

ABOUT US

ABOUT US:

RENT HR Co. was established in 2015 in Riyadh city, Kingdom of Saudi Arabia, by elite businesspersons with a paid-up capital of SAR 100,000,000.

RENT aims to provide human resources services for both the private and public sectors through intermediation in manpower recruitment.

Company is managed by the Board, which is made up of the following seven members:

- 1- Mr. Mohammed Abdurrahman Al-Obaikan (Chairman)
- 2- Mr. Waleed bin Nasser Al-Hazmi (Vice chairman of board)
- 3- Mr. Fahad Mohammed Al-Obaikan
- 4- Mr. Mohammed bin Saad Abu Thunain
- 5- Mr. Sultan Fawaz Al-Hukair
- 6- Mr. Jameel Al-Asmari
- 7- Mr. Mohammed Masoud

We have established Rent HR Co. upon the scientific and practical bases of human resources management and we are following a unique method to meet our clients' requirements and to distinguish ourselves in providing personnel in order to serve the private and public sectors as well as individuals. We are able to provide professionals and craftsmen in all required sectors in the Saudi market. We have introduced special department for each sectors to ensure the best service quality.

Our scientific approach is based upon our deep belief in our practical values that takes into account the ethical and professional standards. We follow precise procedures to ensure providing our services within a specific timeframe for meeting the different requirements within a record time, and this is something important in an age characterized by speedy rhythm, successive developments, markets' movement and business growth. With this purpose in view, we have given the priority to developing ourselves to face these developments in the most efficient ways.

Under the comprehensive human development Kingdom of Saudi Arabia is witnessing, the approval of the Ministry of Labor to establish this company comes within the Kingdom's policy to promote the economic activity in different sectors and raising the level of national economic competitiveness in order to confront the regional and international challenges.

حول الشركة:

تأسست شركة رنت للموارد البشرية عام 2015 في مدينة الرياض، من قبل نخبة من أبرز رجال الأعمال في المملكة العربية السعودية، برأس مال قدره (100) مليون ريال سعودي، مدفوعاً بالكامل.

وتُعنى شركة رنت بتقديم خدمات توفير الكوادر البشرية للقطاعات العام والخاص، وذلك من خلال ممارسة نشاط التوسط في توفير الكوادر البشرية وتقديم الخدمات المتعلقة به.

ويتولى إدارة الشركة مجلس الإدارة المؤلف من (عدد الأعضاء).

1- الأستاذ / محمد بن عبد الرحمن العبيكان (رئيس مجلس الإدارة)

2- الأستاذ / وليد بن ناصر الحازمي (نائب رئيس مجلس الإدارة)

3- الأستاذ / فهد بن محمد العبيكان

4- الأستاذ / محمد بن سعد أبو اثنين

5- الأستاذ / سلطان بن فواز الحكير

6- الأستاذ / جميل الأسمرى

7- الأستاذ / محمد مسعود

أرسينا جذورنا في شركة رنت اعتماداً على الأساسيات العلمية والعملية لإدارة الموارد البشرية، واتبعنا نهجاً فريداً لتلبية متطلبات عملائنا، يمكننا من التميز في توفير الموارد البشرية، وخدمة مختلف القطاعات الحكومية والخاصة وقطاع الأفراد. ونحن قادرون على توفير المهنيين والحرفيين المتخصصين في كل القطاعات المطلوبة في سوق العمل السعودي، وقمنا باستحداث أقساماً خاصة بكل قطاع، لنضمن أفضل جودة في الخدمة، وأعلى مستوى من التميز.

إن نهجنا العملي تمت صياغته بفضل إيماننا العميق بمعتقداتنا وقيمنا العملية القوية المراعية للمعايير الأخلاقية والمهنية، حيث أن لدينا إجراءات دقيقة تضمن تقديم خدماتنا ضمن أطر زمنية محددة تمكننا من التعامل مع المتطلبات اللازمة - على تنوعها - في وقتٍ قياسي، وهو أمر ذو أهمية قصوى في عصر يتسم بسرعة الإيقاع والتطورات المتلاحقة وحركة الأسواق والنمو التجاري. ومن أجل هذا منحنا استمرارية مراجعة وتطوير أنفسنا أولوية كبرى، لمواجهة هذه التطورات بالطرق الأكثر فعالية وإنجازاً.

وفي ظل التنمية البشرية الشاملة التي تشهدها المملكة العربية السعودية، تأتي موافقة وزارة العمل على تأسيس هذه الشركة في إطار سياسة الدولة لتعزيز النشاط الإقتصادي في مختلف القطاعات، ورفع المستوى التنافسي للإقتصاد الوطني بما يمكنه من مواجهة التحديات الإقليمية والدولية.

VICE CHAIRMAN OF BOARD MESSAGE

OUR VISION, OUR GOAL, OUR MISSION, OUR VALUES

Our Vision

Quality and practical skills of personnel are considered one of the strengths of the national economy. This vision is the core of the general framework governing our practical philosophy, which seeks to create a more professional concept with regard to human resources and their role in raising the Kingdom's economic position among the countries of the world.

Our Goal

Our ultimate goal is to be the best alternative in the field of providing integrated human resources services in the Kingdom of Saudi Arabia at the commercial level and individuals' services.

Our Mission

Applying best practices that guarantee providing innovative human resources solutions in high quality for the public and private sectors facilities and individuals and contributing to organizing the labor market in conformity with the international standards in a way that safeguards the rights of all parties through credibility when employing competent and qualified personnel.

Furthermore, we observe the Saudi society culture and promote the business activity in order to improve the image and reputation of the Kingdom of Saudi Arabia in the international arenas in general and Rent HR Co. and its clients in particular.

Our Values

We in Rent HR Co. are aware that the clear system of values is the pillar of development that guarantees for us an ongoing development and being at the top of our business activity. Our system of values is based upon:

- Respecting human rights and providing a safe work environment.
- Respecting work's team
- Transparency and fair dealing with our clients
- Social responsibility, since it is an original part of our responsibilities.
- Ongoing development.
- Flexibility in setting work plans and dealing with clients.
- Focusing on strategic partnerships to achieve success with our clients.

رؤيتنا:

تُعتبر جودة الكوادر البشرية ومهاراتها العملية أحد عناصر قوة الاقتصاد الوطني، وتشكل هذه الرؤية جوهر الإطار العام الذي يحكم فلسفتنا العملية، والتي تسعى إلى خلق مفهوم أكثر احترافية بكل ما يتعلق بالموارد البشرية ودورها في الارتقاء بموقع المملكة الإقتصادي بين دول العالم.

هدفنا:

أن نكون الخيار الأمثل في مجال تقديم خدمات الموارد البشرية المتكاملة في المملكة العربية السعودية على المستوى التجاري وخدمات الأفراد.

رسالتنا:

تطبيق أفضل الممارسات التي تضمن تقديم حلول مبتكرة للموارد البشرية وبجودة عالية، لمختلف المنشآت بالقطاعات: العام والخاص، وكذلك لقطاع الأفراد، والمساهمة في تنظيم سوق العمل ضمن المعايير العالمية وبما يضمن حقوق جميع الأطراف، وذلك من خلال الحرص والتعامل بمصداقية عند توظيف الكوادر البشرية ذات الخبرة والكفاءة. كما نساهم بمراعاة ثقافة المجتمع السعودي والارتقاء بالنشاط لتحسين وبناء سمعة جيدة للمملكة العربية السعودية في المحافل الدولية بشكل عام، ولشركة رنت وعملائها بشكل خاص.

قيمنا:

ندرك في شركة رنت أن منظومة القيم الواضحة هي عماد التقدم الذي يضمن لنا تطوراً مستمراً، وريادة واضحة في مجال عملنا، لذلك ارتكزت منظومتنا القيمية على:

- إحترام حقوق الإنسان، وضمان سلامة البيئة العملية التي يعمل بها.
- إحترام فريق العمل.
- الشفافية والإلتزام والنزاهة مع عملائنا.
- المسؤولية الإجتماعية باعتبارها جزءاً أصيلاً من مسؤولياتنا.
- التطور المستمر.
- المرونة في وضع خطط العمل والتعامل مع العملاء.
- التركيز على الشراكات الإستراتيجية للوصول مع عملائنا إلى النجاح.

STRATEGIC PARTNERSHIPS

Strategic Partnerships

We in Rent HR Co. believe that strategic partnerships- due to the integration that companies provide to work's methods- guarantee providing high-standard services and reliability to our clients and contribute in developing the management of human resources for exchanging experiences and updating them continuously and overtaking the global development in this field.

Strategic Partnership with the Ministry of Labor

Our strategic partnership with the Ministry of Labor comes within the framework of our realization of the importance of organizing the Saudi market through providing it with the highly trained personnel who fit in well with modern requirements in order to curb the randomness, the thing which will give our national economy the chance to be highly competitive at the international level.

Our strategic partnership with the Ministry of Labor took into account Musanid program, which regulate the influx and operating of domestic helpers as well as Ajeer system, which regulates temporary employment of workers outside their original place of employment in the Saudi market.

Mutual strategic partnership

RENT HR Co. always seeks to develop cooperation methods with companies in both the Saudi and international markets via strategic partnership agreements, which are beneficial for all parties, promote the services for the end users , advance the level and quality of the offered services and contribute to reach the desired end effectively.

الشراكات الإستراتيجية

نؤمن في شركة رنت بأن الشراكات الإستراتيجية - نظراً للتكامل الذي تمنحه تلك الشراكات لأساليب العمل - تضمن تقديم الخدمات لعملائنا بمعايير عالية من الجودة والموثوقية، وتساهم في تطوير مجال إدارة الموارد البشرية، على أساس تبادل الخبرات وتزويدها بالتحديث المستمر الذي يستجد على هذا المجال، مواكبة للتطور العالمي فيه.

الشراكة الإستراتيجية مع وزارة العمل:

تأتي شراكتنا الإستراتيجية مع وزارة العمل في إطار إدراكنا النام بأهمية تنظيم سوق العمل السعودي عن طريق المساهمة بتزويده بالكوادر البشرية المدربة تدريباً عالياً، والمناسبة للمتطلبات العصرية، لتعزز من حجم القيمة المضافة داخله، وتحدد من العشوائية فيه، مما يتيح لإقتصادنا الوطني قدرة تنافسية عالية بين إقتصادات العالم.

وراعت شراكتنا الإستراتيجية مع وزارة العمل، برنامج "مساند" الذي ينظم تدفق وتشغيل الكوادر البشرية في الأعمال المنزلية وما يتصل بها، وكذلك نظام "أجير" والذي ينظم خدمات العمل المؤقت للكوادر البشرية خارج مكان عملها الأصلي في السوق السعودي.

الشراكة الإستراتيجية المتبادلة:

وتسعى شركة رنت بشكل مستمر لتطوير أساليب التعاون مع الشركات في السوق السعودي والعالمي عبر إتفاقيات الشراكات الإستراتيجية والتي تعود بالمنفعة على جميع الأطراف ، وترتقي بالخدمات للمستفيد النهائي، مما يرفع مستوى الخدمات المقدمة وجودتها ويساهم بشكل فعال في تحقيق الغاية المنشودة منها

OUR COMMITMENTS

Our Commitments

Our engagement in human resources obligate us to follow strict ethical codes because human relations is the main component of our business activity; therefore respecting people, is something necessary not superfluous and an important element in the sustainable development.

Therefore, Rent HR Co. established its practical mainstay with regard to dealing with its personnel on these important pivots:

- 1- We are committed to fully comply with human rights and applying their regulations.
- 2- We are committed to strictly adhere to the rules and regulations of the Saudi Arabian Ministry of Labor regarding our personnel.
- 3- We are committed to pay personnel full care from receiving them at the airport, training and supervising them while working for the clients.
- 4- We are committed to provide a highly trained and qualified staffers for professional dealing with personnel that will be employed by companies and individuals.
- 5- We are committed to provide our employees with the following benefits:
 - Medical insurance
 - Social Insurance
 - Severance pay
 - ATM card
 - Possible promotion before and after the expiry of the employment contract.
- 6- We are committed to ensure that personnel's accommodation is fitted with the highest living standards.
- 7- We are committed to make on-time payment of claims and salaries to the employees (Wages Protection).
- 8- We are committed to assign a team to visit the employees periodically at work locations.
- 9- We are committed to assign a team to visit client's accommodation to evaluate in order to preserve the integrity of employees.
- 10- We are committed to employ personnel in the same profession categories they were recruited under.
- 11- We are committed to impose and ensure safety means before workers began working.
- 12- We are committed to response immediately to solve workers' problems through:
 - Providing a Call Center which enable workers to contact the officials of the company for assistance.
 - Providing interpreters who help workers make their demands clearly.
 - Providing special departments for settling worker's complaints and problems.

التزاماتنا:

إن التزامنا في رنت للموارد البشرية، يفرض علينا التحلي بمعايير قيمة صارمة وأخلاقية، لأن العلاقات البشرية هي المكون الأساسي لطبيعة نشاطنا وعملنا، وعليه فإن إحترام حقوق الإنسان هو ضرورة وليس ترفاً، وعنصراً هامة من عناصر التطوير والتنمية العملية المستدامة.

لذا ومن هذا المنطلق، فإن شركة رنت أرست ركيزتها العملية فيما يتعلق بعلاقتها مع كوادرها البشرية بناءً على محاور هامة، وهي:

- 1- التزامنا الكامل بمعايير حقوق الإنسان والدقة في اتباع الأنظمة والقوانين المراعية لها والضامنة لتحقيقها.
- 2- التزامنا بالنقيد الصارم بلوائح وقواعد وزارة العمل في المملكة العربية السعودية، تجاه الكوادر البشرية لدينا.
- 3- التزامنا بايلاء العناية الكاملة للكوادر البشرية بدءاً من استقباليهم، مروراً بتدريبهم، والإشراف على بدء عملهم مع العملاء.
- 4- التزامنا بتوفير عناصر بشرية مؤهلة ومدربة تدريباً عالياً من أجل التعامل الإحترافي والمتقدم مع الكوادر البشرية التي سنقوم بتوظيفها لدى الشركات والأفراد.
- 5- التزامنا بحصول الكوادر البشرية العاملة لدى شركة رنت على المميزات التالية:
 - التأمين الطبي
 - التأمين الإجتماعي
 - مكافأة نهاية الخدمة
 - بطاقة صراف آلي
 - إمكانية ترقية الكوادر البشرية قبل وبعد إنتهاء مدة عقد التشغيل
- 6- التزامنا بملاءمة سكن الكوادر البشرية للعيش بأعلى المقاييس.
- 7- التزامنا بدفع كافة الحقوق المادية للكوادر البشرية لدينا، ودفع الرواتب في مواعيدها المحددة (حماية الأجور).
- 8- التزامنا بتخصيص فريق مهمته التأكد من سلامة الكوادر البشرية بشكل دوري في مواقعهم العملية.
- 9- التزامنا بتخصيص لجنة تقوم بزيارة سكن العميل لتقييمه حفاظاً على سلامة الكوادر البشرية التي ستعمل لديه وراحتها.
- 10- التزامنا بتشغيل الكوادر البشرية بنفس المهن التي تم إستقدامهم عليها.
- 11- التزامنا بفرض وسائل السلامة والتأكد من وجودها أثناء مباشرة الكوادر البشرية لمهام عملهم.
- 12- التزامنا بالإستجابة السريعة بالعمل على متطلبات الكوادر البشرية لتلبية متطلبات عملهم عن طريق توفير:
 - خدمة مركز الإتصال (Call center) تمكن الكوادر البشرية من الوصول إلى المسؤولين في الشركة لمساعدته.
 - توفير عدد من المترجمين الذين يقومون بمساعدة الكوادر البشرية على توضيح طلباتهم بشكل دقيق.
 - توفير أقسام خاصة تتعامل مع البت في شكاوى الكوادر البشرية وحل مشاكلهم باعتبارها أولوية.

OUR SERVICES

Our services

Being fully aware that the requirements of each client are divers, we provide to you highly specialized and flexible solutions that fulfil the ambitions of our partners because we know that clients, whether they are establishments or individuals, have their own different goals and separate strategies.

Therefore, we have followed the specialization method in different sectors in order to have your full trust and achieve the equation "commitment and reliability".

We have specialized departments in all the following sectors and new department are still in the making:

- Industrial sector
- Information Technology
- Hospitals, pharmacy, and medicine
- Consultancy and marketing, banking and financial services
- Retail sector
- Constructions
- Education sector
- Entertainment and tourism services, hotels and restaurants
- Operation, maintenance, and sanitation
- Transport, distribution and logistic

خدماتنا:

إنطلاقاً من وعينا التام بتنوع المتطلبات الخاصة لكل عميل، نقدم لكم حلولاً متخصصة ذات التنوع والمرونة العالية بما يناسب تطلعات شركائنا، لإدراكنا بأن عملائنا من الأفراد والمؤسسات لكل منهم أهدافاً مختلفة وإستراتيجية مستقلة. تم تصميم خدماتنا بحيث تراعي التفهم العميق لمتطلباتكم وذلك بمساعدتكم في التركيز على أهم الأولويات في إدارة أعمالكم، لهذا السبب تقدم لكم رنت خدمات متخصصة من قبل مستشارينا الأكفاء في الموارد البشرية، حتى يصبح بمقدوركم أن تتفرغوا لشؤون أعمالكم الأخرى.

ولذلك انتهجنا طريقة التخصص في القطاعات المختلفة لنصل لثقتكم الكاملة ونحقق المعادلة " إلتزام وثقة " لدينا أقسام متخصصة في كل القطاعات التالية ومازلنا حتى هذه اللحظة ننشئ أقساماً جديدة :

- القطاع الصناعي
- تكنولوجيا المعلومات والاتصالات
- المستشفيات و الصيدلة و الطب
- الإستشارات والتسويق والخدمات المصرفية والمالية
- قطاع التجزئة
- المقاولات
- القطاع التعليمي
- الخدمات السياحية والترفيه والفندقة والمطاعم.
- التشغيل والصيانة والنظافة
- المواصلات والنقل والتوزيع

BUSINESS SECTOR

Business sector

Thanks to a highly specialized and reliable team, whose members enjoy extensive experience, we, Rent HR Co., provide human resources services through proposing development solutions that are based upon high-quality standards in order to provide qualified personnel that fits the requirements of the business sector facilities.

These services were designed in accordance with international standards for evaluating the professional performance of the personnel and providing training conditions that fit in with the establishment's conditions, regulations and specialties to be your partner through an experienced work team.

We are working to complete our tasks in cooperation with you and to organize work environment professionally. We put our experiences in your hands because we in Rent HR Co. consider ourselves an extension of your human resources department and your representative inside and abroad.

Therefore, we have designed the following packages of specialized services for the business sector to fulfill your practical goals with accuracy and flexibility:

1- Ajeer (Business): it is a hiring commitment with our partners (the employers) for meeting their requirements of specialized personnel upon fulfilling all governmental and private requirements. Providing food and accommodation is the responsibility of the employer.

2-Shamel: it is hiring commitment with our partners (the employers) for meeting their requirements of specialized personnel upon fulfilling all governmental and private requirements. Providing food and accommodation is the responsibility of Rent HR Co.

3-Reyadi: it is our commitment for the entrepreneurs in order to meet all their requirements of personnel, the thing that will accelerate the growth of the facility and save efforts and money through providing comprehensive packages at competitive prices and consultancies that help avoid at the obstacles before their progress and success.

4- Platinum: it is our commitment for our strategic partners, whereas they can design the package according to their needs and Rent HR Co. will appoint an around-the-clock account administrator who can understand the needs of the client and execute all his requirements.

قطاع الأعمال

يفضل فريق متخصص على درجة عالية من الإلتزام والثقة، ويمتلك أفراده خبرة واسعة كل في مجاله، نقوم في شركة رنت بتقديم خدمات الموارد البشرية من خلال اقتراح الحلول التطويرية المركزة على معايير عالية للجودة، وذلك بتوفير الطاقات والكوادر المهنية المؤهلة والتي تناسب إحتياجات المؤسسات في قطاع الأعمال.

وقد تمت صياغة وتصميم تلك الخدمات وفق معايير عالمية لقياس أداء الكوادر البشرية المهني، وإنجازهم الوظيفي، وتوفير الظروف التدريبية التي تلائم ظروف المؤسسات وأنظمتها وتخصصاتها، للوفاء بثقتكم في إختيارنا لنكون شركاء لكم من خلال فريق عمل ذي خبرة ومعرفة ثرية ومتنوعة.

وإننا نعمل لإنجاز مهماتنا معكم بدأ بيد ولتنظيم بيئة العمل معكم بمهنية واحتراف ونضع تجاربنا وخبراتنا بين أيديكم، حيث نعتبر أنفسنا في شركة رنت إمتداداً لقسم الموارد البشرية في منشآتكم، وممثلاً لكم في الداخل والخارج. من أجل ذلك قمنا بتصميم باقات متنوعة من الخدمات المتخصصة لقطاع الأعمال، لتلبي أهدافكم العملية بكل دقة ومرونة، وهي:

1- أجير أعمال: هو إلتزام تأجيري مع شركائنا أصحاب العمل لتقديم إحتياجاتهم من الموارد البشرية المتخصصة بعد إنهاء كافة المتطلبات الحكومية والخاصة، ويكون تأمين السكن والإعاشة والمواصلات على صاحب العمل.

2- شامل: هو إلتزام تأجيري مع شركائنا أصحاب العمل لتقديم إحتياجاتهم من الموارد البشرية المتخصصة بعد إنهاء كافة المتطلبات الحكومية والخاصة، وتكفل شركة رنت فيه بتأمين السكن والإعاشة والمواصلات.

3- ريادي: إلتزام منا تجاه رواد الأعمال، من أجل توفير كافة إحتياجاتهم من الموارد البشرية مما يساهم في نجاح وتسريع نمو المنشأة وتوفير الوقت والجهد والمال، وذلك من خلال توفير باقات شاملة بأسعار منافسة، مع تقديم الإستشارات التي تساعد على تفادي جميع العوائق أمام تقدمهم ونجاحهم.

4- بلاتينوم: هو إلتزامنا لشركائنا الإستراتيجيين، حيث يمكنهم من تصميم الباقة بحسب إحتياجاتهم الخاصة، وستقوم رنت بتخصيص مدير حساب خاص على مدار الساعة قادر على تفهم إحتياجات العميل وتنفيذ جميع متطلباته.

INDIVIDUALS' SECTOR

Individuals' Sector

Our services for this sector is represented in providing highly qualified and trained domestic workers that help make the lives of the individuals more practical and comfortable and we are working on designing new programs and services that meet their needs as well.

All this is being conducted under the umbrella of the Saudi Arabian Ministry of Labor and within an environment that respects the humanity of all parties, the thing that will improve the quality of social life in the future.

Rent HR Co.'s packages include:

1- **Ajeer for Individuals (domestic workers):** it is a hiring commitment with our individual partners in order to meet their needs of specialized domestic workers upon completing all the private and governmental requirements and it is the responsibility of the employer to provide food and accommodation.

2- Home Care

•Domestic healthcare and the elderly

We appreciate your parental love and your love for the elderly, therefore, we introduced "the elderly care" which will provide them with the required care in their daily lives and provide sufficient solutions for their comfort.

With aging medical needs increase and health needs special care and requires accurate and ongoing follow-up step-by-step.

One of the distinguished services of RENT HR Co. is meeting your needs of domestic nurses (male or female) on an annual, monthly or hourly basis. We have specialized medical staffers who have long experience for visiting you at home to provide domestic care services under direct supervision from the medical team in RENT HR Co.

•Home care (cleaning)

Home care provides the service of highly trained and qualified domestic workers on hourly basis within various packages that save effort and money. RENT HR Co. is responsible for the expenses of accommodation and transport in order to provide the highest level of services in a professional way within an organized schedule and appointments.

3- **Musaned:** it is the intermediation service in domestic workers recruitment from the available countries for all domestic occupations and for all the clients who obtained their visas from musaned website: www.musaned.gov.sa

قطاع الأفراد:

ترتكز خدماتنا الموجهة لهذا القطاع، على توفير عمالة منزلية مدربة وأكثر كفاءة وفعالية تتوافق مع احتياجات الأفراد، وتساعدهم على جعل حياتهم أكثر عملية وراحة، كما نعمل على تصميم برامج وخدمات جديدة تلبي احتياجاتهم. وكل ذلك تحت مظلة وإشراف وزارة العمل في المملكة العربية السعودية، وضمن مناخ يحترم ويقدر الإنسانية لكل الأطراف، بما ينعكس على جودة الحياة الإجتماعية مستقبلاً.

وتتنوع باقات الخدمات التي تقدمها شركة رنت، بحيث تتضمن:

1- **أجير للأفراد (العمالة المنزلية):**

هو تعاقد تأجيري مع شركائنا من قطاع الأفراد لتوفير احتياجاتهم من العمالة المنزلية المتخصصة بعد إنهاء كافة المتطلبات الحكومية والخاصة بحيث يؤمن صاحب العمل السكن والإعاشة.

2- **هوم كير (Home care):**

• الرعاية الصحية المنزلية ورعاية المسنين:

نقدّر محبتك لوالديك أو الأشخاص المسنين في حياتك، لذلك ابتكرنا خدمة "رعاية المسنين" التي ستمنحهم الرعاية اللازمة في حياتهم اليومية، وتؤمن الحلول الكافية لراحتهم.

مع التقدم في العمر، تزداد الاحتياجات الطبية وتصبح الحالات الصحية بحاجة إلى رعاية خاصة تتطلب مراجعات دقيقة ومستمرة، ومتابعة خطوة بخطوة.

واحدة من خدمات شركة رنت المتميزة والتي توفر احتياجاتكم من ممرضات منزليات أو ممرضين سواء كان ذلك بنظام العقد السنوي أو الشهري أو بنظام الساعات، فقد قمنا بتوفير كوادر طبية متخصصة وذات خبرة طويلة تقوم بزيارتكم في المنازل لتوفير خدمات الرعاية المنزلية، وكل ذلك بإشراف مباشر من طاقم شركة رنت الطبي.

• الرعاية المنزلية لخدمات النظافة:

خدمة هوم كير بنظام الساعات توفر خدمة العاملات المنزليات المؤهلات والمدربات بنظام الساعات وضمن باقات متنوعة لتوفير الجهد والمال ، حيث تقوم شركة رنت بتحمل مصاريف السكن والمواصلات لتقديم أعلى مستوى من الخدمات ، بصورة احترافية وضمن جداول ومواعيد منظمة .

3- **مساند:**

وهي خدمة التوسط في توفير العمالة المنزلية من الدول المتاحة لكافة المهن المنزلية للعملاء الحاصلين على تأشيراتهم الخاصة عبر موقع "مساند"

Why RENT HR Co.?

We have chosen a two-word motto for our company: commitment and reliability.

These two words encapsulate all the reasons that make you choose RENT HR Co. as a success partner and a professional specialist in human resources management.

In addition, we never break our promises and deal with clarity and transparency.

We have harnessed all our capabilities to provide specialized solutions and diversified packages with the support of technology to smoothen the access to our products.

We have given our clients all our attention and made available administrative staffers who have long experience in each respective field.

Social responsibility of RENT HR Co.

This is one of the main pillars of our values. We have given it all attention by activating the role of RENT HR Co. in serving society and we have shouldered that big responsibility because we believe in our role in serving society.

RENT HR Co. has set a long-term program that will be applied by stages under the direct supervision of the higher management in order to convey our humanitarian message and improve the image of the Saudi market among the manpower-importing countries.

RENT HR Co. social responsibility program:

لماذا شركة رنت ؟

بكلمتين جوهريتين وضعناهما عنواناً لشركة رنت للموارد البشرية واتخذناهما دستورنا ونظاماً لنا ولموظفينا :
إلتزام وثقة ..

تختصر كل الأسباب التي تجعلك تختار شركة رنت للموارد البشرية شريكاً لك واختصاصي محترف لإدارة مواردك البشرية .
أضف إلى ذلك أننا لا نعد بما لا نفي به، بل نتعامل بكل شفافية ووضوح .

كما سخرنا كل طاقاتنا لتقديم حلول متخصصة وباقات متنوعة ودعمنا ذلك بأحدث أساليب التكنولوجيا لتصل إليكم
منتجاتنا بأفضل صورة ممكنة وبأسر الطرق .

أولينا عملائنا كل اهتمامنا ووفرننا لخدمتكم طاقم إداري وموظفين أكفاء من ذوي الخبرات الطويلة كل في مجاله.

المسؤولية الإجتماعية لشركة رنت

واحدة من ركائز قيمنا الأساسية، أوليناها كل الإهتمام بتفعيل دور شركة رنت في خدمة المجتمع وحملنا على عاتقنا تلك
المسؤولية الكبيرة إيماننا منا بدورنا في خدمة المجتمع وجعلناها عنواناً لأعمالنا .

وقد وضعت شركة رنت برنامجاً طويل المدى يتم تطبيقه على مراحل بمتابعة مباشرة من الإدارة العليا لإيصال رسالتنا
الإنسانية ودعم الفكرة الجيدة عن سوق العمل السعودية بين الدول المصدرة للموارد البشرية حول العالم .

برامج شركة رنت للمسؤولية الإجتماعية :

Electronic services

We have established an electronic services system that keep pace with the times and with a clear and developed interface, whereas our clients will be able to quickly request the service from anywhere and at any time via:

1- Website and Smartphones applications

Whereas these services provide:

- Smooth and quick registration in our website or smartphones applications
- Electronic request and execution of services.
- Following up service request by clients
- Submitting suggestions and remarks for updating services.
- Services evaluation

2- Call Center

Our incessant efforts to follow up our services provided to you represent a major value in the ladder of our development plans that aim at the highest quality standards and raising the level of our clients' services that measure up to their ambitions and make them more confident in our partnership in managing their business and tasks.

For that purpose, we have set up an integrated center for receiving the clients' requests, inquiries and remarks and in setting its regulations, we have taken into account:

- Immediate response
- Transparency
- Easy access to the required services and following them up
- Specialized and experienced team in communication skills with our clients (individuals and facilities) and the ability to meet their different requirements.

الخدمات الالكترونية :

بالطرق المتوافقة مع روح العصر، أنشأنا منظومة للخدمات الإلكترونية، ذات واجهة برمجية متطورة وواضحة، بحيث يتمكن عملاؤنا من الطلب السريع للخدمة من أي مكان وأي وقت، عبر الطرق التالية :

1-الموقع الإلكتروني و تطبيقات الهواتف الذكية

حيث توفر هذه الخدمات:-

- إمكانية التسجيل في موقعنا الإلكتروني أو تطبيقات الهواتف الذكية بشكل سلس وسريع.
- طلب وتنفيذ الخدمات بشكل إلكتروني.
- متابعة طلب الخدمات من قبل العملاء.
- تقديم الاقتراحات والملاحظات من أجل تطوير مستوى الخدمات بشكل مستمر.
- تقييم الخدمات.

2-مركز الاتصال (Call Center)

بقسميه : مركز إتصال الكوادر البشرية و مركز الاتصال الخاص بالعملاء

يشكل سعينا الحثيث لمتابعة خدماتنا التي نقدمها لكم قيمة عليا في سلم خططنا التطويرية الهادفة لالتماس أعلى معايير الجودة، وتعزيز مستوى خدمة عملائنا، والتي ترضي تطلعاتهم وتعزز من ثقتهم فينا كشركاء لهم في إدارة أعمالهم ومهامهم.

من أجل هذا، أنشأنا مركزاً متكاملاً لتلقي طلبات العملاء واستفساراتهم وملاحظاتهم، وراعينا في بناء أنظمتهم:

- الاستجابة السريعة.
- الشفافية والوضوح.
- سهولة الوصول للخدمات المطلوبة، ومتابعتها.
- فريق متخصص ذي خبرة واسعة في مهارات التواصل مع عملائنا من المؤسسات والأفراد، وقدرة على تلبية متطلباتهم على تنوعها.

SUCCESS PARTNERS

Success partners

When we aspire to development and promotion, we prides ourselves on our partners who are part of our career and who contributed to our reaching the highest levels of professionalism in providing human resources services. We are proud of the esprit de corps that characterized our mutual dealing.

شركاء النجاح

نفخر بشركائنا الذين كانوا جزءاً لا يتجزأ من مسيرتنا العملية، وساهموا بعطائهم في وصولنا لأعلى معايير المهنية والإحترافية في تقديم خدماتنا ذات الصلة بالموارد البشرية، وإننا لنشعر بالفخر الكبير تجاه روح التعاون التي سادت تعاملنا المشترك، حيث أن قيمنا المهنية تحتم علينا أن نضعهم في إعتبارنا عند تقديم أنفسنا، وأن نذكرهم كلما لاحت لنا شمس التطور. ومن هذا المنطلق فإننا نشكر:

THANK YOU FOR YOUR TIME

- [rent.hr](#)
- [@renthr](#)
- [rent-human-resources-company](#)
- [fb.com/rent.hr.sa](#)

www.rent-hr.com