TRAFFIC SAFETY DIVISION [image: image1.png]

APPLICATION FOR

DWI FACILITATOR

ORIGINAL

CERTIFICATE

INSTRUCTIONS FOR COMPLETING THIS APPLICATION
Before you begin working on this application, please go to http://transportation.unm.edu/licensing/rules/ for a copy of the rule regarding Driving While Impaired (DWI) Schools (7.32.20 NMAC). The rule will help you determine if you meet eligibility. Please print out a copy of this rule and keep it in a handy place for future reference. You will need it.

· complete this application on your computer by using the TAB key or mouse to advance between fields and then print it out, or by typing, or by printing legibly in black ink

· provide all information requested in Sections 1 and 2 of the application form

· include copies of all the required documents listed in Section 3 of the application
 form

· initial each statement in Section 4 of the application form

· sign and date the application in Section 5 of the application form

· make a copy of the completed application and required documents for your records

· mail all documents to:

NM DOT-TSD

Attn: Jonathan Fernandez

P.O. Box 1149

Santa Fe, NM 87504-1149
If you have any questions concerning this application or any of the forms, please contact:

· Jonathan Fernandez email at Jonathanm.Fernandez@state.nm.us by telephone at (505) 827-5562.
YOU MAY CHECK THE STATUS OF YOUR APPLICATION AT ANY TIME BY VISITING OUR WEBSITE AT http://transportation.unm.edu/licensing/check-application-status-online/ . You will be asked to register by typing your name and a password provided by the Licensing Section. These status reports are updated in real time. To expedite the application process, we ask that you not call the Licensing Section for this type of information unless you are having an online problem.

WHAT HAPPENS ONCE YOU SUBMIT THIS APPLICATION?
The Traffic Safety Division (TSD), will review your application within 15 days to determine if it is complete. Applications will be reviewed in the order in which they are received. Applications will not be considered complete until TSD receives all required documents, including the MVD and DPS reports.
If the application is not complete, TSD will contact you regarding the missing information or documents. If TSD does not receive the missing information or documents within 30 days of the date of the contact, your application will be considered inactive. You may resubmit a complete application at any time.

If TSD does not approve your application, you will receive a letter stating the reasons why it was not approved. If the reasons can be resolved, you may resubmit your application.

If TSD conditionally approves your application, submit a check made payable to Traffic Safety Division in the amount of:

· $50.00 if you file your application between November 1 and April 30
· $25.00 if you file your application between May 1 and October 31
Once TSD receives the check, your DWI Facilitator certificate will be issued to your school.

NO PERSON MAY FACILITATE A DWI SCHOOL CLASS UNLESS AND UNTIL THE TRAFFIC SAFETY DIVISION HAS GRANTED WRITTEN APPROVAL BY ISSUING A DWI FACILITATOR CERTIFICATE.

· PLEASE KEEP THESE INSTRUCTIONS FOR FUTURE REFERENCE.
APPLICATION FOR ORIGINAL FACILITATOR CERTIFICATE

Section 1 – Facilitator Information.

	Facilitator Name

(as you would like it to appear on certificate)
	     

	Facilitator Mailing Address (if different from Address of School Where Employed, below)

Street Address, City, State, Zip Code
	     

	Facilitator Telephone Number(s)
	     

	Facilitator E-mail Address
	     

	Do you have Internet access?
	 FORMCHECKBOX
 yes FORMCHECKBOX
 no

	Facilitator Date of Birth
	     

	Name of School Where Employed
	     

	Address of School Where Employed

Street Address, City, State, Zip Code
	     

	Name of School Owner/Operator
	     

Section 2 – References.

Please provide three (3) character and employment references. At least one of the references must be an employment reference. Family members may not be used as references.

	1
	Name
	     

	
	Street Address, City, State, Zip Code
	     

	
	Telephone Number
	     

	
	Relationship
	     

	
	
	

	2
	Name
	     

	
	Street Address, City, State, Zip Code
	     

	
	Telephone Number
	     

	
	Relationship
	     

	
	
	

	3
	Name
	     

	
	Street Address, City, State, Zip Code
	     

	
	Telephone Number
	     

	
	Relationship
	     

Section 3 – Required Documents.

Please submit the following documents with your application:

· A completed Request for MVD Limited Driving History form available at http://transportation.unm.edu/licensing/forms/ so that TSD can obtain the applicant’s limited driving history directly. The applicant’s original signature is required (if the applicant has submitted an MVD request form with a school license application, the applicant does not need to submit it with this application);
· A completed Authorization for Release of Information by DPS form available at http://transportation.unm.edu/licensing/forms/ so that TSD can obtain the applicant’s state criminal background check directly. The applicant’s original signature is required. This form must be notarized and accompanied by a check for $15.00 made payable to the Department of Public Safety (if the applicant has submitted a DPS request form with a school license application, the applicant does not need to submit it with this application);
· A copy of the applicant’s health certificate signed by a physician and dated no earlier than sixty (60) days before the date the application is filed with TSD stating that the applicant is free from any chronic communicable diseases;
· A copy of the applicant’s resume indicating a school and/or work history for the past 10 years;
· Written verification from the clerk of the court where the applicant attended a DWI trial in the community;
· Written verification from a certified DWI Facilitator that the applicant has observed an entire 12-hour DWI School program;
· Written verification from a certified DWI Facilitator that the applicant has co-facilitated at lease 6 hours of a DWI School program under the direct supervision of that DWI Facilitator; and
· Transcripts from any post-secondary educational or training institutions the applicant has attended.

Section 4 – Sworn Statements.

By my initials beside each statement, I,      

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
      , certify that:

_____ I have obtained a copy of, have read, and agree to comply with the
 requirements of, 7.32.20 NMAC, Driving While Impaired (DWI) Schools, the rule
 adopted by the Traffic Safety Division regarding the DWI School program.

_____ I understand that failure to comply with the requirements of the rule shall be
 grounds for suspension or revocation of any certificate issued to me by the

 Traffic Safety Division.

 I am in compliance with the Parental Responsibility Act, NMSA 1978, Section
 40-5A-1 et seq. regarding paternity or child support proceedings and understand
 that failure to comply with this Act will result in denial of my application or
 revocation or suspension of my license.

_____ I will not instruct DWI students in New Mexico until I have received a DWI
 Facilitator certificate from the Traffic Safety Division for the current licensing year.
Section 5 – Signature and Date.

By my signature below, I certify, under penalty of perjury, that the information given in this application and all accompanying documents is true to the best of my knowledge and ability.

___ _________________________

Applicant’s signature Date

i
Application for DWI Facilitator Original Certificate (Revised 7/24/15)
Page 3

