[image: a4 red TOP BLEED 150dpi]

Children's Services – Employment of Pupils
The Children Protection at Work Regulations 1998 and 2000

Please read the notes overleaf before completing this form

	CERTIFICATE OF EMPLOYMENT APPLICATION FORM

	
Section A – Child's Details

	Name
	

	Date of Birth
	

	Age
	

	Address
	

	Telephone Number
	

	School
	

	Year Group
	

	Parent/Guardian Name
	

	Telephone Number
	

	Email
	

	I hereby consent to my son/daughter's employment & I have enclosed proof of my son/daughter's age

	Signature
	

	Date
	

Section B – Employer's Details

	Name
	

	Address
	

	Employment Address (if different)
	

	Telephone Number
	

	Email
	

	Description of Child's Employment
	

	Proposed working hours

	TERM TIME
	HOLIDAY TIME
	

	
	FROM
	TO
	
	TOTAL HOURS
	
	FROM
	TO
	
	TOTAL HOURS
	

	
	(Please state AM or PM)
	BREAK
	
	
	(Please state AM or PM)
	BREAK
	
	

	MON
	
	
	
	
	
	
	
	
	
	

	TUE
	
	
	
	
	
	
	
	
	
	

	WED
	
	
	
	
	
	
	
	
	
	

	THUR
	
	
	
	
	
	
	
	
	
	

	FRI
	
	
	
	
	
	
	
	
	
	

	SAT
	
	
	
	
	
	
	
	
	
	

	SUN
	
	
	
	
	
	
	
	
	
	

	
	

	Relevant insurance cover is provided covering the employment of this child. I have assessed the risk factors involved in the work to be undertaken by this child, under articles 6 & 7 of the EC Directive on the Protection of Young People at Work (94/33/EC) and have duly taken these into account in making this application, and have made the findings of this assessment known to the Parent/Guardian. I will ensure that suitable clothing and footwear will be worn by the Young Person.

	Signature
	

	Print Name
	

	Date
	

Section C – Statement of Medical Fitness

I certify that the above mentioned employment will not, in my opinion, by prejudicial to my child's health / psychological development and will not render him/her unfit to benefit from his/her education. I understand that, in some circumstances, a medical examination may be required by the Local Authority.

	Parent/Guardian Signature
	

	Date
	

	
NOTE: The maximum number of hours that a Young Person may work in term time is 12 per week. All Employers are obliged to acquaint themselves with the Local Byelaws and accompanying notes and should consult their local Child Employment and Entertainment Team if in doubt.

	
NOTE: Any visit made to your premises by Local Authority Officers in connection with the licensing of Young People will NOT constitute an assessment of your workplace.

	SOME NOTES TO HELP YOU FILL IN THIS FORM

	
1. An application form for a Certificate of Employment must be completed for every pupil of compulsory school age who is considering employment. A child is of compulsory school age until the date they are officially allowed to leave school. This is NOT their 16th birthday or when they receive their National Insurance number. The official school leaving date for ALL children in England and Wales is the last Friday in June.
2. No pupil under the age of 13 can be employed.
3. The type of employment and hours to be worked are strictly regulated. A brief summary of the main restrictions can be found on the opposite page of this application form.
4. Section A - This section must be completed in full by the parent or guardian of the pupil considering employment
5. Section B - This section must be completed by the prospective employer, and must give specific details of the nature of employment and the actual hours to be worked.
6. Section C - Must be completed by the parent or guardian and duly signed before return
7. The completed application form should be submitted by the employer to your local Child Employment and Entertainment Team in whose geographical area the proposed employment is to take place, within one week of the young person starting work.
8. You must attach a copy of any documentation which would verify the pupil's identity and date of birth

	FURTHER INFORMATION

	
The part-time employment of pupils in Lancashire is governed by the County Council's Employment of Children By-Laws. Copies of the Byelaws, and further information relating to the part-time employment of pupils, can be obtained from your local Child Employment and Entertainment Team at the following address.

Please return completed application forms and required documentation to:
childlicensing@lancashire.gov.uk
Child Employment & Entertainment Team
Quality Assurance, Inspection and Safeguarding
Level 1 Christ Church Precinct,
County Hall,
Preston,
PR1 8XJ
01772 531799

	SUMMARY OF RESTRICTIONS RELATING TO THE EMPLOYMENT OF CHILDREN

	
It should be noted that the lists below do not provide a comprehensive statement of the law relating to the employment of children and are intended for guidance only.

Prohibited employment

No child of any age may be employed:
(a) in a cinema, theatre, discotheque, dance hall or night club, exception in connection with a performance given entirely by children;
(b) to sell or deliver alcohol, except in sealed containers;
(c) to deliver milk;
(d) to deliver fuel oils;
(e) in a commercial kitchen;
(f) to collect or sort refuse;
(g) in any work which is more than three metres above ground level or, in the case of internal work, more than three metres above floor level;
(h) in employment involving harmful exposure to physical, biological or chemical agents;
(i) to collect money or to sell or canvass door to door;
(j) in working involving exposure to adult material or in situations which are for this reason otherwise unsuitable for children;
(k) in telephone sales;
(l) in any slaughterhouse or in that part of any butcher's shop or other premises connected with the killing of livestock, butchery, or the preparation of carcasses or meat for sale;
(m) as an attendance or assistant in a fairground or amusement arcade or in any other premises used for the purpose of public amusement by means of automatic machines, games of chance or skill or similar devices; (n) in the personal care of residents of any residential care home or nursing home.

Permitted employment of children aged 14 and over
A child aged 14 or over may be employed only in light work

	Permitted employment of children aged 13
A child aged 13 may not be employed except in light work in one or more of the following specified categories:
(a) agricultural or horticultural work;
(b) delivery of newspapers, journals and other printed material;
(c) shop work, including shelf stacking;
(d) hairdressing salons;
(e) office work;
(f) car washing by hand in a private residential setting;
(g) in a café or restaurant;
(h) in riding stables; and
(i) domestic work in hotels and other establishments offering accommodation.

Additional conditions
No child may be employed in any work unless the employer ensures that suitable clothes and footwear are worn.

Hours of employment
Subject to the statutory provisions and the provisions of these Bye-Laws no child shall be employed:
(a) before seven o'clock in the morning or after seven o'clock in the evening on any day or;
(b) for more than two hours on any day on which he/she is required to attend school; or
(c) for more than two hours on any Sunday; or
(d) for more than eight hours or, if he/she is under the age of 15 years, for more than five hours in any day on which he/she is not required to attend school and which is not a Sunday; or
(e) for more than 35 hours or, if he/she is under the age of 15 years, for more than 25 hours in any week in which he/she is not required to attend school; or
(f) for more than 12 hours in any week in which he/she is required to attend school; or
(g) for more than four hours in any day without a break of one hour; or
(h) at any time in a year unless at that time he/she has had, or could still have, during a period in the year in which he/she is not required to attend school, at least two consecutive weeks without employment.

image1.jpeg
www.lancashire.gov.uk

Lancashire
County ‘Jg‘e:‘-’b.
Council (‘:,@{J

