

Notice to the applicant and to the intermediary

This form must be sent together with the [Driving Record Search](#) (4941A).
Information entered on this form must not have been modified, crossed out or erased. Otherwise, the application may be refused.
[Consult the fees required for each record.](#)

To help us better process **your application**, please complete this form on-screen before printing.

INFORMATION ON APPLICANT			
Company, organization or other (print)			
Last name and first name of the person authorized to act on behalf of the applicant (print)			
Address (Street number, street name, apt.)			
Municipality/Province	Postal code	Telephone	Ext.

INFORMATION ON INTERMEDIARY			
Intermediary company or organization (print) Datalink Services, Inc			
Last name and first name of authorized person (print) Mark Haddy			
Address (Street number, street name, apt.) PO Box 340639			
Municipality/Province Sacramento, Ca	Postal code 95834	Telephone 8 6 6 4 5 4 - 3 2 3 8	Ext.

Note: The intermediary agrees to use this information only to transmit it to the applicant.

AUTHORIZATION OF DRIVER'S LICENCE HOLDER										
Driver's licence number										
<div style="border: 1px solid black; height: 20px; width: 100%;"></div>										
Fill all 13 spaces										
Last name and first name of driver's licence holder										
<div style="border: 1px solid black; height: 20px; width: 100%;"></div>										
Date of birth	Telephone (home)	Telephone (work)								
<table border="1"> <tr> <td>Year</td> <td>Month</td> <td>Day</td> </tr> <tr> <td style="height: 20px;"></td> <td style="height: 20px;"></td> <td style="height: 20px;"></td> </tr> </table>	Year	Month	Day				<div style="border: 1px solid black; height: 20px; width: 100%;"></div>	<table border="1"> <tr> <td style="width: 100%;">Ext.</td> </tr> <tr> <td style="height: 20px;"></td> </tr> </table>	Ext.	
Year	Month	Day								
Ext.										
<p>I, the undersigned, authorize the Société de l'assurance automobile du Québec to disclose to the applicant indicated above the content of my driving record, including, in particular, suspensions, revocations, demerit points, offences, as well as accidents in which I was involved while driving a heavy vehicle. This authorization is valid for twelve (12) months as of the date of signature.</p>										
<p style="text-align: center;">Year-Month-Day</p> <hr/> <p style="text-align: center;">Date</p>										
<hr/> <p style="text-align: center;">Signature of licence holder</p>										

Protection of Personal Information
<p>All information gathered by authorized Société de l'assurance automobile du Québec personnel is handled confidentially. The Société requires this personal information to apply the <i>Automobile Insurance Act</i>, the <i>Act respecting the Société de l'assurance automobile du Québec</i> and the <i>Highway Safety Code</i>. Under the <i>Act respecting Access to documents held by public bodies and the Protection of personal information</i>, it may be conveyed to Government departments or agencies, or used for statistical, survey, study, audit or investigative purposes. Failure to provide information can result in a refusal of service on the Société's part. You may consult, correct or obtain a copy of any personal information concerning you.</p> <p>For more information, consult the Policy on Privacy on the Société's Web site at saaq.gouv.qc.ca or contact the Société's call centre.</p>

For information, call 418 528-3183 or 1 800 642-1865 (toll free)