Cooperative Education Training Agreement

Student:__
School:__

Job Title:___
Training Site:___

Participation in the cooperative education method of instruction requires all parties concerned to agree to the following responsibilities.

Employer Responsibilities

The employer, recognizing that a training plan is being followed and that close supervision of the student will be needed, agrees:

· To assist in training plan development on a grading-period basis.

· To place the student in a training position for the purpose of providing educational and employment experiences and tasks of instructional value.

· To ensure the student's employment activity will be supervised by an experienced and qualified person, with tasks to be performed under safe and hazard-free conditions.

· To ensure the student will receive the same consideration given other employees with regard to safety, health, social security, general employment conditions, and other regulations of the firm.

· To notify the teacher if difficulties arise, changes are necessary, or a lay-off, or termination of employment seems likely to occur.

· To keep the teacher informed of the student's progress and to assist in the evaluation of the student.

· To avoid discrimination against the student on the basis of race, color, national origin, gender, religion, creed, disadvantaging or handicapping condition, or limited English proficiency, hiring, placement, assignment of work tasks, hours of employment, levels of responsibility, pay, and other employment procedures.

· To adhere to all federal and state laws governing employment, child labor, minimum wages, and other applicable regulations.

Teacher-Coordinator Responsibilities

The teacher-coordinator, representing the school, will coordinate the training program toward satisfactory preparation for the student's career interests, and agrees:

· To provide the necessary related classroom instruction and develop a training plan or connecting activities for each grading period or school term.

· To make at least one visit per grading period to the training station to observe the student, consult with employer, and supply assistance with student training problems to assure a successful work experience.

· To assist in the evaluation of the student.

· To attempt to resolve complaints with all parties concerned, with the authority to withdraw a student when necessary.

· To accept students into the program, and inform students of job opportunities without regard to race, color, national origin, gender, religion, creed, disadvantaging or handicapping condition, or limited English proficiency.

Parent/Guardian Responsibilities
The parent or guardian, realizing the importance of the training program in helping the student to achieve career objectives, agrees:

· To encourage the student to effectively carry out his/her duties and responsibilities as outlined in this agreement.

· To assume responsibility for the conduct, transportation, and necessary insurance of the student while in the training program, including the time in class, on the job, at career and technical student organization (CTSO) functions, and en route to school, the job, CTSO functions, and home.

· To work cooperatively with the teacher and the student in solving problems relating to school and work.

Student Responsibilities

The student promises to abide by all implied and stated terms included in this training agreement, namely:

· Students must work a minimum of 135 hours or 150 hours in a school term, based upon the schedule their school follows, to receive an academic credit for the cooperative work experience. Local school systems may increase this requirement as long as it is consistent with all forms of work-based learning receiving academic credit. It is recommended that the student work between 15 and 20 hours per week, dependent on school performance.

· The student is expected to remain with the original job placement throughout the school term, and will not be granted permission to change without proper justification. He/she will not terminate employment with the training station without prior written consent of the teacher-coordinator.

· The student is expected to conform to employer rules and regulations. Professional dress, conduct, grooming, attendance, punctuality, and adherence to the work schedule are expected.

· The student is not allowed to work on days absent from school without prior approval of the teacher.

· The student must notify the employer and school each day he/she is unable to work, according to company policy.

· School will be the first priority! If a student is told by a teacher or administrator to remain after school, he/she must do so.

· The student is responsible for providing his/her own transportation to and from the training station.

· The student is expected to maintain accurate and up-to-date wage and hour records and complete connecting activities by established deadlines. Failure to submit records and assignments to the teacher as requested will result in failure and removal from the cooperative education component.

· The student is expected to join the student organization relative to the program area, pay dues, and participate in CTSO activities.

· The student who loses his/her job because of dishonesty may be dismissed from the cooperative education component and lose all credit for the school term. Such an offense is serious and will become part of the permanent work record.

· The student who loses his/her job because of inefficiency, lack of interest, poor behavior, neglect of school or employer regulations, etc. will be disciplined on an individual basis, may receive no credit for the program, and/or may be dismissed from the cooperative education component.

· Credit may be received by linking the classroom and on-the-job components as a single grade worth two credits in a school term or by issuing the two grades separately. If grades are issued separately, students should pass the classroom instruction component in order to receive credit for the cooperative education component.

Signature of Student

Date

Signa​ture of Parent/Guardian

Date

Signature of Teacher-Coordinator

Date

Signature of Principal

Date

Signature of Employer

Date

