	DISCLAIMER

THIS IS NOT A CONTRACT OF EMPLOYMENT, EMPLOYMENT REMAINS “AT WILL” AND MAY BE TERMINATED BY EITHER PARTY AT ANY TIME, WITH OR WITHOUT NOTICE OR REASON.

[image: image1.jpg]

APPLICATION FOR EMPLOYMENT
WE ARE AN EQUAL OPPORTUNITY EMPLOYER

(Resumes are accepted in addition to this employment application.
 All Conditionally hired candidates must pass a drug screen as a condition of employment.)
Please Read and Carefully Complete All Sections
Name            Social Security #
Address      
Street       Apt #      
City     

 State     
 Zip     
Telephone Number      
Are you at least 18 years of age (or 21 years of age if applying for a law enforcement position)?      
If you are applying for a law enforcement position, are you a certified officer?      
Are you a U.S. citizen, or are you otherwise authorized to work in the U.S. without any

Restrictions?      
Do we employ any of your relatives?       If yes, please provide name and position      
Position(s) for which you are applying      
Desired Compensation     
Have you ever applied for employment with us in the past?      If yes, when:     
Have you ever been convicted of or pled guilty or no contest to any crime other than a minor traffic violation? (A “yes” answer to this question will not necessarily disqualify a candidate from

Employment)       If yes, please give details:     
Have you ever been discharged or asked to resign from any job? (A “yes” answer will not necessarily disqualify you from employment)      if yes, please give details:      
Do you presently have a valid South Carolina Driver’s License? Operator (     )

CDL (Class     ) (     ). Is your license valid? FORMCHECKBOX
Yes FORMCHECKBOX
No

Do you presently possess a Driver’s License from another state?       If yes, please indicate the licensing state(s).     
Are your driving privileges presently restricted or limited in any way by the licensing state(s)?      
If yes, please provide details:     
Have your driving privileges ever been restricted or limited in any way by the licensing state(s)?     
If yes, please provide details:     
Applicants for a position as a Sworn Police Officer must answer the following questions.
Are you currently subject to a restraining order? (A “yes” answer will not necessarily disqualify you from employment.)       If yes, please give details:      
Have you ever been convicted of a misdemeanor or felony crime of domestic violence?      If yes,

Please give details:     
EDUCATION AND TRAINING
	
	Name and Location
	Level Completed
	Degree
	Dates

	High School
	     
	     
	     
	     

	Business/Tech.

	     
	     
	     
	     

	College
	     
	     
	     
	     

	Graduate School
	     
	     
	     
	     

Please list professional licenses, certifications, and professional memberships:     
Please list any special training:     
EMPLOYMENT HISTORY

Please set forth your employment history for the past fifteen years beginning with your most recent employer. Fully account for all periods of unemployment. Use a separate sheet(s) of paper if necessary.

	Employer      
Address     
Phone Number       Job Titles(s)      
Explanation of Duties      
Beginning and Ending Dates of Employment      
Supervisor’s Name and Title      
Reason(s) for Leaving      

	Employer      
Address     
Phone Number       Job Titles(s)      
Explanation of Duties      
Beginning and Ending Dates of Employment      
Supervisor’s Name and Title      
Reason(s) for Leaving      

	Employer      
Address     
Phone Number       Job Titles(s)      
Explanation of Duties      
Beginning and Ending Dates of Employment      
Supervisor’s Name and Title      
Reason(s) for Leaving      

	Employer      
Address     
Phone Number       Job Titles(s)      
Explanation of Duties      
Beginning and Ending Dates of Employment      
Supervisor’s Name and Title      
Reason(s) for Leaving      

PERSONAL REFERENCES

Please list three (3) personal references (other that relatives and former employers)

	Name

	Address

	Phone #

	     
	     
	     

	     
	     
	     

	     
	     
	     

APPLICANT’S CERTIFICATION AND AGREEMENT

My signature below certifies that the foregoing statements are true and complete to the best of my knowledge and belief. I hereby authorize the verification of all information set forth in this application for employment. I also authorize the review of my credit history, review of my criminal record (if any), and any other inquires which may be necessary in arriving at an employment decision. I understand that any false, incomplete, or misleading information will be grounds for rejection of this application or, if subsequently discovered, grounds for termination. I understand that any employment will be “At Will,” which means that I may terminate the employment relationship at any time, with or without notice or cause, and that the employer retains the same rights.

     

     
Applicant’s Signature (sign in blue ink) Date

EQUAL OPPORTUNITY EMPLOYER

The City of Chester is an Equal Opportunity employer. We adhere to a policy of making employment decisions without regard to race, color, religion, sex, sexual orientation, national origin, citizenship, age, or disability. Your opportunity for employment with this City depends solely on your qualifications.

RESUME

Applicants are encouraged to attach a current resume, if available, and may attach additional information if desired.

This application will remain active for 90 days from the date above. If after 90 days you wish to be considered for an available position, you will need to submit a new application.

Any person requiring special accommodations should contact Human Resources at 803-581-5056, at least 24 hours prior to any scheduled meeting.

	DISCLAIMER

THIS IS NOT A CONTRACT OF EMPLOYMENT, EMPLOYMENT REMAINS “AT WILL” AND MAY BE TERMINATED BY EITHER PARTY AT ANY TIME, WITH OR WITHOUT NOTICE OR REASON.

PAGE
1

