RECRUITMENT SERVICES AGREEMENT

BETWEEN

SAF INTERNATIONAL SERVICES, INC.

and

(Name of Foreign Principal/Designation)

This RECRUITMENT AGREEMENT (the “Agreement”) entered into by and between SAF International Services, Inc. (the “Agency”) with address at Room 505 L&S Bldg. 1414 Roxas Blvd. Cor. Sta Monica St., Ermita, Manila, represented by its Vice President, Ms. Haide B. Bullos, herein after referred to as Legal Representative/Agency, and ________________________________ with address at P.O. Box ____________, ____________herein after referred to as The Employer/ Principal, for the following purposes, terms and conditions:

1.0 GENERAL PROVISIONS:

1.1 The Employer/Foreign Principal shall utilized the facilities and services of the Legal Representative, for the purpose of pre-selecting, recruiting, processing and documenting Filipino Workers hired for its operation in Dubai, United Arab Emirates.
1.2 The Legal Representative shall make available to the Employer/Foreign Principal, prescreened applicants as requisitioned but the employer shall approve the final list of selected candidates for subsequent deployment and that selection shall satisfy the requirements of the Employer for all intent and purposes.

1.3 The services of the Legal Representative shall include, but not limited to medical examination, processing, documentation, mandatory briefing orientation on the working and living conditions at the country of employment (U.A.E), facilitation documentation for travel like security and police clearance, passports, etc.

2.0 FEES AND TERMS OF PAYMENT:
2.1 That the Employer/Foreign Principal shall pay to the Legal Representative the sum of one (1) month salary per selected worker as mobilization fee to cover recruitment, processing and per documentation costs and expenses. The Service fee is payable upon selection of workers.

3.0
TRAVEL ARRANGEMENT:

3.1 The Employer shall be solely responsible for and bear expenses of securing

 entry visa/work permits of accepted workers and their ticketing except when

 it shall request its legal representative to do so.

4.0
EMPLOYMENT CONTRACT

41. That the recruit shall take up employment under the master contract of

 employment (MEC) herein attached as Annex “B” and under the wage as

 attached, which forms an integral part of this agreement and are subject to

 approval by the Ministry of Labor and Employment. The legal representative

 shall under take to secure such approval.

4.2 In the case of renewal of Employment Contract renewal between the Foreign

 Employer/Principal and the same contract worker, said contract worker

 maybe entitled to reasonable adjustment in salary and benefits in accordance

 with the Foreign Employer/Principal’s pay scale and practices.

5.0 REMITTANCE:
5.1 That the Employer/Foreign Principal shall assist the employee in the

 regular remittance from his monthly basic salary to his designated

 beneficiares in the Philippines through normal banking channels/

6.0
RESPONSIBILITIES OF THE FOREIGN EMPLOYER/PRINCIPAL:

6.1 That the Foreign Employer/Principal will exert all possible efforts to

 enhance the welfare and protect the rights of Filipino workers hired under

 his agreement in accordance with the laws of United Arab Emirates and

 in accordance further with the best possible treatment already tended to

 other foreign workers in the worksite.

6.2 Except for reason caused by the fault of the Foreign Employer/Principal,

 force majuere or flight delay, the Foreign Employer/Principal shall

 transport the workers to the worksite within thirty (30) calendar days from

 the date of scheduled departure as specified by the Foreign Employer/Principal upon completion of all requirement as requested by the Foreign Employer/Principal and the Rules and Regulations governing the employment of the Filipinos as Overseas hired workers before the Philippine Ministry of Labor and Employment. Should the Foreign Employer/Principal fail to do so for no valid or justifiable, He shall pay the contract worker reasonable compensation. In this case, the Foreign Employer/Principal shall not be reimbursed the amount he paid to Legal Representative in corresponding processing fees.

6.3 That the employer shall inform the POEA of employees termination for

 cause, death or serious accident.

7.0 SETTLEMENT OF DISPUTES:

7.1 All disputes arising from the Employment worker shall be settled as per UAE Law amicably through negotiations with the participation of POEA representative of the Philippine Laboar Attache/Embassy/Consulate nearest the site of employment.

7.2 In case the amicable settlement fails, the matter shall be submitted to the competent or appropriate body in United Arab Emirates.

8.0 TERMINATION:
8.1 This Recruitment Agreement shall be in effect for a period of one (1) year from the date appearing herein below unless terminated by either party with prior thirty (30) days prior written notice. Unless, either party normal notifies the other of its termination, this agreement shall be automatically extended for another year.

IN WITNESS WHEREOF, we have hereunto set our hands this _____ day of ______ at Manila, Philippines.

SAF INTERNATIONAL SERVICES, INC.

()

 HAIDE B. BULLOS

 Vice President

 Owner/General Manager

