SAMPLE COOPERATIVE EDUCATION AGREEMENT
	Competency Regional Vocational Technical High School

20 Skill Lane Skill, MA 00000-0000
 Telephone (000) 000-0000
FAX (000) 000-0000

	COOPERATIVE EDUCATION AGREEMENT

 M.G.L. Chapter 74 and 603 CMR 4.03 (7)

	The is an agreement between an Equal Opportunity Employer and the Majestic Regional Vocational Technical School to provide a student who is enrolled in a state-approved (Chapter 74-approved) vocational technical education program with an organized, progressive and diversified paid employment experience that will provide him/her with employability and technical skills that are not acquirable in a school-based setting.

	

	Student's Name:
	
	Grade Level:
	

	Student's Program of Study:
	
	Age:
	

	Name of Employer:
	

	Address: Street and Number:
	

	City/Town:
	
	State:
	
	Zip Code:
	

	Phone Number:
	
	Fax Number:
	

	 E-mail:
	
	
	

	Nature of Employer's Business:
	
	Hours per co-op week:

	Hours per day:
	
	Starting wage:
	

	Salary increase policy:
	

	Workers' Compensation Insurance Number:
	
	Insurance Company:
	

	Number of qualified and experienced workers

now employed by this company in the student's program area:
	

	School and employer agree that a person holding a Vocational Technical Cooperative Education Coordinator license or Vocational Technical Teacher license in the cooperative education course area will supervise the course for this student.

	School stipulates that this student is enrolled in a Chapter 74-approved vocational technical education program and that he/she has demonstrated those academic, technical and employability skills associated with at least one and one half years of full time study in the program area of this placement, and is at least midway through the junior year.

	School stipulates that the course will only be provided during time not scheduled for academic classes.

	School ensures that the course will provide students the opportunity to develop academic, technical and employability skills not acquirable in a school-based setting but acquirable in a work-based setting.

	School ensures that the course will provide competency-based assessment of student work.

	The employer ensures that students will be provided with continuous supervision by a qualified and experienced employer/employee.

	School stipulates that that students will be eligible for vocational technical education program credit.

	School and employer stipulate that the student has already, or will be provided with a safety and health orientation specific to the work site prior to commencing work.

	The employer stipulates that the work environment meets health and safety standards that maximize employee protection in compliance with Occupational Safety and Health Administration regulations

	Employer agrees to provide sufficient supervisory visit time between the student, employer and the school's cooperative education coordinator or appropriate technical teacher. Supervision shall be coordinated to allow for the joint participation by all parties including the technical teacher. The school's cooperative education coordinator or technical teacher shall conduct regular supervisory activities at the work site to ensure that the agreement is being followed and to update the student's Competency Attainment List.

	Employer is an equal opportunity employer who does not discriminate against any applicant because of race, color, religion, sex, national origin, age, marital status, veteran status, disability, sexual orientation or any other legally protected group and that all working conditions related to hours, wages, and benefits are free from discriminatory practices.

	
	IMPORTANT NOTICE: Several trades for which cooperative education is applicable have been declared "Hazardous Occupations" for persons under 18 years of age and are regulated by Federal and/or State statute (whichever is the most stringent standard). In all such trades the work of the student-learner shall be incidental to his or her training, shall be intermittent and for short periods of time, shall be under the direct and close supervision of a qualified and experienced person, and shall include safety instruction by the employer as part of the training.
	

	
	
	

	
	
	
	
	
	
	
	
	
	
	

The following is an outline of the skills that will be evaluated as part of the student's cooperative education.

	A.
	Employability Skills (from Vocational Technical Education Curriculum Frameworks)

	 1.
	2.
	Communication and Literacy: The student demonstrates the ability to speak, listen, read, and write to function successfully

Skills: Use effective problem solving processes

Demonstrate effective writing skills

Demonstrate effective listening skills

Demonstrate effective speaking skills

Demonstrate effective reading skills

Apply appropriate phone skills

	 2.
	3.
	Organizing and Analyzing Information: The student gathers, organizes and evaluates the meaning of documents and information

Skills: Perform relevant math calculations

Read industry-related material

Use technology to gather, analyze and evaluate information

Understand information presented graphically

	 3.
	4.
	Problem Solving: The student identifies problems, understands their context and develops solutions.

Skills: Work as part of a team

Think critically and solve problems

Identify, obtain and apply needed resources

Visualize/conceptualize ideas and processes

Perform effective industry and career research

	 4.
	5.
	Using Technology: The student identifies and applies appropriate technologies.

Skills:
Adapt to new technology

Understand new technology-related vocabulary

Use a computer

	 5.
	6.
	Completing Entire Activities: The student participates fully in a task or project from initiation to completion, using time management skills.

Skills:
Take the initiative to complete a project independently

Demonstrate effective time management skills

Demonstrate reliability in completing projects/tasks

	 6.
	7.
	Acting Professionally: The student meets workplace standards on attendance, punctuality, dress code, confidentiality, flexibility and self-control.

Skills:
Meet company attendance/punctuality expectations

Demonstrate effective self management skills

Maintain constant professionalism

Follow workplace protocol (etiquette)

	7.
	8.
	Interacting with Others: The student works professionally and respectfully with a diversity of co-workers, supervisors and customers, resolving conflicts in a constructive manner.

Skills:
Demonstrate effective negotiation skills

Manage conflict with management/co-workers/others

	 8.
	9.
	Understanding All Aspects of the Industry: The student understands the structure and dynamics of the entire organization, health and safety issues in the industry and the role of the business within the larger community.

Skills:
Make appropriate career choices based on industry/career research

Work safely and follow company procedures

Understand the career ladder at the company and within the industry

Understand the role of the company and industry in the local, national, and global

 arenas

	 9.
	10.
	Taking Responsibility for Career and Life Choice: The student balances demands of work, school and personal life and takes responsibility for developing his or her own personal and professional growth.

Skills:
Demonstrate the willingness to learn

Prioritize tasks and activities

Take initiative

Establish reasonable long and short term goals

Apply appropriate stress management techniques

Demonstrate the ability to perform an effective job search

	10.
	11.
	Character: Displays loyalty, honesty, dependability, initiative, self-discipline, and self-responsibility.

	B.
	Technical Skills (Enter from the Vocational Technical Education Curriculum Frameworks)

	 1.
	1.
	Follows safety rules and procedures at all times

	2.
	2.
	

	3.
	3.
	

	4.
	4.
	

	 5.
	5.
	

	 6.
	6.
	

	 7.
	7.
	

	 8.
	8.
	

	 9.
	9.
	

	10.
	10.
	

	Our signatures certify that we have read and agree with the conditions outlined contained in this agreement.

	
	
	
	

	Parent/Guardian
	
	Date

	
	
	
	

	Student
	
	Date

	
	
	
	

	Employer
	
	Date

	
	
	

	Cooperative Education Coordinator
	
	Date
	

	
	
	
	

The school, employer, student, parent/guardian may terminate this agreement at any time with appropriate notice to the other parties. Otherwise, this agreement expires upon high school graduation of the student.

This is a SAMPLE, only 10-19-04

