stacked vertically, positioned to the right of the text.

Business Services

Job Service North Dakota provides a variety of business services to help you make more informed decisions and grow your business. Best of all, Job Service does not charge your business for these services.

We can help you:

- Identify emerging issues and workforce trends.
- Assess recruitment and human resource issues.
- Identify your unique hiring needs.
- Customize assistance to meet your business's needs.
- Evaluate opportunities for training cost assistance and available tax credits.
- Post job openings at *no charge*.
- Conduct candidate searches at *no charge*.

Job Service North Dakota is your connection to North Dakota's workforce, online or at locations across the state.

Recruitment

More job seekers view job openings on jobsnd.com than would otherwise be viewed on individual company websites.

Post job openings and search thousands of electronic resumes 24/7. Compare your company's job openings, wages, and benefits, to other posted openings to determine your competitiveness. This type of comparison is especially important during strong economic

times in which employee demand is high. In addition, Job Service provides support for online services, collects job applications, tests skill proficiency, facilitates employer workshops, and provides interview space.

Job Fairs

Job fairs are an economical and time-saving way to recruit, screen, and hire qualified candidates. Host a job fair at a Job Service office and meet with candidates face-to-face. We will advertise your job fair on jobsnd.com and share the job fair via social media.

Workforce Training

Businesses need well-trained workers – and workers need jobs. The rapidly changing technology and the current business environment demand that workers are trained to meet the needs of business. Partner with Job Service North Dakota to customize your workforce development strategies. Workforce training programs provide funds for North Dakota's in-demand occupations and help prepare individuals for work.

Job Service North Dakota administers the following workforce training programs:

On-the-Job Training (OJT)

Have you ever interviewed a job seeker that would fit your business but who lacked the necessary skills? On-the-Job Training provides direct financial benefits to your business to train

potential employees lacking the necessary skills, experience, or education to fill available positions. Additionally, the benefits extend to promoting current employees by training them at work.

Here is how your company can benefit:

- A portion of the employee training costs are reimbursed (up to fifty percent)
- Employers have the opportunity to train employees to meet their business needs
- Employers can expand or upgrade their workforce
- Available assistance for developing a training proposal
- Minimal paperwork required
- Training period can run from 4 to 26 weeks

Program requirements include:

- Approval prior to hiring or promoting selected individuals
- Full-time employment or no less than a 32-hour work week (some exceptions apply)
- Retention of OJT employees upon successful completion of training

Trade Adjustment Assistance (TAA)

Workers whose employment is adversely affected by foreign competition may receive Trade Adjustment Assistance (TAA) under the Trade Act Program. TAA includes a variety of reemployment services and benefits to help unemployed workers prepare for and obtain suitable employment.

North Dakota New Jobs Training

The North Dakota New Jobs Training program provides incentives to primary-sector businesses that are creating new employment opportunities through start-up, expansion, or relocation to the state. The program provides businesses with funding to help offset the cost of training new employees through the capture of ten years of state income tax withholding generated from the newly created jobs.

Primary sector certification is obtained through the North Dakota Department of Commerce.

Workforce 20/20

Workforce 20/20 is a state-funded program designed to help North Dakota employers maintain global competitiveness as new and improved technologies, equipment, and production work processes are introduced.

Rather than letting an employee go due to a lack of computer skills to run new equipment, for example, a participating Workforce 20/20 employer can arrange employee training and keep the employee on board.

Workforce 20/20 reimburses a percentage of the total training costs directly to the employer.

The focus of Workforce 20/20 is on talent expansion and retention rather than hiring and training new employees.

Registered Apprenticeship

Registered Apprenticeship is a structured training program combining paid on-the-job training with related technical instruction in a highly skilled occupation. It is used for both non-union and union career opportunities.

Students Earn, Learn, and Succeed!

Work Opportunity Tax Credit

The Work Opportunity Tax Credit (WOTC) Program can reduce an employer's tax liability by providing a one-time tax credit when a new hire is verified as meeting the requirements of a target group and retention period.

The tax credit amount is based upon the employee's first-year wages and is dependent upon the number of hours worked and the wages earned. Each target group has a specific criteria and a maximum tax credit amount that can be claimed.

Target groups and tax credit amounts are designated by legislation. Typical target groups may include:

- Designated Community Residents (DCR)
- Temporary Assistance for Needy Families (TANF) recipients
- Qualified Veteran
- Qualified ex-felon

- Vocational rehabilitation referral
- Qualified summer youth
- Supplemental Nutrition Assistance Program (SNAP) recipients
- Supplemental Security Income (SSI) recipients

Labor Market Information

Job Service North Dakota's Labor Market Information (LMI) Center is the premier source of labor market information in the state. The LMI Center organizes and packages labor market information for use in business and economic decision-making.

Regional economic profiles, job reports, unemployment rates, wage reports, informed analyses, and employment projections, are a few items the LMI Center provides to help businesses make more informed employment decisions. Go to the Labor Market Information tab on jobsnd.com for more information.

Rapid Response Services

Job Service can coordinate a variety of services to help lessen the impact of a business closing or layoff – *on you and your employees.*

The Rapid Response Program provides information and services at your convenience and assists you and your employees by:

- Reducing the cost of unemployment insurance by helping affected employees become reemployed
- Helping employees more effectively use available services
- Demonstrating concern for the impact on the affected employees and the community
- Addressing potential training needs of affected employees to help them be competitive in the job market
- Maintaining positive labor-management relations
- Enhancing company communications with workers, their families, and the community
- Providing workforce reduction planning and employee transition assistance at no cost

Contact Job Service immediately if your business is facing a closing or layoff and we will initiate the Rapid Response program as quickly as possible.

Unemployment Insurance Tax Services

UIEASY

Job Service North Dakota's tax and field service representatives work to make your unemployment insurance (UI) tax filing simple and to help you manage your unemployment insurance tax rates. Your company can report quarterly wages and file taxes quickly and easily online at jobsnd.com through the **UIEasy** link.

Benefits to using the online tool include:

- Eliminate paper reporting and file current and past due quarterly reports
- Pre-fill names, SSNs, and amend SSNs

- Calculate total, excess, and taxable wages automatically
- Change your account status
- Electronically pay taxes and allow electronic payments for voluntary contributions
- View, print, and amend reports
- Use an import feature for large payrolls
- Get Federal Unemployment Tax Act (FUTA) certification for the IRS
- Calculate potential payments to lower your tax rate
- File and manage appeals
- View payment history, report history, corporate officer exemption status, benefit charges, refunds and more

Unemployment Insurance tax and field service representatives can also provide:

- Cost containment and risk management advice
- Information to help stabilize employment to minimize layoffs
- Information on minimizing charges to your unemployment insurance tax account
- Guidance on maintaining a favorable unemployment insurance tax rate

Go to jobsnd.com to find online filing information, an employer's handbook and guide, current and past year tax rates and more.

Federal Bonding

The Federal Bonding Program is sponsored by the U.S. Department of Labor and

The McLaughlin Company, an insurance brokerage firm that serves as an agent for The Travelers Casualty and Surety Company of America (who issues the bonds).

A bond is written on behalf of an employee and protects the employer from loss of money or property sustained through a dishonest act of the employee (i.e. theft, forgery, larceny, and embezzlement). It is not liability insurance for breakage or damage. It simply is a guarantee of a workers' job honesty. Bonds are issued in the standard amount of \$5,000.

To request and secure a bond, employers simply need to contact Job Service North Dakota. The contact at Job Service will gather information from you and complete the necessary paperwork; there is nothing for you to complete. The insurance company that issues the bond will mail it directly to you.

SHARE Network (Online Resource Directory)

The Sharing How Awareness of Resources Empowers (SHARE) network is an online, self-help service directory listing hundreds of community and faith-based service providers that can help individuals obtain, retain, or advance in employment.

The SHARE network brings together:

- Workforce development partners
- Faith-based organizations
- Community organizations
- Businesses

- Government agencies

Businesses can use SHARE Network as a referral resource for employees dealing with work-related or personal difficulties and as a way to lift productivity barriers and sustain employment.

Job Service North Dakota Offices

Bismarck

1601 E Century Ave
Bismarck, ND 58503
Ph: 701-328-5000

Devils Lake

301 College Dr S
Devils Lake, ND 58301
Ph: 701-662-9300

Dickinson

66 Osborn Dr
Dickinson, ND 58601
Ph: 701-227-3100

Fargo

1350 32nd St S
Fargo, ND 58103
Ph: 701-239-7300

Grand Forks

1501 28th Ave S
Grand Forks, ND 58201
Ph: 701-795-3700

Jamestown

1307 12th Ave NE, Ste 3
Jamestown, ND 58401
Ph: 701-253-6200

Minot

3416 N Broadway
Minot, ND 58703
Ph: 701-857-7500

Wahpeton

524 2nd Ave N
Wahpeton, ND 58075
Ph: 701-671-1550

Williston

422 1st Ave W
Williston, ND 58801
Ph: 701-774-7900

TTY Relay ND

800-366-6888
7-1-1

A proud partner of the

americanjobcenter
network

WORKFORCE PROGRAMS
JSND-6138 (10.16)

Job Service North Dakota is an equal opportunity employer/program provider. Auxiliary aids and services are available upon request to individuals with disabilities.