[image: image1.png]Dq l L Q S | Erik Jonsson School of Engineering
and Computer Science


Industrial Practice Programs (IPP)

This memo is intended to clarify employment eligibility requirements for students; define hiring expectations for employers; and provide a questionnaire for job posting.  Please feel free to contact us if you have any questions.

Job Expectations
· Each position must be well-conceived and related to the student's academic discipline and level in school.

· The employer must provide appropriate supervision and guidance, as well as an understanding that this is a “learning experience” for the student.

· The employer must offer meaningful opportunities for the student to increase knowledge and improve upon job-related skills.

· A supervisor must be able to mentor the students, answer their questions, and teach them about the field of work.

· A supervisor must review the student’s goals when they begin their work assignment and at the end of their internship, complete a Performance Appraisal Form for the student which we will provide.

· The position must be located in a commercial setting and not in a private residence or home office.

EMPLOYMENT ELIGIBILITY

· All students in our program must satisfy academic requirements to be eligible for an internship. 

· After achieving eligibility, students may work full-time every summer and part-time every Fall and Spring semester.  

· Students may work consecutive semesters of full-time work on the first assignment with a company such as the Summer and Fall Semesters or the Spring and Summer Semesters.  

· Employers are asked not to schedule students for consecutive full-time assignments (21+ hours per week) for the Fall and Spring Semesters.  

· For students continuing in their work assignment beyond the initial commitment, please submit new offer letters to the Industrial Practice Programs at least 10 business days prior to the expiration date of the current work approval.

SALARY AND TAXES

· It is a program policy that all Jonsson School Engineering and Computer Science interns must be paid a salary; salary surveys are available at http://ecs.utdallas.edu/studentservices/ipp/salarysurvey.html.

· Students may not work as independent contractors. IRS Publication 519 also limits nonresident alien students’ participation as an independent contractor; students “may not engage in business”. 

· Employers do NOT have to pay federal or state Unemployment Compensation taxes for any student certified by their university as an official cooperative education or internship student.  (See Section 201.069 of the Texas Unemployment Compensation Act or the Unemployment Compensation Act for your state.)
· Workers Compensation Taxes must be paid.  

· Federal income taxes must be withheld. 

· Social Security and Medicare taxes are NOT paid/withheld for nonresident alien students working under CPT.  (See IRS Publication 519, U.S. Tax Guide for Aliens, this exception does not apply to international students who have been in the U.S. in five separate calendar years.)  
Hiring International Students

· Students with F-1 (student) visas who wish to work may do so by enrolling in the Jonsson School IP Programs, applying for Curricular Practical Training (CPT), and securing work clearance through the UTD International Student Services Office.  It is currently taking 2 business days after receipt of the offer letter by our staff to obtain final approval for international students to work on IPP assignments.   When they report to work, students will present their work eligibility documentation (U.S. CIS Form I-20) to you.  
· USCIS rules require that international students wishing to work full time in the Spring or Fall Semester work a minimum of eleven weeks of full-time work in order to maintain full-time student status.  

TO MAKE AN OFFER
An Offer Letter on the Company Letterhead is required, and must state the following:
· Position is a Co-op or Intern assignment

· Physical (street) address of the work location

· Detailed position description (The position must be related to the current degree and major of the student.)

· Name, telephone number and e-mail address of the student’s supervisor or department manager

· Number of hours per week the student will be working

· Wages per hour

· Starting Date and Ending Date  

[image: image2.png]Dq l L Q S | Erik Jonsson School of Engineering
and Computer Science


Thank you for your interest in hiring our students. Please, complete and return the information below along with a detailed job description. We will make this information available online for our students to review. 

	Company Information:

Name:

Address:

Website:

Company Description:


	Contact Person:

First Name:

Last Name:

Phone:

Email:


	Position Information:

       Fall       Spring      Summer                   Full-time      Part-time          
Location:
Work Schedule: 
Supervisor: 
Title:

Hours Per Week:

Wages Per Hour:

# of Positions:

GPA Requirement:

Job Start Date: 

Job End Date


	Majors:

Bachelor’s Degree 

    Biomedical Engineering

    Computer Engineering 

    Computer Science 

    Electrical Engineering 

    Mechanical Engineering 

    Software Engineering 
    Information Technology and Systems
    Arts and Technology
    Geosciences
    Geospatial Information Sciences

    Mathematics (Actuarial Science, Computer Science and Electrical Engineering, Applied Math and Statistics Emphases)
    Physics 

    Biology 

    Molecular Biology
    Chemistry 

    Nanoscience and Technology 


	Graduate Level:                    
    Biomedical Engineering

    Computer Engineering 

    Computer Science 

    Electrical Engineering 

    Materials Science & Engineering 

    Mechanical Engineering 

    Systems Engineering & Management 

    Telecomm Engineering 

    Software Engineering
    Information Technology and Management
     Arts and Technology

     Biochemistry 

    Bioinformatics and Computational Biology 

    Biotechnology 

    Chemistry
    Geosciences

    Geospatial Information Sciences
    Mathematics (Applied, Engineering, or Statistics)

    Physics 


	Work Authorization:      U.S. Citizen/Resident            International 


	Academic Level:      Sophomore        Junior       Senior       Masters       Doctoral 


	Position Description:

Required Qualifications:
Preferred Qualifications:


