[image: ]

APPLICATION FORM
	MANDATORY INFORMATION

	DATE OF SUBMISSION OF APPLICATION
	

	FIRST NAME
	

	SURNAME (FAMILY NAME)
	

	GENDER
	

	DATE OF BIRTH
	

	PASSPORT NUMBER
	[bookmark: _GoBack]

	HOME ADDRESS
	


	CITY / ZIP CODE
	

	COUNTRY
	

	NATIONALITY
	

	TELEPHONE AND MOBILE NUMBER
	

	EMAIL ADDRESS
	

	SKYPE ADDRESS FOR INTERVIEW
	

	NEXT OF KIN / LEGAL GUARDIAN’S PHONE NUMBER
	

	NAME OF INSTITUTION
	

	NAME OF ERASMUS+ COORDINATOR (INTERNATIONAL COOPERATION DEPARTMENT)
	

	COORDINATOR’S DIRECT LINE
	

	COORDINATOR’S EMAIL ADDRESS
	

	INSTITUTION’S ADDRESS
	


	NAME OF MOBILITY PROGRAMME (Erasmus+, PON, POR, Youth Guarantee, VETPRO etc.)
	


	YEAR OF STUDIES AT TIME OF INTERNSHIP
	

	WORK PLACEMENT VACANCY - PREFERENCE 1
	

	WORK PLACEMENT VACANCY - PREFERENCE 2
	

	WORK PLACEMENT VACANCY - PREFERENCE 3
	

	MINIMUM WORKING HOURS REQUIRED PER WEEK
	

	TASKS AND LEARNING OUTCOMES DESIRED FROM THE INTERNSHIP
	


	PERIOD OF INTERNSHIP
	

	DURATION OF INTERNSHIP (Minimum 4 weeks)
	

	EXPECTED ARRIVAL DATE
	

	EXPECTED DEPARTURE DATE
	

	DEADLINE FOR PARAGON EUROPE TO SUBMIT DETAILS ON WORK PLACEMENT TO THE PARTICIPANT (Minimum 6 weeks from submission of the application is required)
	

	LEVEL OF ENGLISH AS A FOREIGN LANGUAGE – MINIMUM B1 LEVEL REQUIRED
(Cambridge, IELTS, TOEFL Certification, or equivalent is required)
	

	OTHER LANGUAGES SPOKEN
	

	HEALTH AND MEDICAL CONDITIONS (If Any)

	

	TYPE OF ACCOMMODATION REQUIRED – COMPULSORY WITH WORK PLACEMENT
Shared Self-Catering Apartment, Host Family or Hotel
	


Upon the student’s expression of interest in having an internship in Malta through Paragon Europe, and upon the student’s acceptance of the Paragon Europe’s terms, conditions and prices, the student’s details in the application form and documents, are required by Paragon Europe to screen and evaluate the application.

Applications are to be submitted at least three months prior to the expected start of the internship. A minimum level of B1 in English language is required in order for the application to be considered. In case the level of English is less than ‘B’ level then Paragon Europe strongly urges the student to take an intensive English language course during the first week of the internship. When the level of English is of less than B1, then shadowing and monitoring will be provided instead of a work placement.

Documents Required From Student:
1. Curriculum Vitae (Preferably a Europass CV) in English language with a passport photo is to be submitted at least 3 months prior to the start of the placement.
2. Motivation Letter in English language detailing the work placement desired and the respective tasks the student would like to carry out during the work placement.
3. Application Form duly completed in English language.
4. The Sending Institution’s Training Agreement, Covenant and any other agreement that the institution may require. These documents must be in English.

Upon submission of the mandatory documentation and information, Paragon Europe will screen and evaluate the application and confirm acceptance of the application for the internship by submitting an invoice requesting payment of the Admission Fee as a form of deposit.

Application / Administration Fee:
€250 per application, reduced to €150 per application when documentation is submitted at least 8 weeks prior expected commencement of the internship.

When the internship including Paragon Accommodation is for a duration of eight weeks or more, then the Application fee is waived. In such case the Application Fee would be deducted upon settlement of the final invoice.

Work Placement Confirmation:
All the documents are subject to screening and evaluation by Paragon Europe. Upon receipt of the deposit and all the documents required by Paragon Europe, then the Work Placement Department will start to source the work placement.
1. The placement process takes a minimum of four weeks from the day of submission of the application.
2. Depending on the sector and area of study and expertise, different companies will be selected and applications are subject to an interview process via skype by the host company or Paragon Europe.
3. Other details regarding the work placement and the accommodation will be provided in due course by the Work Placement Department.
4. In case the student requests a change in the work placement for reasons deemed not valid by Paragon Europe, then an additional fee of €150 will apply.

Payment Terms:
1. A non-refundable Application Fee is required within five working days from receipt of the invoice from Paragon in order for Paragon Europe to start the placement matching process, and secure accommodation.
2. Paragon Europe does not apply an Application Fee to students carrying out an Internship of eight weeks or more. In such case Paragon Europe will deduct the Euro 150 already paid from the total amount upon settlement of the final invoice.
3. In case of cancellation and in case of no-show Paragon Europe will retain the Application Fee paid as a cancellation fee.
4. Full settlement of the total invoice is required by latest two months prior commencement of the internship.
5. Late submissions, late applications and late payments are subject to additional charges related to the Application Fees and the Accommodation Rates.


Additional fees for last minute, late applications and late payments:
1. Accommodation rates are subject to change in case of late submissions, late applications and late payments. This is based on the type of accommodation offered, seasonality and availability.

Cancellation Terms:
Cancellations are to be communicated to Paragon Europe in writing. Verbal cancellations would not be accepted.
1. In case of cancellation after confirmation of the work placement and in case of no-show, Paragon Europe will retain the Application Fee as a cancellation fee.
2. In case of cancellation after confirmation of the work placement and in case of no-show, an additional cancellation fee for the accommodation, equivalent to 14 nights’ stay will also apply.
3. In case of cancellation during the internship, then no refund would be granted.

Accommodation:
Accommodation through Paragon Europe is compulsory with the work placement.

Paragon Europe provides accommodation in a shared Self-Catering Apartment, Host Family, hotel, hostel and guest house. Special requests related to accommodation would be noted however can not be confirmed.

When accommodation in a self-catering apartment is not available, mainly in the case of last minute requests and submissions, then Paragon Europe will offer to provide alternative accommodation, such as in Host Family accommodation, a Hotel or Hostel. Prices, terms and conditions for the latter will be quoted accordingly.

Self-Catering Apartments:
Accommodation in a self-catering apartment consists of sharing a bedroom in a single bed with other internship students from different institutions and different nationalities. Allocation in shared self-catering apartments is done on a First Come First Served basis, and on Run Of House basis based on availability, giving priority to the close proximity to the work placement and to the gender since accommodation in the bedrooms is not mixed. Students would be required to sign an Accommodation Agreement and pay a Damage Deposit fee of Euro 100 during the Welcome Meeting at Paragon Europe offices. This deposit is refunded in full prior departure unless penalties apply. In such case these would be automatically deducted from the said deposit.

One set of bed linen and towels are normally provided in the accommodation package so students can bring their own set of bed linen and towels.

Host Families:
When students stay at a host family they will enjoy a comfortable, clean home with a friendly atmosphere. All our host families have been interviewed and students can be assured that the host family will make them feel welcome. This is also a great opportunity for those wishing to improve their English language during their stay. Host families take great pride in assuring that bedrooms and bathrooms / showers facilities are clean at all times. Accommodation at a host family consists of sharing a bedroom in a single bed with other internship students of different nationalities.

Students will be required to pay a Damage Deposit fee of Euro 50 during the Welcome Meeting at Paragon Europe offices. This deposit is refunded in full prior departure unless penalties apply. In such case these would be automatically deducted from the said deposit.

Hotel, Hostel, Guesthouse Accommodation:
Paragon Europe enjoys an ongoing collaboration with the leading 3 and 4 star hotels, hostels and guesthouses in Malta and enjoys preferential rates from most of these accommodation providers, which students can benefit from. Exact travel dates and full prepayment is required at time of booking in order for Paragon Europe to secure your accommodation. The establishments’ terms and conditions apply.

Paragon Europe reserves the right to offer, or change, the student’s type of accommodation without prior notice especially in the event of late or last minute applications and confirmations, and in case of late payments. The student would be notified of the accommodation provided prior to arrival in Malta. Any variance to the invoice would be refunded or charged accordingly.

Insurance:
The student must be in possession of a valid travel and medical insurance cover before travelling. The insurance cover should include, but not limited to medical expenses, medical assistance, personal property / business equipment, personal injury protection and personal liability.

Students are to also ensure that they are in possession of the European Health Insurance Card (EHIC). Persons issued with a European Health Insurance Card will be eligible to free or reduced-cost emergency medical treatment during temporary visits in EEA countries and Switzerland. The purpose of the EHIC is to facilitate access to medical care during the holder’s temporary stay in an EU Member State, and to speed up reimbursement of the costs incurred.

Applying for an EHIC is free. A separate application form is needed for each person, with the exception of children under 16. The European Health Insurance Card:
· is not an alternative to travel insurance. It does not cover any private healthcare or costs such as a return flight to your home country or lost/stolen property,
· does not cover your costs if you are travelling for the express purpose of obtaining medical treatment,
· does not guarantee free services. As each country’s healthcare system is different services that cost nothing at home might not be free in another country.

More information on the EHIC is available on http://ec.europa.eu/social/main.jsp?catId=559

Other Important Information Required:
Paragon Europe will require the student’s flight details with the exact travel dates at least one month prior to the expected arrival date in order for Paragon Europe to reserve the accommodation accordingly, and to organize transportation from Malta International Airport to the accommodation.

One week prior to the student’s arrival to Malta, Paragon Europe will send the student all the information, reconfirming the details related to the accommodation, work placement and the Welcome Meeting at Paragon Europe offices, together with other useful information.

Taxi Service on Departure Date:
Paragon Europe is not liable for any transfer delays which could result in loss of flight.
Paragon Europe organizes pick-up from the accommodation at least three (3) hours prior to the flight departure time provided by the student. The Student is required to wait for the taxi on the pavement outside of the main door of the accommodation. The taxi will allow a maximum waiting time of 5 minutes after which time he will leave. In such case Paragon Europe will not refund the student.

In case the taxi is delaying the student is to call the Paragon Helpline number +356 7941 8756 not later than 10 minutes from the scheduled pick-up time.

Public Transport In Malta:
Information on Malta’s Public Transportation system is available on website http://www.publictransport.com.mt/

It is recommended that students familiarize themselves with the public transportation system before their arrival in Malta as they will find this useful to be able to commute easily around the Island.

The prices for the daily, weekly and monthly bus tickets are available on the website link http://www.tallinja.com. A route search option and bus schedules are also available on the website. The central bus terminus is in Valletta, thus if you do not know how to get to some places, first head to Valletta and there you will find the other bus for your onward bus trip. 

Daily tickets can be purchased directly on the bus. Weekly and monthly tickets can be purchased from the Bus Terminus in Valletta or at the Airport. Students can apply online for the monthly bus cards. Students can use Paragon Europe’s office as the address for delivery of the card. The students can pick up the bus card from Paragon Europe’s office during office hours. Paragon Europe also offers the service of delivery of the bus card to the accommodation address against a fee of Euro 25 per bus card.

2016 Public Holidays in Malta:
	Friday
	01/01/2016
	New Year

	Wednesday
	10/02/2016
	Saint Paul´s Shipwreck

	Saturday
	19/03/2016
	Saint Joseph

	Friday
	25/03/2016
	Good Friday

	Thursday
	31/03/2016
	Freedom Day Malta

	Sunday
	01/05/2016
	Labour Day

	Sunday
	08/05/2016
	Mother´s Day

	Tuesday
	07/06/2016
	National Holiday Malta

	Sunday
	19/06/2016
	Father´s Day

	Wednesday
	29/06/2016
	Saint Peter & Saint Paul

	Monday
	15/08/2016
	Assumption of Mary

	Thursday
	08/09/2016
	Victory Day Malta

	Wednesday
	21/09/2016
	Independence Day Malta

	Thursday
	08/12/2016
	Immaculate Conception

	Tuesday
	13/12/2016
	Republic Day Malta

	Sunday
	25/12/2016
	Christmas


Data Protection Policy:
Paragon Limited is registered as a data controller for the purposes of the Data Protection Act 1998. We ensure that the data you supply to us is processed with skill and care and in accordance with the legislation and codes.

We will collect your Personal Data in order to facilitate the recruitment process. This data will include the information you supply to us on your CV (which would include, for example, name, addressed, date of birth, qualifications). We may collect this data in the aggregate and share it with selected third parties to help us understand our users better. You consent to us using the information provided by you (including, without limitation, sensitive personal data) in each of these ways.

We will collect your Sensitive Personal Data as may be necessary either to ensure compliance and be in accordance with legislation for example diversity monitoring or where a client expressly requires it. Sensitive Personal Data may include for example personal data consisting of information as to the racial or ethnic origin of the data subject, political opinions, religious beliefs or other beliefs of a similar nature, membership of a trade union, physical or mental health or condition, sexual life, the commission or alleged commission of any offence or any proceedings related to any offence.

We only allow access to your Personal Data to our staff and any prospective employers or clients. We take our responsibilities in respect of your Personal Data extremely seriously.

We are required by law to hold your Personal Data and Sensitive Personal Data for as long as is necessary to comply with our statutory obligations. We will use reasonable endeavors to ensure that your Personal Data and Sensitive Personal Data is maintained and up to date. You are under a duty to inform us of any and all changes to your Personal Data and Sensitive Personal Data to ensure that it is up to date.

If we have no contact with you then following the expiry of a period as we consider appropriate we will archive for file or may delete it.

After an appropriate period we will contact you and ask if you wish for your Personal Data and Sensitive Personal Data to be maintained on our database. If you do not indicate by signing onto the web site that you wish to have your details retained then we archive your details.


Page 1 of 5

image1.png
43

PARAGON

EUROPE

REALISING EXCELLENCE


