CONTRACT FOR PAID INTERNSHIP/TRAINEE PROGRAM
 FOR ALEXANDER LARCEV
This contract is between INTERNATIONAL INTERNS USA, INC. formerly Interns San Diego, Inc., hereinafter called IIUSA and ALEXANDER LARCEV
Herein after called Student. Internship shall also mean Training Program herein.

This document is locked by Tools/Protect Document any document changes and additionally any hand written alterations to this contract by you will show as altered, you hereby agree that any such occurrence is null and void and are not accepted without prior written consent of a corporate officer of IIUSA.

1. RESUME: IIUSA will provide a template and sample resumes, for the student to use and transfer information so that IIUSA can successfully present Student to our employers. IIUSA reserves the right to council Student regarding resume and to request changes that will help IIUSA in presenting Student to Companies.
2. INTERNSHIP/TRAINING PROGRAM RECOMMENDATION: IIUSA will recommend Student to companies that IIUSA understands has potential openings in the industry field agreed upon by Student and IIUSA which in this case is in IT/COMPUTER
3. INTERNSHIP PROCUREMENT TIME FRAME: IIUSA will do our best to procure an internship or training program within 9 MONTHS OR LESS after date of receiving registration fee AND completed new resume. When sending your registration fee, please allow 3-5 days extra if by online credit card with PayPal and 3 business days for routing from your bank to ours. If Student has been asked to change resume, the start time to present Student will be within 5 days of receiving changed resume after first payment has been made. We will send you an email when we are satisfied with your resume. IIUSA may continue to search for internship after 9 MONTHS and the 9 MONTHS is automatically extended for continual 90 days at a time, unless student cancels this automatic extension in writing by email or fax prior to commencement of next 90-day period. Most of our candidates will be placed within 90 days. However some of our candidates have waited nearly a year, but have received an excellent opportunity. We work until you tell us to stop.
4. JI VISA PROCESS, INFORMATION, HOUSING, LOCAL TRANSPORTATION, and ORIENTATION: IIUSA will provide guidance and information regarding J-1 visa procedures in order for the Student to secure document within timely manner. STUDENT WILL BE INVOICED FOR AND PAY FOR J-1 PROCESS SEPARATELY FROM THE VISA SPONSORING AGENT. IIUSA works directly with several visa hosts that are very quick in providing the document necessary to take to the document
5. It is the responsibility of the Student, not IIUSA, to secure appropriate housing and maintain a good living environment; however in many cases the host company will send links to housing and some actually provide housing.
6. IIUSA contacts the host company and if possible the host company will arrange for pick up at the appropriate airport. However, in some cases this is not available and the Student is responsible for his/her own transportation from the airport

7.. PAYMENT & REFUND STIPULATIONS:
· $150 deposit of which is a non-refundable process & consulting fee to IIUSA and helps to cover the time and costs involved with advising on redoing Student’s resume. THIS RESUME IS VERY PROFESSIONAL AND YOU WILL BE ABLE TO USE IT FOR THE NEXT FIVE YEARS OR EVEN MORE JUST BY UPDATING IT WHENEVER YOU APPLY FOR ANOTHER POSITION.
· Upon the notice that we have an Acceptance Letter for you from a company, you are required to provide the balance of the payment of $850. This will be with an employer that you have interviewed with and we will let you know in advance what they are offering. You will be required to accept or reject the offer in an email before receiving an invoice for the balance. The Acceptance Letter is one of the first items needed to start your VISA Process.

 This will cover the payment of the Acceptance Letter, DS7002, Company Information Form, Company Agreement and any other information the host company has to send in order for the DS2019 to be processed. The candidate needs the DS2019 to take to the Consulate in order to get the visa. As we’ve indicated previously, the visa company will charge the Candidate a fee for processing all of the paper work and will invoice the candidate or IIUSA separately.
You are not obligated to accept a position that you have been offered, after you have been interviewed by the employer, if you do not feel it is in your best interest. And if that does happen, we will continue to search for you for another company. However, if you refuse 3 offers, we will require a new phone interview with you as we will suspect that we have the wrong information or have evaluated your situation incorrectly or you have the wrong expectations and we will want to review everything to make sure we are all on the same page and understanding. Although you are not required to accept an offer, you are required to accept the interviews offered even though you might feel that this might not be the right internship for you. The reason being that many times Students have judged the company and what they want by the information before the interview incorrectly and after the interview have declared, “That is exactly what I want!” And interviews give us feed back from companies on how you are interviewing. After you have paid the balance of your fee,) and we have received it and if you decide for one reason or another that you no longer want to continue in the program for whatever reason personal or business, no refunds are available. However, we will hold your file for 2 years and you can re-apply at no cost to you and we will do another search for another host company at that time.
· The balance of the fee is due upon email notice from IIUSA to you that we have a signed acceptance letter from the employer with the details and you have sent an email back to us accepting the terms and we have emailed you an invoice. As soon as we receive that money we send you the acceptance letter and start preparing the training papers with your new employer for you to present to your visa sponsor.

· If after the above requirements have been met, and you have fully cooperated with all regulations, fee requirements, time requirements of all agencies, governments, & IIUSA, and have CORRECTLY AND HONESTLY REPRESENTED YOURSELF (including all information on your resume submitted to IIUSA) to obtain your DS2019, and if these agencies are unable to issue you a J-1 visa, IIUSA will review your Denial paper. In the case that: 1. Student’s Denial Paper states that the Training Plan or the Training Paper is not suitable to the Student’s education or Professional experience, IIUSA will provide you with either a new training paper or another internship according to the denial paper and at no extra costs to the Student. WE will help you provide the proper support to go back to the consulate 2 more times. WE have had success in this area, if the times of going back are at least 3 months later. If after you have tried 2 more times and the consulate still denies you due to the field or training, IIUSA will refund you 50% less the fees for sending your refund. 2. If the denial states that Student has been denied because the consulate in effect does not feel Student will return to h/her home country, IIUSA will not refund anything as IIUSA has done everything in our power and have provided Student the information to secure Student’s reasons for returning and it has nothing to do with IIUSA services. However, here again, we will work with you in supplying letters and confirmation 2 more times and support you in going back to try 2 more times at no extra costs to you.

· We help negotiate your salary and DO NOT TAKE ANY PART OF YOUR SALARY from employer or get rebated to us any portion of your salary.

· Most countries have tax treaty with the USA for work & training programs; please check to see if your country of residence applies.
 Upon signature of this contract, Student acknowledges and agrees upon the terms of the amount set forth by IIUSA.

GUARANTEES:
1. WE WILL RESPOND TO YOUR EMAILS AND QUESTIONS IN A TIMELY FASHION
2. WE WILL WORK WITH YOU TO PRODUCE A RESUME THAT WILL BE HIGHLY COMPETITIVE IN YOUR FIELD
3. WE WILL GIVE YOU INFORMATION ON HOW TO INTERVIEW SUCCESSFULLY BEFORE EACH INTERVIEW
4. WE WILL ASSIST YOU WITH THE PROPER WAY TO FILL OUT THE FORMS FOR THE VISA PROCESS IF YOU ARE CONFUSED.
5. WE WILL NEGOITATE THE BEST POSSIBLE TRAINING PROGRAM AND REMUNERATION POSSIBLE FOR YOUR EDUCATION, PROFESSIONAL EXPERIENCE AND FIELD OF TRAINING
6. WHEN YOU HAVE BEEN ACCEPTED INTO A TRAINING PROGRAM, WE WILL WRITE AND EDIT THE TRAINING PAPERWORK WITH THE HELP OF THE HOST COMPANY SO AS TO BENEFIT YOU AND YOUR TRAINING WHILE HERE.
7. WE WILL MAKE SURE THAT YOU HAVE READ AND SIGNED THE TRAINING PAPER BEFORE PRESENTING IT TO THE VISA SPONSOR
8. WE WILL ADVISE YOU ON HOW TO INTERVIEW AT THE EMBASSY.

9. WE WILL CONTINUE TO SEARCH AND PRESENT YOU FOR AS LONG AS YOU ARE WILLING TO WORK WITH US.
10. WE WILL GIVE YOU THE OPPORTUNITIES AS WE WILL CONTACT COMPANIES THAT WE ARE WORKING WITH AS WELL AS COMPANIES THAT MIGHT BE IN YOUR BEST INTEREST. WE WILL ADVISE AND HELP YOU DO YOUR BEST ON THE INTERVIEW(S). YOU MAKE THE DECISION AS TO WHETHER THIS OPPORTUNITY IS IN YOUR BEST INTEREST.

11. IF YOU ARE REFUSED YOUR VISA BY THE EMBASSY, AND YOU HAVE NOT FALSIFIED ANY OF YOUR DOCUMENTS INCLUDING YOUR RESUME AND INFORMATION REGARDING EDUCATION AND PROFESSIONAL EMPLOYMENT, WE WILL ASSIST YOU IN APPLYING 2 MORE TIMES.
 FEE BREAKDOWN: REGISTRATION FEE: $150
 BALANCE OF FEE COVERING:
ACCEPTANCE LETTER, DS7002, TRAINING PLAN, HOST COMPANY INFORMATION, HOST COMPANY AGREEMENT AND ANY OTHER FORMS OR INFORMATION NEEDED BY COMPANY $850

YOUR MONEY CAN BE SENT ONE OF 3 WAYS:

1. WESTERN UNION

2. BANK TRANSFER

3. CREDIT CARD

WE WILL DISCOUNT THE REMAINING $850 BY 20% IF THE FIRST PAYMENT OF $150 IS MADE NO LATER THAN OCTOBER 28, 2013. THAT MEANS THAT WHEN WE PLACE YOU, YOUR AMOUNT DUE WILL BE $680 INSTEAD OF $850 WHICH IS A SAVINGS OF $170. WE ARE DOING THIS BECAUSE WE HAVE OPENINGS IN YOUR FIELD THAT WE HAVE TO FILL EXPEDIENTLY
WE WILL TRY TO NEGOTIATE A SALARY OF $1200 OR MORE. OUR AVERAGE SALARY PER MONTH IS $1200 TO $1400 A MONTH. WE LOOK AT YOUR DEGREES AND PAST EXPERIENCES AND DO OUR BEST TO GET YOU AS MUCH AS POSSIBLE. WE TAKE INTO CONSIDERATION THE CITY AND STATE YOU ARE BEING OFFERED A POSITION IN AND THE EXPENSES IN THAT AREA.
 AFTER YOU HAVE RECEIVED AND ACCEPTED AN OFFER OF TRAINING, AND WE HAVE THE ACCEPTANCE LETTER FROM THE HOST COMPANY, THE J1 VISA PROCESS BEGINS. YOUR J-1 VISA FEES WILL BE A SEPARATE PAYMENT PAID TO THE VISA SPONSOR. THE COST FOR YOUR VISA PROCESS WILL BE ANYWHERE BETWEEN $950 TO $2000FOR 12 OR 18 MONTHS plus health insurance. EACH VISA COMPANY HAS DIFFERENT RATES AND COVERS DIFFERENT THINGS. WE WORK WITH SEVERAL VISA COMPANIES THAT ARE VERY RELIABLE. NATURALLY, IT IS LESS EXPENSIVE FOR 12 MONTHS THAN 18 MONTHS. THERE IS ALSO A NEW SEVIS FEE IMPOSED BY THE GOVERNMENT OF $180 WHICH IS EXTRA. YOU WILL BE INVOICED SEPARATELY FOR YOUR VISA FEES DIRECTLY FROM THE VISA SPONSOR ALTHOUGH SOMETIMES THEY INVOICE ME TO INVOICE YOU.
AT THIS TIME, THE AMOUNT DUE IS $150
6. IN THE EVENT OF EARLY TERMINATION: Student hereby understands and accepts to not hold IIUSA accountable and responsible and no money will be returned if for any reason the Student quits, is laid off, is let go or is fired. In the event that Student is un happy with the internship for whatever reason, Student hereby understands and accepts to not hold IIUSA accountable and responsible and no money will be returned. The Student has had an interview, seen the website and reviewed and signed the Acceptance Letter as well as the Training Plan. It is the student’s responsibility to make the internship work. AND if after all of the above, the student still wants to leave the internship, the student must contact the visa representative who will make the decision as to whether the candidate may find another internship or must return home to h/her country. IIUSA will not assist in these relocations.

7. CONDUCT: IIUSA and its cooperating employers will not tolerate any Student doing anything illegal, mind altering drugs, destroying property, copying or stealing of intellectual property or information. This includes downloading information onto the company computers without the written authorization of the host company or emailing or in anyway using the computers and office equipment for personal use without the written permission of the owner or manager of the Host Company. IIUSA expects the Student to be professional and attend to the business of being an excellent Intern while in Training or in Interning.
8. GUIDANCE: IIUSA provides guidance to the student in relation to the intern job employer, provisional on that this interaction is in the best professional interests of all parties involved.
9. CHOICE OF LAW: CHOICE OF FORUM: All rights and liabilities under this contract shall be determined under the laws of the state of California. The parties agree that for any litigation brought by any party arising from this contract, jurisdiction and venue shall be proper only in San Diego County.

10. SEVERABILITY OF PROVISIONS: The provisions of this contract are severable, in that in the event any of its provisions are found to be unenforceable, the balance, with any unenforceable provision(s) excised, shall remain in effect as the agreement of the parties.
Student has reviewed, consulted and fully accepts all terms of this agreement.

Print Name_ ALEXANDER LARCEV
Signature

 date

Signature of IIUSA MAX CRYSER
date October 14, 2013

INTERNATIONAL INTERNS USA, 1000 N. Beeline Highway Payson AZ 85541
 Phone: (928) 468-8591 FAX (760)-553-9464 www.internssandiego.com

 intern_coordinator@usainternship.com

MAX CRYZER
President
PAGE
1

