JAT of Fort Wayne, Inc.

Driver Application for Employment
(You must sign each area that is highlighted in Yellow)
JAT of Fort Wayne, Inc.

Phone: (260) 482-8447
5031 Industrial Road

Fax: (260) 482-9990

Fort Wayne, Indiana 46825

Email: pyates@jatoffortwayne.com
Last Name _________________ First ______________ Middle ____ SSN _____-____-_____
Date of Birth (MM/DD/YY) ____/____/____ (Drivers Only) (The U.S. Department of Transportation requires that driver applicants state their date of birth - 391.21(b)(2).)
Current Address _____________________ City ______________ State ____ ZIP _________
List any other addresses at which you have resided during the past 3 years:
Address _____________________ City ______________ State ____ ZIP ______ From __/__ to __/__
Address _____________________ City ______________ State ____ ZIP ______ From __/__ to __/__
Address _____________________ City ______________ State ____ ZIP ______ From __/__ to __/__
Address _____________________ City ______________ State ____ ZIP ______ From __/__ to __/__
Phone (_____) _____-_______ County of Residence __________ School District __________ (Ohio Only)
Position Applying For ___________________ Temporary ___ Part Time ____ Full Time _____
Are you applying as an employee or owner operator? _____________
Who referred you? ___________________________ Rate of Pay Expected ___________
Have you worked for JAT before? ____ Dates: From _______ To ________ Position __________
Reason for Leaving ___
Names of Relatives Working for JAT ___
Are you currently employed? ______ If not, how long since leaving last employment? ___ Yr(s) ___(Mos.)
Education
Highest Grade Completed ______ College _______ Trade School ______
Last School Attended ____________________ City_______________ State _____
Driving School Attended _______________ City _______________ State _____ Completion Date _______
General
Have you ever been bonded? _____ Name of Bonding Company _____________________________
Have you ever been convicted of a felony? ______ (If yes, please explain fully in the comments section in the back of this application. Conviction of a crime is not an automatic bar to employment, all circumstances will be considered.)
Have you ever been convicted of/or have a pending DWI/DUI? ______ If yes, when? _______
Are you authorized to work in the United States? ______
Have you ever worked for JAT under another name? _____ If so, what name? ______________________
Employment Record
The U.S. Department of Transportation requires that driver applicants show all employment for the past three years. Effective July, 1987 driver’s applicants must also show commercial driver employment for the seven years immediately preceding this three-year period. 391.21(b)(10), (11).
Start with the current or most recent position, including military experience.
Employer ___________________ Supervisor’s Name _____________________________
Address _______________________ City _______________ State ____ ZIP __________
Telephone Number ______________________ Fax Number ________________________
Position Held _________________________ From _____ to ______ Rate of Pay ________
Reason for Leaving __
Employer ___________________ Supervisor’s Name ________________________
Address _______________________ City _______________ State ____ ZIP _________
Telephone Number ______________________ Fax Number ________________________
Position Held _________________________ From _____ to ______ Rate of Pay ________
Reason for Leaving __
Employer ___________________ Supervisor’s Name ________________________
Address _______________________ City _______________ State ____ ZIP _________
Telephone Number ______________________ Fax Number ________________________
Position Held _________________________ From _____ to ______ Rate of Pay ________
Reason for Leaving __
Employer ___________________ Supervisor’s Name ________________________
Address _______________________ City _______________ State ____ ZIP _________
Telephone Number ______________________ Fax Number ________________________
Position Held _________________________ From _____ to ______ Rate of Pay ________
Reason for Leaving __
Employer ___________________ Supervisor’s Name ________________________
Address _______________________ City _______________ State ____ ZIP _________
Telephone Number ______________________ Fax Number ________________________
Position Held _________________________ From _____ to ______ Rate of Pay ________
Reason for Leaving __
Employer ___________________ Supervisor’s Name ________________________
Address _______________________ City _______________ State ____ ZIP _________
Telephone Number ______________________ Fax Number ________________________
Position Held _________________________ From _____ to ______ Rate of Pay ________
Reason for Leaving __
Employer ___________________ Supervisor’s Name ________________________
Address _______________________ City _______________ State ____ ZIP _________
Telephone Number ______________________ Fax Number ________________________
Position Held _________________________ From _____ to ______ Rate of Pay ________
Reason for Leaving __
Employer ___________________ Supervisor’s Name ________________________
Address _______________________ City _______________ State ____ ZIP _________
Telephone Number ______________________ Fax Number ________________________
Position Held _________________________ From _____ to ______ Rate of Pay ________
Reason for Leaving __
Employer ___________________ Supervisor’s Name ___________________________
Address _______________________ City _______________ State ____ ZIP _________
Position Held _________________________ From _____ to ______ Rate of Pay _________
Reason for Leaving __
Driver Experience and Qualification
	State
	License Number
	Type
	Expiration Date

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Driver licenses held in the past 3 years must be shown.
1. Have you ever been denied a license, permit or privilege to operate a motor vehicle? Yes ____ No ____
2. Has any license, permit or privilege ever been suspended or revoked? Yes __ No ___
3. Have you ever been disqualified for violations of the Federal Motor Carrier Safety Regulations? Yes ___ No ___
If you answered “Yes” to any of the above, give details in the comments section in the back of this application.
Driving Experience
	Class of Equipment
	Types of Equipment (Van, Flat, Tank, etc)
	From
	To
	Approximate Miles

	Straight Truck
	
	
	
	

	Tractor & Semi Trailer
	
	
	
	

	Twin Trailers
	
	
	
	

	Other
	
	
	
	

List states operated in during the last 5 years ___
List special courses or training that will help you as a driver _______________________________
List safe driving awards held and who presented the awards ___________________________
Accident Review for Past 3 Years
	Dates (Most Recent First)
	Nature of Accident (Head-On, Rear-End, Upset, etc.)
	Fatalities
	Injuries

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Traffic Convictions and Forfeitures for the Past 3 Years Other than Parking Violations
	Location
	Date
	Charge
	Penalty

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Note: If you need additional space for the accident portion or traffic violations, please note them in the other comments section in the back of this application.
Drug and Alcohol Testing
Pursuant to changes effective August 1, 2001, in Part 40 of the Federal Motor Carrier Safety Regulations, this section is being added to the driver application and should be completed by each applicant. These changes require each motor carrier to inquire of prospective drivers the information in the question below.
Have you, the applicant, had a positive alcohol or drug test result or refused to take a DOT drug or alcohol pre-employment test within the past three years from a motor carrier who did not hire you? Yes ___ No ___
Name of Motor Carrier __
Address _______________________ City _____________ State ____ ZIP _______
Phone (____) ____ - _______
In addition, if the answer to the above question was “Yes”, please list the name and contact information for the Substance Abuse Professional (SAP) who completed your evaluation.
Name of SAP ____________________________________
Address ________________________ City _____________ State ____ ZIP ___________
Phone (____) ____ - _______
Other comments that you would like to add that you think would help in our decision:
Applicant must read and sign.
I certify that I have read and understood all of this employment application. It is agreed and understood that the employer or its agents may investigate my background to ascertain any and all information of concern to my employment history, whether same is of record or not. I hereby release JAT, its officers, employees, agents, directors, affiliates and attorneys and any other persons named herein from all liability for any damages on account of furnishing such information. I understand that as an applicant for a position with this company, I may be asked to demonstrate that I am capable of performing tasks that are pertinent to the job. I also understand that if offered a job, it may be conditioned on the results of a physical examination and drug test.
It is also agreed and understood that under the Fair Credit Reporting Act, Public Law 91-508, I have been told that this investigation may include an Investigative Consumer Report, including information regarding my character, general reputation, personal characteristics and mode.
I agree to furnish such additional information and complete such examinations as may be required to complete my employment file.
I also understand that misrepresentation of omission of information of facts may result in my rejection or dismissal. It is agreed and understood that this application for employment in no way obligates the employer to employ the applicant.
If hired, I agree to abide by all the results and policies of my employer.
This certifies that this application was completed by me, and that all entries on it and information in it are true and complete to the best of my knowledge. This also certifies that I have received a copy of the job description and company policies and all questions have been answered to my satisfaction.
Applicant Signature _______________________________ Date _____________
JAT Use Only
Comments:
Julie Scott / 800-322-5298

From: Larry Clevenger

DAC Services

J.A.T. of Fort Wayne, Inc.
Use Fax # 800-267-4093(Manual Service)
 Fax #: (260) 482-9990
Use Fax # 800-257-8069(if Database Retrieval)

DAC Customer #: 10557

PART I – DOT DRUG AND ALCOHOL RELEASE
I authorize, per 49 CFR Part 40, the release of information from my DOT regulated drug and alcohol testing records by the carriers (company/school) listed below to DAC for the sole purpose of transmitting such records to the above listed employer. I authorize release of the following information concerning drug and alcohol tests: DOT drug and alcohol testing violations including pre-employment tests during the past three years; (i) Alcohol tests with a result of 0.04 or higher; (ii) verified positive drug tests; (iii) refusals to be tested (including verified adulterated or substituted results); (iv) other violations of DOT drug and alcohol testing regulations; (v) information obtained from previous employers of a drug and alcohol rule violation(s) and (vi) documents, if any, of completion of a return-to-duty process following a rule violation.
The information that I have authorized DAC to review involves tests required by DOT. If any carrier (company/school) listed below furnishes DAC with information concerning items (i) through (vi) above, I also authorize that carrier (company/school) to release and furnish the dates of my negative drug and/or alcohol tests and/or tests with results below 0.04 during the two-year period and the name and phone number of any substance abuse professional who evaluated me during the past three years.

Company

City

State

Phone Number

(___)______-_________

(___)______-_________

(___)______-_________

(___)______-_________
(Attach additional forms for additional past employers. That form must also include the individual’s signature.)
Print Name: ____________________________

Signed: _______________________________________
 (Applicant Name) (Applicant Signature Required)
Social Security No: ______________________

Date: ___
PART II – CONSUMER REPORT DISCLOSURE AND RELEASE
In connection with my application for employment (including contract for services) with the employer named above, I understand that consumer reports which may contain public record information may be requested from DAC Services, Tulsa, Oklahoma. These reports may include the following types of information: names and dates of previous employers, reason for termination of employment, work experience, accidents, etc. I further understand that such reports may contain public record information concerning my driving record, workers’ compensation claims, credit, bankruptcy proceedings, criminal records, etc., from federal, state and other agencies which maintain such records, as well as information from DAC concerning previous driving record requests made by others from such state agencies, and state provided driving records. I AUTHORIZE, WITHOUT RESERVATION, ANY PARTY OR AGENCY CONTACTED BY DAC TO FURNISH THE ABOVE MENTIONED INFORMATION. THIS AUTHORIZATION DOES NOT APPLY TO DRUG AND ALCOHOL INFORMATION OBTAINED UNDER PART I.
I have the right to request from DAC, upon presentation of proper identification, the nature and substance of all information in its files on me at the time of my request, including the sources of information; and the recipients of any reports on me which DAC has previously furnished within the three year period preceding my request. I hereby consent to your obtaining the above information from DAC, and I agree that such information which DAC has or obtains, and my employment history (not DOT Drug and Alcohol information without a specific consent by me) with you if I am hired, will be supplied by DAC to other companies which subscribe to DAC Services.
I hereby authorize procurement of consumer report(s). If hired or contracted, this authorization, for Part II reports only, shall remain on file and shall serve as ongoing authorization for you to procure consumer reports at any time during my employment or contract period.
Print Name: __________________________________Signed:_____________________________________
 (Applicant Name) (Applicant Signature Required)
Social Security No:______________________________Date:_______________________________________
PART I – DOT DRUG AND ALCOHOL RELEASE
((Company))
I authorize, per 49 CFR Part 40, the release of information from my DOT regulated drug and alcohol testing records by the carriers (company/school) listed below to DAC for the sole purpose of transmitting such records to the above listed employer. I authorize release of the following information concerning DOT drug and alcohol testing violations including pre-employment tests during the past three years: (i) alcohol tests with a result of 0.04 or higher: (ii) verified positive drug tests; (iii) refusals to be tested (including verified adulterated or substituted results): (iv) other violations of DOT drug and alcohol testing regulations; (v) information obtained from previous employers of a drug and alcohol rule violation(s); and (vi) documents, if any, of completion of a return-to-duty process following a rule violation.
The information that I have authorized DAC to review involves tests required by DOT. If any carrier (company/school) listed below furnishes DAC with information concerning items(i) through (vi) above, I also authorize that carrier (company/school) to release and furnish the dates of my negative drug and/or alcohol tests and/or tests with results below 0.04 during the three-year period and the name and phone number of any substance abuse professional who evaluated me during the past two years.
	

	Company
 City

 State

Phone Number

(____)____-____

(____)____-____

(____)____-____
Attach additional forms for additional past employers. Attached documents must also include the individual’s signature.)

Print Applicant Name: __________________________Applicant Signature: ______________________
Social Security No: __________-__________-________Date:__________________________________
PART II – INVESTIGATIVE CONSUMER REPORT RELEASE
In connection with my application for employment (including contract for services) with the employer named above, I hereby fully release and discharge you and DAC services, their respective affiliates, subsidiaries, directors, officers, employees, agents and attorneys thereof, and each of them, and any individual, organization, entity, agency, or other source providing information to above named employer and/or DAC Services from all claims and damages arising out of or relating to any investigation of my background for employment purposes. I have been provided a copy of the summary of rights of the consumer pursuant to the Fair Credit Reporting Act (FCRA), and have also been provided a disclosure that an investigative consumer report will be sought pursuant to the FCRA.
By signing below, I certify that I have read and fully understand this release, that prior to signing I was given an opportunity to ask questions and to have those questions answered to my satisfaction, and that I executed this release voluntarily and with the knowledge that the information being released could affect my being hired. I further certify that all of the information that I have furnished on this form is true and complete.
I hereby authorize and give my consent to the above company procurement of consumer report(s). If hired or contracted, this authorization shall remain on file and shall serve as ongoing authorization for you to procure consumer reports at any time during my employment or contract period. THIS AUTHORIZATION DOES NOT APPLY TO DRUG AND ALCOHOL INFORMATION OBTAINED UNDER PART I.
Print Applicant Name________________________Applicant Signature_____________________________
For purposes of gathering this information, I agree to supply the following information, which may be required by law enforcement agencies and other entities for positive identification purposes when checking records. It is confidential and will not be used for any other purpose.
Print other last names you have used ___
List States & Counties of Residence for the past: __3 years __ 5 years __ 7 years __ 10 years (Attach a separate sheet if more space is needed.)
State _______________
City/County ___________________________
From 19 ____ to 19 ____
State _______________
City/County ___________________________
From 19 ____ to 19 ____
Home Address _____________________________ City _________________ State ______________ Zip ___________
Date of Birth ____________ Sex (circle one): Male Female
Driver’s License No. ____________________
State Issuing License ________________
PAST EMPLOYMENT
INFORMATION REQUEST FORM
	I hereby authorize you to release the following information to J.A.T. of Fort Wayne, Inc., 5031 Industrial Road, Fort Wayne, In. 46825 for purposes of investigation as required by Section 391.23 of the Federal Motor Carrier Safety Regulations. You are released from any and all liability which may result from furnishing such information.
____/____/____

x_________________________________
 Date

Applicant’s Signature

ISSUED TO:
COMPANY
__
NAME/TITLE
__
ADDRESS
__
CITY/STATE/ZIP
__
Dear Sir/Madam:
_______________________________, Social Security # _____-_____-_____ has submitted an application to our company for a position as a DRIVER, and states that he/she previously worked for your company from ___/___/___ to ___/___/___. Would you please take a moment and complete the information requested below? Your reply will be held in strict confidence and we appreciate your prompt response.

Sincerely,

--
 1. Did the above named applicant work for your company? ____ YES
____ NO
 If YES, please state the actual dates of employment: FROM ____/____/____ TO ____/____/____
2. Did he/she drive a motor vehicle for your company? ____YES
____ NO
 If YES, please check the appropriate type of vehicle ____ Straight Truck ____ Tractor/Semi-trailer
 ____ Bus Other (specify) _______________
 If NO, please state what kind of work he/she performed ___
3. Was he/she a safe efficient driver? ____YES ____ NO
Other ___________________
4. Was the above individual ever involved in a preventable collision(s)? ____ YES ____ NO
 How Many? ______
 Please give a brief driving history if available for the past three years __________________________
5. Was his/her general conduct satisfactory? ____ YES ____ NO Other _______________________
6. Would you permit this driver to drive for you again? ____ YES ____ NO OTHER ____________
7. Why did this driver leave your company: Discharge ____ Lay Off ____ Resigned ____ Military Duty _______
8. Do you have any further comments concerning the named individual’s driving history? _______________________

Signature _______________________________________

Title _______________________________________
 Date _____/_____/____
DRUG/ALCOHOL TESTING HISTORY INQUIRY
	I hereby authorize you to release the information below to J.A.T. of Fort Wayne, Inc.

 (Prospective Carrier)
for purposes of investigation as required by Section 382.413 and 40.25 of the Federal Motor Carrier Safety Regulations. You are released from any an all liability which may result from furnishing such information.
X_____________________________________

____/____/____
 Applicant Signature

 Date

ISSUED TO: (Previous Employer)
COMPANY

NAME/TITLE

ADDRESS

CITY/STATE

Dear Sir/Madam:
Pursuant to Part 382.413 and 40.25 of the Federal Motor Carrier Safety Regulations, I hereby request any available information on your former commercial vehicle driver ________________________ regarding the following during the past three years: Applicant Name

Sincerely,

 Signature of Prospective Employer
A. Has this person ever tested positive for a controlled substance in the last three (3) years?
_____ YES _____ NO
B. Has this person ever had an alcohol test with a Breath Alcohol Concentration of 0.04 or
 Greater in the last two (3) years? _____ YES _____ NO0.
C. Has this person refused a required test for drugs or alcohol in the last three (3) years?

_____ YES ______ NO
D. Has this person committed other violations of DOT agency drug and alcohol testing regulations?
 _____ YES _____ NO
* If the answer to any of the above questions was YES, please provide the name and contact information for the Substance Abuse Professional that the listed applicant was referred to:
SAP Name : ___________________________________
Address : ___________________________________
Telephone No: ________________________________

Signature of person furnishing information: ____________________________

Title:

Date: ____/____/____
Driver Application Page 14 of 14
 Last Updated 11/02/2002

