Hazardous Occupation Exemption for Student Learners

	STUDENT and WORK SITE DATA

	Student Name
	

	Parent/Guardian
	
	Phone
	

	Address
	

	Home Phone
	
	Date of Birth
	
	Grade Level
	

	WBL Coordinator
	
	Phone #
	

	School
	

	Work Site
	
	Phone
	

	Address
	

	Date Assignment Starts
	
	Planned Ending Date
	

	16 and 17 Year Old Student Learners

With the Hazardous Occupation Exemption for Student Learners, students can be employed in specific occupations declared hazardous by the Federal Child Labor Law. This agreement may only be executed in school sponsored Work Based Learning programs that provide specific skills training. This agreement only applies to 16- and 17-year old student learners and to the specific occupations as marked below.

CHECK THE HAZARDOUS OCCUPATION(S) FOR WHICH THE EXEMPTION APPLIES:

	
	On a scaffolding, roof, superstructure, residential building construction or ladder above 6 feet.

	
	In the operation of power-driven woodworking machines.

	
	In the operation of power-driven metal forming, punching, or shearing machines.

	
	Slaughtering, meat packing, processing, or rendering

	
	In the operation of power-driven paper products and printing machines.

	
	Excavation operations.

	
	Working on electric apparatus of wiring.

	
	Operating or assisting to operate tractors over 20 PTO horsepower, any trencher or earthmoving equipment, fork lift, or any harvesting, planting, or plowing machinery, or any moving machinery.

The undersigned attest to the following:

(1) The student learner is enrolled in a youth vocational training program under a recognized state or local educational authority.

(2) The work of the student learner in the occupation declared particularly hazardous is incidental to the training received.

(3) The work performed shall be intermittent and for short periods of time and under the direct and close supervision of a qualified and experienced person.

(4) That safety instructions shall be given by the school and by the employer.

(5) That the student has a schedule of organized and progressive work processes to perform on the job.

	
	
	

	Student’s Name (type or print)
	
	Student’s Signature

	Parent’s/Guardian’s Name (type or print)
	
	Parent’s/Guardian’s Signature

	Employer’s Name (type or print)
	
	Employer’s Signature

	Coordinator’s Name (type or print)
	
	Coordinator’s Signature

	Principal’s Name (type or print)
	
	Principal’s Signature

	Optional: Superintendent’s Name (type or print)
	
	Optional: Superintendent’s Signature

	The employer and the school will each maintain a copy of this form.

PAGE
Alaska Work Based Learning Guide

Hazardous Occupation Exemption for Student Learners

September 2003

Page 1

