

Deine Ausbildung bei der Stadt Pfaffenhofen a. d. Ilm

PFAFFENHOFEN A. D. ILM
Guter Boden für große Vorhaben

Wir suchen

engagierte Nachwuchskräfte
für die Ausbildung zum

Verwaltungsfachangestellten
Fachrichtung Kommunalverwaltung
(w/m/d)

**Alles andere
als langweilig**

**Wir zeigen dir, dass die Aufgaben einer Behörde
alles andere als langweilig sind.**

Auf dich wartet eine vielseitige und anspruchsvolle Ausbildung,
die dir viele Wege für deine berufliche Zukunft eröffnet.

In 3 Ausbildungsjahren werden dir die theoretischen Ausbildungsinhalte
im Blockunterricht an der Berufsschule in Ingolstadt und in den
Bildungszentren der Bayerischen Verwaltungsschule z. B. in Lauingen oder
in Holzhausen am Ammersee vermittelt.

Praktische Erfahrung sammelst du in den Ämtern der Stadtverwaltung Pfaffenhofen
und in spannenden Azubi-Projekten wie z. B. bei Nachhaltigkeitsprojekten oder der Azubi-Akademie.
So übernimmst du von Anfang an verantwortungsvolle Aufgaben.

Vielseitige Einblicke

Du erhältst einen vielseitigen Einblick in unsere Bereiche und übernimmst Verantwortung für spannende Azubiprojekte.

Ausbildungsinhalte sind u. a.:

Verwaltungsrecht, Kommunalrecht, Kommunale Finanzwirtschaft, Baurecht, Personalwesen, Verwaltungsbetriebswirtschaftslehre, Staatsrecht, Privatrecht, Bürokommunikation und Sozialkompetenzen

Am Ende der Ausbildung besitzt du die Fähigkeiten und Kenntnisse, dich um die Anliegen der Pfaffenhofener Bevölkerung zu kümmern, bei Bauvorhaben zu unterstützen, die Finanzen der Stadt zu verwalten, das städtische Personal zu betreuen oder in der Verwaltung der städtischen Kindertagesstätten und Schulen mitzuwirken.

Durch deine Arbeit kannst du die Lebensqualität in deiner Stadt mitgestalten.

**Worauf
wartest du?**

Auf dich wartet ein aufgeschlossenes und hilfsbereites Team, das dich in deiner Ausbildung unterstützt.

Wir bieten dir:

Eine attraktive Bezahlung nach dem Tarifvertrag Ausbildung öffentlicher Dienst (TVAöD):
ca. 1.218 Euro im 1. , ca. 1.268 Euro im 2. und ca. 1.314 Euro im 3. Ausbildungsjahr
(jeweils Brutto)

30 Tage Urlaub, flexible Arbeitszeiten und ein Gleitzeitkonto

Fahrtkostenübernahme des 29-Euro-Tickets

Extraleistungen wie Jahressonderzahlung, Abschlussprämie, zusätzliche
freie Tage oder eine ergänzende Altersversorgung

Individuelle Förderung und Fortbildungen schon während der Ausbildung

Gesundheitsförderprogramm, Rabatte und Betriebsveranstaltungen

Sehr gute Übernahmekancen

Worauf kommt es uns an?

Einen erfolgreichen Mittel-, Real- oder FOS-Schulabschluss · Eine gute mündliche und
schriftliche Ausdrucksfähigkeit sowie die Fähigkeit, logisch und analytisch zu denken ·
Lernbereitschaft, Selbstständigkeit und Zuverlässigkeit · Interesse an rechtlichen Vorgängen
in einer Behörde · Freude an der Arbeit mit Menschen und Begeisterung
für den Umgang mit Computer & Co.

Bewirb dich jetzt!

Sende deine aussagekräftige Bewerbung mit Anschreiben, Lebenslauf, deinem letzten Zeugnis, Praktikumsbestätigungen und mit dem, was du uns sonst noch über dich wissen lassen möchtest, per E-Mail (ausschließlich als zusammenhängende PDF-Datei) an bewerbung@stadt-pfaffenhofen.de oder postalisch an das Postfach 12 41, 85262 Pfaffenhofen a. d. Ilm

Du hast noch Fragen?

Frau Köllner (Tel. 08441 78-2098) und Frau Themann (Tel. 08441 78-2345) aus dem Sachgebiet Personal beantworten sie dir gerne.
Alle Infos findest du unter pfaffenhofen.de/bewirbdichjetzt

Wir freuen uns auf deine Bewerbung!

PS: Du möchtest vorab Einblicke in die Arbeit der Stadtverwaltung erhalten?

Wir bieten auch Schülerpraktika an.

Stadtverwaltung Pfaffenhofen a. d. Ilm
Hauptplatz 1 und 18 · 85276 Pfaffenhofen a.d. Ilm
Telefon: 08441 78-0
E-Mail: rathaus@stadt-pfaffenhofen.de
pfaffenhofen.de
facebook.com/pfaffenhofen.an.der.ilm