[image: image1.png]

[image: image2.png]

Waiver Process for Out of State Full Time Graduates working Part Time in Maine
Applicant Name: __

 (Last)

(First)

(Middle)

Date of Birth: __________ Soc. Security # ____________________ Home Phone: ____________

Hiring / Requesting Agency: __

This person has been: (check one) ______ Hired by us ______ Received a “conditional offer of employment”

Location of Basic Law Enforcement Training: __

(Attach copy of completion certificate and course syllabus)

Name of Academy: ___________________________ Dates Attended: _______________________

Full-Time / Part-Time Law Enforcement Experience (add additional sheets as necessary)

(Please indicate if work experience is as full-time or part-time law enforcement officer)

	Hiring Agency
	From: (mm/dd/yy)
	To: (mm/dd/yy)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

I certify that the information contained in this application is complete and accurate. The cost for this waiver process is $250 and will be billed to the hiring agency.

_

Applicant’s Signature

Department or Agency Head

Date: __________________

Date: __________________________

If the above applicant wishes to be hired as a Full Time Maine Law Enforcement Officer the “Waiver for the Basic Law Enforcement Training Program” will need to be applied for and completed.
?
ACADEMY USE ONLY

 Notice of Employment (if hired)	(Yes 	(No 		Date: _____/_____/_____

 Criminal Background Check		(Yes 	(No 		Date: _____/_____/_____

 Motor Vehicle License		(Yes 	(No 		Date: _____/_____/_____

 Educational Transcripts		(Yes 	(No 		Date: _____/_____/_____

 Online Training issued		(Yes 	(No 		Date: _____/_____/_____

 Meets L.E. Pre-Service Standards	(Yes 	(No 		Date: _____/_____/_____

 Firearms qualification		(Yes 	(No 		Date: _____/_____/_____

 Reviewing Staff Member: __

2
OFFICE LOCATED AT: 15 OAK GROVE ROAD, VASSALBORO, MAINE 04989

(207) 877-8000 (Voice)
 (207) 877-8027 (Fax) TTY user: 711

_1030446716

