

Contrato Para Servicios Domésticos de Extranjeros en Condición de No-inmigrante

Un empleado personal o doméstico que acompaña o sigue para incorporarse a un empleador que está buscando ser admitido en los Estados Unidos o ya está en los Estados Unidos en la condición de no-inmigrante B, E, F, H, I, J, L, M, O, P o Q, debe reunir los siguientes requisitos en apoyo de su solicitud de visa:

El empleado tiene residencia en el extranjero la cual él o ella no está dispuesto a abandonar (no obstante el hecho de que el empleador pudiera estar en condición de no-inmigrante que no requiere tal exposición);

- (1) El empleado debe demostrar:
 - (a) Al menos un año de experiencia como empleado personal o domestico; o
 - (b) Al menos un año al servicio del empleador en el extranjero como empleado personal o domestico antes de la fecha de admisión del Empleador a los Estados Unidos;
 - (c) Si la relación de empleado-empleador fuese inmediatamente anterior al tiempo de solicitud de visa, el Empleador puede demostrar que él o ella ha empleado de manera regular (tanto por todo el año o por temporada) empleados personales o domésticos por un periodo de varios años anteriores a la solicitud de visa una Visa B-1 de no-inmigrante del empleado domestico.
- (2) El empleado irá a los Estados Unidos para realizar un trabajo específico, capaz de realizar las obligaciones correspondientes y comprende sus derechos y obligaciones con relación al salario y condiciones de trabajo.
- (3) El empleador y el empleado tienen firmado un contrato de trabajo que contiene declaraciones de que el empleador garantiza el salario mínimo o prevalente, cualquiera sea el mayor. A fin de determinar el salario, por favor sírvase mirar el siguiente sitio web: <http://www.flcdaacenter.com>. El Departamento de Estado considera que el nivel 1 para 'empleadas domésticas y limpiadoras domesticas' representa un salario justo con el propósito de la expedición de una visa de no-inmigrante.
- (4) Además, el Departamento no permite descuentos de salarios en concepto de otros gastos, tales como asistencia médica, seguro medico o viaje. Esta guía tiene efectividad inmediata.
- (5) Aunque el empleador no esté obligado a pagar un seguro medico, el empleador es responsable de asegurarse que el empleado no se convierta en un gasto público durante el tiempo que se desempeñe como su empleado.

- (6) El empleador debe pagar al personal doméstico que contrata los gastos iniciales de viaje a los Estados Unidos, y posteriormente a su siguiente lugar de empleo, o al país de residencia normal del empleado cuando termina su contrato.

Favor consultar el contrato de trabajo adjunto

Documents required for Domestic Employees of Non-Immigrant Visa Holders

A personal or domestic employee who accompany or follows to join an employer who is seeking admission into, or, is already, in the United States in B, E, F, H, I, J, L, M, O, P o Q non-immigrant status must meet the following requirements to support their application for a visa:

The employee has residency abroad, which he or she is not willing to abandon (despite the fact that the employer could be in non-immigrant status that does not require such an exposure);

- (1) The employee must prove:
 - (a) At least one year of experience as personal or domestic employee; or
 - (b) At least one year of service abroad as the employer's personal or domestic employee prior to the employer's date of admission to the United States;
 - (c) If the employer-employee relationship was immediately prior to the visa application date, the Employer could prove that he or she has regularly employed personal or domestic employees (either year round or seasonally) for a period of several years prior to the domestic employee's B-1 Visa application date.
- (2) The employee is going to the United States to perform a specific job, capable to perform those duties, and understands his or her duties and rights regarding salary and working conditions.
- (3) The employer and the employee have a signed employment contract, in both English and Spanish language, which contains statements that the employer is guaranteed the minimum or prevailing wages, whichever is greater. In order to determine the wage, kindly see the following website: <http://www.flcdatacenter.com>. The Department of State believes that level 1 for 'maids and housekeeping cleaners' represents a fair wage for the purpose of a non-immigrant visa issuance.
- (4) The Department does not allow deductions from wages for any other expenses, such as the provision of medical care, medical insurance or travel. This guidance is effective immediately.
- (5) Although the employer is not required to pay for medical insurance, the employer is responsible for ensuring that the employee does not become a public charge while in his or her employ.
- (6) The employer must pay the domestic employee's all initial travel costs to the United States, and later pay the costs for his/her next place of employment, or to the employee's country of residence upon termination of his/her contract.

See attached for sample contracts in English and Spanish

Contrato Para Servicios Domésticos Embajada Americana, Asuncion, Paraguay

Las partes del presente contrato, el Empleado para Servicios Domésticos (en adelante el "Empleado" y el Empleador (en adelante "Empleador"), se comprometen y acuerdan cumplir con los siguientes términos:

1. Las obligaciones del Empleado incluirán las siguientes funciones:

2. El Empleado recibirá el salario mínimo a nivel Estatal o Federal donde preste sus servicios, **cualquiera sea mayor.**

Total de horas de trabajo semanal: _____

Total anual de días feriados: _____

Total anual de días en concepto de vacaciones: _____

Total anual de días de permiso por enfermedad: _____

Total de días regulares de descanso: _____

Salario a pagar por hora: \$ _____

3. Serán consideradas horas extras las horas que excedan el número normal de horas de trabajo establecido por semana. Igualmente, las horas durante las cuales el Empleado se encuentre "de guardia" o "de turno" serán computadas como horas trabajadas. La remuneración por el total de horas trabajadas será de conformidad con las leyes locales de los Estados Unidos.
4. El Empleado _____ se compromete a no aceptar ofertas de trabajo de terceros durante la duración del presente contrato.
5. El Empleador acuerda no retener el pasaporte del Empleado. El pasaporte con la visa correspondiente permanecerán en poder del Empleado, _____ en todo momento. Igualmente, una copia del contrato y otras pertenencias personales del Empleado. no serán retenidas por ningún motivo. Además, el Empleador se compromete a cumplir con todas las leyes Federales, Estatales y locales en los Estados Unidos.

6. El Empleador se obliga a cubrir todos los gastos del Empleado inherentes al viaje, como ser: pasaje aéreo de ida y retorno al Paraguay, gastos de alojamiento y pensión alimenticia.
7. No se requerirá al Empleado _____ permanecer en el lugar de trabajo una vez culminadas las horas laborales (40 horas semanales), salvo que sea compensado con el pago de horas extras.
8. El Empleado está obligado a salir de los Estados Unidos las veces que el Empleador así lo hiciere; y a la vez el Empleador está obligado a reportar al Servicio de Migraciones y Naturalización de los Estados Unidos de Norteamérica cualquier irregularidad o violación que incurriere el Empleado sobre los términos del presente contrato.
9. La presencia del Empleado no será necesaria en la residencia del Empleador excepto durante las horas de trabajo establecidas.

Firma del Empleador: _____

Firma del Empleado: _____

Aclaración: _____

Aclaración: _____

Fecha: _____

Fecha: _____

CI No.: _____

CI No.: _____

Domestic Employee Contract
American Embassy, Asuncion, Paraguay

Both, the Employer and Employee agree with the following terms of the agreement:

1. The duties of the Employee will include the following:

2. The Employee, Mr./Ms. _____ will receive a guarantee to be compensated at the state or federal minimum or prevailing wage, **whichever is greater**.

Number of hours per workweek: _____

Number of yearly holiday days: _____

Number of yearly vacation days: _____

Number of yearly sick days: _____

Hourly salary: \$ _____

3. Any hours worked in excess of the normal number of hours worked per week are considered overtime hours. Likewise, hours in which the employee is "on call" count as work hours. Such work must be paid as required by U.S. local laws.
4. The Employee, Mr./Ms. _____ promises to not accept any other employment while working for the Employer.
5. The Employer agrees to not withhold the passport of the Employee, The Employer further agrees that the Employee's Passport and visa will be in the sole possession of the Employee, Mr./Ms. _____ at all times. In addition, a copy of the contract and other personal property of the Employee will not be withheld by the Employer for any reason. Furthermore, the Employer agrees to comply with all Federal, State and local laws in the United States.
6. The employer is obligated to cover all cost associated with the employee's travel including: round trip flight tickets and lodging and meal expenses.

7. The Employee, Mr./Ms. _____ cannot be required to remain on the premises after working hours (40 hours weekly) without monetary compensation.
8. The Employee must depart from the United States any time the Employer departs from the United States. The Employer is obligated to report to the Bureau of Immigration and Custom Enforcement of the United States any violation or irregularity committed by the Employee against the terms of the present contract.
9. The Employee's presence in the Employer's residence will not be required except during working hours.

Signature of Employer: _____

Signature of Employee: _____

Printed Name: _____

Printed Name: _____

Date: _____

Date: _____

National ID: _____

National ID: _____