

Aupair Internacional
SBC*****
Plaza Universidad N°3-6ªplanta
08007 Barcelona
Tel. 93 215 48 95
Mobil.606457431
E.mail. bcn@aupairinternacional.com
www.aupairinternacional.com

Horario de 10 a 13 y de 16 a 19 de Lunes a Jueves, Viernes de 10 a 14. Sábado cerrado.

► AuPair En Noruega ◀

The organisation. Specializing in providing au pair placements, Norway with the Aupair Internacional will match you with the best possible family for you.

Regulations for entry – visa process

EU nationals do not need to make special arrangements before arrival. However, within the first week of your stay here, you need to register at <https://selfservice.udi.no/> and hand in necessary documentation for a resident permit at the local police station. Your host family will help you with this.

If you are a Non-EU nationality you need to have your Norwegian work permit granted before you can travel to Norway.

Exception to this applies if you currently have an au pair work permit in an EU country and hold a Bachelor's Diploma. Ask us about your case in particular to be sure & secure.

The agent in Norway will, in cooperation with your home agency, AuPair Internacional help to process your work permit

Au Pair in Norway?

As an au pair you will take part in the everyday life of a Norwegian family. This is a wonderful opportunity to experience a different culture and to broaden your horizons. Norway has an incredible nature to offer: high mountains, pine forests, lakes, fiords, and a beautiful coastline. The population consists only of 5 million people, scattered around the country's 324.000 km²; Norway has a lot of countryside and smaller towns. Oslo is the capital and the language is Norwegian, all though most Norwegians speak good English.

A host family approved by Norway

- Work permit assistance
- Help and support throughout your stay
- Invitations to au pair events in Oslo
- 5400NOK/month (taxes apply) and board/lodging paid by the host
- Norwegian course, at minimum 8100NOK/year paid by the host
- Return ticket to your home country paid by the host
- 4 weeks holiday/year & vacation pay
- Au Pair insurance paid by the host

What does an au pair do?

An au pair lives as a member of the family assisting in both childcare and household duties.

An au pair works a maximum of 5-6 hours day, 30 hours a week with at least one day off per week.

An au pair's schedule will depend on the needs of the family and their children. Examples of typical responsibilities include,

- Waking the children, helping them, feeding them, bathing them
- Playing with the children, taking the children on trips, collecting them from school or nursery
- Light housework, i.e. laundry, ironing, cleaning dishes, vacuuming and tidying up after the children
- Cooking together with the family
- Take part in family activities

Au pairs should also get the chance to learn the Norwegian language and are expected to do so in their spare time. Your host family will fund language courses for 8100 NOK per year.

- Are between 18-26 years of age at time of application**
- Have good knowledge of English**
- Have childcare experience**
- Are not married**
- Do not have your own children**

And can provide us with the following:

DOCUMENTOS NECESARIOS A PRESENTAR

- El complete cuestionario relleno en word office
- Por lo menos dos cartas de recomendación o referencias de cuidar niños
- Certificado o justificante de Buena salud
- Certificado de penales
- Copia del ultimo certificado de estudios
- Carta de presentación dirigida a la familia receptora
- Fotos collage, 1 dina 4 por pagina una con niños una con la familia y una con las amistades
Máximo 5 fotos por pagina.

En caso de no ser posible personarse en nuestras oficinas, por vivir en otras partes de España la tramitación se podrá hacer por correo electrónico y el pago de gestiones Aupair podrá realizarse mediante transferencia Bancaria. Sin olvidar poner el nombre de la persona solicitante ya que es el justificante comprobante de pago que Usted hace a nuestra Organización. Los documentos necesarios podrán ser enviados por correo electrónico. O si lo desea presentarse en nuestras oficinas si vive cerca. Junto con la copia del pago por transferencia para tramitar y gestionar su solicitud la cuota de tramitación abonable en el momento de inscribirse

Es conveniente se encuentren en formato digital (Word office o en pdf). Los documentos. El cuestionario siempre en Word office para poder revisarlo.

Los gastos de gestión son 285 euros por transferencia bancaria. (Enviamos la factura con número de Banco al hacer la solicitud y entregar toda la documentación)

NO INCLUYE

Los gastos del viaje van a cargo de/ la propia Solicitante Aupair
Transporte, Vuelo hasta y desde España

En caso de renuncia por parte de la persona solicitante antes de haberle ofrecido la familia se devolverá el 50% de la cuota de inscripción pagada.

Solo con causa muy justificada enfermedad, accidente, se le devolverá el total del el importe pagado. O en el caso de no haberle ofrecido ninguna familia en 3 meses y decide cancelar. Excepto 25 euros de gestiones. Pero en el caso que ya se le ha tramitado y ofrecido familia y renuncia no se devolverá ninguna cantidad del importe pagado.

LA ASOCIACIÓN AUPAIR INTERNACIONAL no se hace responsable de cualquier tipo de responsabilidad civil. Para más información, pueden dirigirse personalmente a nuestras oficinas enviándonos un e.mail o contactándonos por teléfono.