SAMPLE TRAINING AGREEMENT/TRAINING PLAN
Grade:

Age:

Sex: M

F

Time of day related class meets

	PROGRAM:
	SCHOOL CAMPUS:

	STUDENT:
	SOCIAL SECURITY #

(Occupational Objective)

(Instructional Code)

(School District)

	INDUSTRY:
	NAME OF COMPANY:

DO ANY TASKS FALL UNDER U.S. DEPARTMENT OF LABOR HAZARDOUS OCCUPATION ORDERS: YES NO
If Yes, the EXEMPTION for APPRENTICES and STUDENT LEARNING will apply for tasks covered by Hazardous Occupation Orders #5, 8, 10, 12, 14, 16, and 17 to the extent:

(1) The hazardous work of the student learner/apprentice is incidental to the training;

(2) Such work shall be intermittent and for short periods of time and under the direct and close supervision of a journeyman if the student is an apprentice or a qualified and experienced person if a student learner;

(3) If the student is to be employed as an apprentice, the apprenticeable trade must be registered by the U.S. Department of Labor Bureau of Apprenticeship and Training;

(4) Safety instructions shall be given by the school and correlated by the employer with on-the-job training; and

(5) A schedule of organized and progressive work processes to be performed on the job shall have been prepared (see Training Plan on the back of this agreement).

The school, the employer, and the student will endeavor to cooperate with each other to insure that the applicable exemption is satisfied.

The employer and school are responsible for providing students with opportunities for training in the basic skills of an occupation and knowledge of related technical information. In order that a systematic plan which provides for well-rounded training can be followed, a schedule or work experiences and a course of study paralleling it have been worked out and agreed upon between the employer and representative of the school.

The student agrees to perform diligently the work experiences assigned by the employer according to the same company policies and regulations applicable to regular employees. The student also agrees to pursue faithfully the prescribed course of study and to take advantage of every opportunity to improve his or her efficiency, knowledge, and personal traits in order to enter the chosen occupation as a desirable employee at the termination of the training period.

In addition to providing practical instruction, the employer agrees to pay the student for the useful work done while undergoing training according to the following plan:

(1) The beginning wage will be $ per for hours per school week.

(2) A review of the wages paid the student will be made jointly by the employer and coordinator periodically in keeping with company policy
for the purpose of determining a fair and equitable wage consistent with the student’s increased ability and prevailing economic conditions.

The training period begins the day of , 19 , and extends through , 19 . There will be a probationary period of _____days during which the interested parties may determine if the student has made a wise choice of an occupation, and if the training should be continued.

This plan may be terminated for just cause by either party without recourse.

Students will be accepted and assigned to jobs without regard to race, color, national origin, sex, or handicapping condition.

SIGNATURE APPROVALS
	Student Date
	Employer Date

	Parent/Guardian Date
	Teacher/Coordinator Date

(Note: Each party to this agreement should receive a signed copy. Keep the original or a copy with the student’s permanent record, and for students with disabilities, the Individual Transition Plan.)

Adopted from the Nebraska Department of Education
