

Today’s Date___________________
Customer Request for Automotive Service Work

Name:

Address:

City, State, Zip: ______________________________________
Email Address: ______________________________________
Phone #__
Vehicle make, model, year, engine size:

License number and State: ____________________
Odometer reading: ____________________________
VIN: ___
Description of problem/type of work requested:

__
· Our primary goal is to train our students.
Therefore, all jobs must have training value to our students and must be appropriate to the student’s current ability level.
· This request will be forwarded to the appropriate faculty member. Exercises for lab experience are coordinated and assigned by department faculty. Live work will be accepted only when the activities meet the need of a particular class in session. You will be contacted if/when your vehicle can be used for a training exercise.
· Customer vehicles used for instructional exercises may not be left at the Automotive Technology Center more than one week in advance of the scheduled exercise.
· All projects in the lab area must have a repair order on file with the faculty member. The repair order must be signed by the owner.
· Auto Collision Department does not/can not accept insurance work or vehicles that have been declared a “Total Loss”.
· A cost estimate for requested services will be made. An “in advance” payment may be required to cover parts. The customer will be notified of additional “in advance” payments if needed for work to continue.
· Students will perform service work under faculty member supervision.
· All work will be checked for accuracy by faculty prior to returning the vehicle. There are no warranties expressed or implied for labor and parts beyond any warranties provided by the manufacturer or distributor.
· Vehicles not picked up within five working days after notice of completion will be subject to a $5.00 per day storage fee applied to the total bill.
· Vehicles/items not picked up within 30 calendar days of notice of completion, the college will file a lien notice with the county auditor (RCW 60.08.020). The lien will be enforced and the vehicle will be auctioned (RCW 60.01). Funds from the sale will be applied to department parts, labor, and storage charges, as well as impound fees.
· Customers agree to hold Clover Park Technical College harmless for any loss caused by fire, theft, or any other cause beyond CPTC’s control during the time when the vehicle is in the college’s possession.
I have read and understand the policies and procedures stated above.

__

Customer Signature

Date

__

Instructor Approval

Date
__

Service Writer Approval

 Date[image: image1.wmf][image: image2.jpg]

[image: image3.jpg]

[image: image4.wmf]
