

APPLICATION FOR A YOUNG PERSONS WORK PERMIT - (Form EC1) 05/18 CHILDREN AND YOUNG PERSONS ACT, 1963 AND EDUCATION ACT 1996

COMPLETE <u>BOTH</u> SIDES OF THIS FORM IN BLOCK CAPITALS AND <u>RETURN WITHIN 7 DAYS</u> TO THE ADDRESS BELOW:

DETAILS OF CHIL						
NAME OF CHILD:				D	OB:	AGE :
ADDRESS:						
TOWN:	POSTCODE: _				_ TEL:	
SCHOOL CHILD ATTI	ENDING:					Year:
Does your child curren						
address details here: _						
DETAILS OF EMPI	LOYMENT - (To be complete	ed by e	employer)		
BUSINESS NAME:				TEL:		
EMPLOYERS ADDR	ESS:					
TOWN:				_POSTCODE:		
EMAIL ADDRESS:						
EMPLOYERS BUSINE						
LIMI LOTLING DOGINE						
JOB TITLE & DUTIES	OF CHILD:					
JOB TITLE & DUTIES PLACE OF EMPLOYM	-					
PLACE OF EMPLOYM	MENT OF CHILD	(if different fro	m abo	ve):		
PLACE OF EMPLOYM DAYS AND HOURS OF the issued if exact hours.	MENT OF CHILD OF EMPLOYMENT OF WORK ARE NO	(if different fro NT Note: Exa t specified i.e.	m abo	ve):es of employment	t must be stated	d. A permit canr
PLACE OF EMPLOYM DAYS AND HOURS OF be issued if exact hour young person can work	MENT OF CHILD OF EMPLOYME! rs of work are no k for a maximum	(if different fro NT Note: Exa t specified i.e. m 12 hours pe	m abo ct time putting r week	ve):es of employment g 'max. 2 hours p k* during term ti	t must be stated er day' will not ime.	d. A permit canr be accepted. A
PLACE OF EMPLOYMED AYS AND HOURS OF the issued if exact hour young person can work SCHOOL DAYS	MENT OF CHILD OF EMPLOYME! rs of work are no k for a maximum	(if different fro NT Note: Exa t specified i.e. m 12 hours pe	m abo ct time putting r weel	ve):es of employment g 'max. 2 hours p k* during term ti From (pm)	t must be stated er day' will not ime.	d. A permit canr be accepted. A
DAYS AND HOURS Of be issued if exact hour young person can wor SCHOOL DAYS Monday	MENT OF CHILD OF EMPLOYME! rs of work are no k for a maximum	(if different fro NT Note: Exa t specified i.e. m 12 hours pe	m abo ct time putting r week	ve):es of employment g 'max. 2 hours p k* during term ti From (pm)	t must be stated er day' will not ime.	d. A permit canr be accepted. A
DAYS AND HOURS OF the issued if exact hour young person can work SCHOOL DAYS Monday Tuesday	MENT OF CHILD OF EMPLOYME! rs of work are no k for a maximum From (am)	(if different fro NT Note: Exa t specified i.e. m 12 hours pe	om abo	ve):es of employment g 'max. 2 hours p k* during term ti From (pm)	t must be stated er day' will not ime.	d. A permit canr be accepted. A
DAYS AND HOURS OF the issued if exact hour young person can work SCHOOL DAYS Monday Tuesday Wednesday	MENT OF CHILD OF EMPLOYME! rs of work are no k for a maximum From (am)	(if different fro NT Note: Exa t specified i.e. m 12 hours pe	m abo	ve):es of employment g 'max. 2 hours p k* during term ti From (pm)	t must be stated er day' will not ime.	d. A permit canr be accepted. A
PLACE OF EMPLOYMED AYS AND HOURS OF the issued if exact houryoung person can work SCHOOL DAYS Monday Tuesday Wednesday Thursday	MENT OF CHILD OF EMPLOYME! rs of work are no k for a maximum From (am)	(if different fro NT Note: Exa t specified i.e. m 12 hours pe	om abo	ve):es of employment g 'max. 2 hours p k* during term ti From (pm)	t must be stated er day' will not ime.	d. A permit canr be accepted. A
PLACE OF EMPLOYMEDAYS AND HOURS OF the issued if exact hour young person can work SCHOOL DAYS Monday Tuesday Wednesday Thursday Friday	MENT OF CHILD OF EMPLOYME! rs of work are not k for a maximur From (am)	(if different fro	m abo	ve):es of employment g 'max. 2 hours p k* during term ti From (pm)	t must be stated er day' will not ime.	d. A permit canr be accepted. A
DAYS AND HOURS OF the issued if exact hour young person can work SCHOOL DAYS Monday Tuesday Wednesday Thursday Friday Saturday	MENT OF CHILD OF EMPLOYME! rs of work are not k for a maximur From (am)	(if different fro	om abo	ve):es of employment g 'max. 2 hours p k* during term ti From (pm)	t must be stated er day' will not ime.	d. A permit canr be accepted. A
PLACE OF EMPLOYMED AYS AND HOURS OF the issued if exact houryoung person can work SCHOOL DAYS Monday Tuesday Wednesday Thursday	MENT OF CHILD OF EMPLOYME! rs of work are not k for a maximur From (am)	(if different fro	om abo	ve):es of employment g 'max. 2 hours p k* during term ti From (pm)	t must be stated er day' will not ime. To (pm)	d. A permit canr be accepted. A Total Hrs
DAYS AND HOURS OF the issued if exact hour young person can work SCHOOL DAYS Monday Tuesday Wednesday Thursday Friday Saturday	MENT OF CHILD OF EMPLOYME! rs of work are not k for a maximur From (am)	(if different fro	om abo	ve):es of employment g 'max. 2 hours p k* during term ti From (pm)	t must be stated er day' will not ime. To (pm)	d. A permit canr be accepted. A
DAYS AND HOURS OF the issued if exact hour young person can work SCHOOL DAYS Monday Tuesday Wednesday Thursday Friday Saturday	MENT OF CHILD OF EMPLOYME! rs of work are not k for a maximur From (am)	(if different fro	om abo	ve):es of employment g 'max. 2 hours p k* during term ti From (pm)	t must be stated er day' will not ime. To (pm)	d. A permit cannot be accepted. A
PLACE OF EMPLOYMED AYS AND HOURS OF the issued if exact houryoung person can work SCHOOL DAYS Monday Tuesday Wednesday Thursday Friday Saturday Sunday HOLIDAYS	MENT OF CHILD OF EMPLOYME! rs of work are note k for a maximur. From (am)	(if different fro	om abo	ve):es of employment g 'max. 2 hours p k* during term ti From (pm)	t must be stated er day' will not ime. To (pm) rs/Week*	d. A permit cannot be accepted. A
PLACE OF EMPLOYMED AYS AND HOURS OF the issued if exact houryoung person can work SCHOOL DAYS Monday Tuesday Wednesday Thursday Friday Saturday Sunday HOLIDAYS Monday	MENT OF CHILD OF EMPLOYME! rs of work are note k for a maximur. From (am)	(if different fro	m abo	ve):es of employment g 'max. 2 hours p k* during term ti From (pm)	t must be stated er day' will not ime. To (pm) rs/Week*	d. A permit cannot be accepted. A
PLACE OF EMPLOYMED AYS AND HOURS OF the issued if exact hour young person can work SCHOOL DAYS Monday Tuesday Wednesday Thursday Friday Saturday Sunday HOLIDAYS Monday Tuesday Tuesday	MENT OF CHILD OF EMPLOYME! rs of work are note k for a maximur. From (am)	(if different fro	m abo	ve):es of employment g 'max. 2 hours p k* during term ti From (pm)	t must be stated er day' will not ime. To (pm) rs/Week*	d. A permit cannot be accepted. A
DAYS AND HOURS OF the issued if exact houryoung person can work of the second s	MENT OF CHILD OF EMPLOYME! rs of work are note k for a maximur. From (am)	(if different fro	m abo	ve):es of employment g 'max. 2 hours p k* during term ti From (pm)	t must be stated er day' will not ime. To (pm) rs/Week*	d. A permit cannot be accepted. A
DAYS AND HOURS OF the issued if exact houryoung person can work of the second point of	MENT OF CHILD OF EMPLOYME! rs of work are note k for a maximur. From (am)	(if different fro	m abo	ve):es of employment g 'max. 2 hours p k* during term ti From (pm)	t must be stated er day' will not ime. To (pm) rs/Week*	d. A permit cannot be accepted. A
DAYS AND HOURS OF the issued if exact houryoung person can work of the second s	MENT OF CHILD OF EMPLOYME! rs of work are note k for a maximur. From (am)	(if different fro	m abo	ve):es of employment g 'max. 2 hours p k* during term ti From (pm)	t must be stated er day' will not ime. To (pm) rs/Week*	d. A permit canribe accepted. A Total Hrs

RETURN TO:

Child Employment, Attendance Support Team, Education & Corporate Parenting Shropshire Council and Telford & Wrekin Council

6 Darby House, Telford, Shropshire TF3 4JA

Tel: (01952) 385223; Email: child.employment@telford.gov.uk

EMPLOYMENT means "assistance in any trade or occupation which is carried out for profit, whether or not payment is received for that assistance".

NO CHILD UNDER '13' YEARS MAY BE EMPLOYED

Definition of 'Child'

For the purpose of the Byelaws the expression 'child' means a person who is of compulsory school age. Children who have their 16th birthday during a period starting 1st September and ending 31st August, can leave school on the last Friday of June in that period. This is the date when these children stop being of compulsory school age.

Regulation of 'Employment'

A child aged 13 may be employed in light work only in one of the following: agricultural or horticultural work; delivery of newspapers, journals and other printed material; shop work (including shelf stacking); hairdressing salons; office work; kennels or catteries; in a café or restaurant (but not in the kitchen) or in riding stables. A child 14-16 may be employed in light work in a wider variety of jobs.

<u>PROCEDURES</u>: Within 7 days of employing a child, the employer must send to the Local Authority a completed Work Permit Application Form (Form EC1):

The Employer must complete, sign and date the EC1 form.

The Parent/Guardian must complete, sign and date the EC1 form.

Completed EC1 forms are to be returned to the address on the front of this form.

On receipt of the EC1, the Attendance Support Team will satisfy itself that, the employment, if lawful, the child's health, welfare or ability to take full advantage of his/her education will not be jeopardised; and, that the child is fit to undertake the work for which he/she is employed, a work permit will be issued.

PERMITTED HOURS OF EMPLOYMENT - These hours are clearly defined by Law and cannot be varied.

No child may work before 7 am or after 7 pm on ANY day (including weekends and school holidays).

School Day: (maximum 12 hours per week)

A child may work for up to 2 hours within the period of 7 am and the beginning of school, and between the end of school and 7 pm, but for no more than 1 hour before school begins.

Sunday: (including school holidays)

Children may only work 2 hours between 7 am and 7 pm

Saturday:

Children aged 13/14 can work up to 5 hours per day.

Children aged 15/16 can work up to 8 hours per day.

School Holidays:

Children aged 13/14 can work up to 5 hours per day (maximum 25 hours per week)

Children aged 15/16 can work up to 8 hours per day (maximum 35 hours per week)

(No child may work more than 4 hours without a rest break of 1 hour)

The Local Authority may at any time refuse or revoke a child's work permit if it believes that:

- a) the child's heath, welfare or education is suffering or likely to suffer as a result of employment:
- b) the child is being unlawfully employed.

An employer and any person (other than the child) who employs or knowingly allows a child to be employed in contravention of any Regulations or Local Authority Byelaws is guilty of an offence and liable to prosecution.

Employer Declaration

I confirm that an appropriate risk assessment has been carried out and the parent/guardian has been informed of any risks and control measures, as required under **Health & Safety (Young Persons) Regulation 1997**:

I certify that I am the employer. I understand that I must inform the authority, within 7 days of any changes to the hours/days that the child is employed, or if the child leaves the employment:

hours/days that the child is employed, or	r if the child leaves the employment;	· · · · ·
I declare that the employment details ov	verleaf are correct and that they conform with er	mployment legislation and
Telford & Wrekin Council and/or Shropsh	hire Council Byelaws;	
I will maintain a valid employer's liability	y insurance certificate Employers' Liability (Co	ompulsory Insurance) Act 1969
Employers Signature:	Print Name:	Date:
Parent/Guardian Declaration		

<u>Parent/Guardian Declaration</u>

I consent to the employment detailed overleaf and confirm that my child is medically fit to undertake this work and that it will not put at risk my child's health, welfare or ability to take full advantage of his/her education. I confirm that the employer has provided me with the information about the findings of the RISK ASSESSMENT undertaken and the control measures introduced to reduce any risk assessed. I confirm that my child is aged 13 or over, and that the date of birth is correct.

Parent/Guardian Signature:	F	Print Name:	Date:	
i archirodardian olginardic.		mic Rame,	 Date.	

<u>A work permit will only be issued subject to satisfactory school attendance</u>. Information provided may be shared with other relevant parties.