

COSTCO WHOLESALE IS COMMITTED TO EXCELLENCE IN MEMBER SERVICE. OUR EMPLOYEES REFLECT THIS COMMITMENT.

- We believe that Costco Wholesale provides a great shopping experience and is fun for our members and our employees.
- We believe that if you don't want to do your best, Costco Wholesale is not the place for you.
- We believe in hiring individuals with a high energy level and a positive attitude.
- We believe that our employees are the best in the retail industry.
- We believe in recognizing and rewarding positive behavior and performance.
- We insist on courteous, friendly and responsible behavior and performance.
- We believe "good enough" isn't.
- We believe in helping you achieve your personal and professional goals and are committed to promoting our supervisory and management positions primarily from within the company.
- We take pride in the appearance of our employees and have established grooming standards and dress codes to ensure the maintenance of a professional image.
- We pride ourselves on our safe working environment and have safety policies, which include substance abuse testing (when appropriate under state statutes) that protect every employee.
- We do perform previous employer reference checks and background checks, when appropriate under state statutes.
- We offer the best compensation and benefits package in the industry.
- We want you to work hard and have fun!

If this sounds like the environment for you, please fill out the application form on the following pages!

<u>Location Instructions</u>: when you receive a completed application, *immediately* separate the last page (Applicant Identification Record) from the rest of the application. Please see the last page for additional instructions.

PUERTO RICO APPLICATION FOR EMPLOYMENT

(PLEASE PRINT PLAINLY)

Career Opportunity Preference Sheet

Date of Application:	
Name:	
Signature:	

Costco offers a variety of rewarding entry-level career opportunities. Please place an "X" in the "Select" column for the position(s) that best match your skills and abilities and for which you wish to apply.

Note that Costco may not have open opportunities for each department or position you select.

Select X	Typical Entry-Level Positions and Job Summaries	Usual work shift(s) may range from:
	Merchandise Stocker – Stocks and straightens merchandise for sale in various areas in the warehouse.	4:00 a.m. – 11:00 p.m.
	Bakery Assistant – Mixes, assists with baking, and wraps bakery items for sale. Clean up and inventory duties.	4:00 a.m. – 10:00 p.m.
	Food Court Assistant – Prepares and sells food and drinks to customers. Pulls and stocks supplies and ingredients, cleans kitchen area and eating area. Provides prompt and courteous member service.	4:00 a.m. – 10:00 p.m.
	Gas Station Attendant – Monitors gas pumps, cleans up spills, assists members, and responds to potential emergencies. Provides a high level of member service.	5:00 a.m. – 10:00 p.m.
	Service Deli Assistant – Prepares, packages and labels meals, entrees, salads, party trays, rotisserie chicken, ribs, sushi, and sliced meats and cheeses. Assembles take-and-bake pizzas.	5:00 a.m. – 10:00 p.m.
	Cart Assistant — Retrieves carts and flatbeds from parking area. Keeps lot area and front of building free of debris. Assists members in loading merchandise. Provides a high level of member service.	8:00 a.m. – 10:00 p.m.
	Front End Assistant – Packs member orders into boxes and transfers items to a separate cart for Cashiers. Performs clean-up, cart retrieval, merchandise restocking, and member assistance as directed. Provides a high level of member service.	8:00 a.m. – 10:00 p.m.
	Member Service Assistant – Actively greets incoming members, verifies membership card. Keeps entry counts. Performs warehouse safety and security checks. Checks member receipts at exit and thanks member. Provides a high level of member service.	8:00 a.m. – 10:00 p.m.
	Membership Assistant – Processes membership sign ups and renewals. Educates members and potential members about membership, warehouse, and credit programs. Provides a high level of member service.	8:00 a.m. – 10:00 p.m.
	(Depot) Assistant – Loads, unloads, and pallet stacks goods from trucks and conveyor lines. Moves goods using manual pallet jack. Cleans depot, checks and sorts pallets	5:00 a.m. – 5:00 p.m.
	(Depot) Fleet Driver — Drives split-axle tractor/trailer to deliver goods from depot to warehouses and depots. Hauls empty trailers, trailers with pallets, and vendor loads back to depot.	24 hours
	(Business Delivery) Order Picker— Pulls merchandise from stock for high-volume business delivery orders. Loads items on pallet and pulls with manual or electric pallet jack. Boxes small cooler and freezer items.	4:00 p.m. – 3:00 a.m. (swing shift)
	(Business Delivery) Delivery Driver — Drives commercial truck with air brakes and hydraulic lift to deliver merchandise to businesses. Unloads orders from truck, collects payments, issues return credits, and completes paperwork.	6:00 a.m. – 5:00 p.m.
	Any Available Opportunity	4:00 a.m. – 11:00 p.m.

Costco may have other opportunities available for experienced candidates with skills and abilities from prior, related work. Experienced candidates are encouraged to indicate their interest in specific skilled positions on the following pages of the Costco Job Application Form.

Costco's strong corporate culture is based on individual responsibility and initiative. We believe strongly in the synergy of ideas and are committed to diversity, equal employment opportunities, and a drug- and alcohol-free workplace.

If you require assistance or a reasonable accommodation in completing these application materials or any aspect of the application process, please contact the Costco Location Manager at the location where you will be applying.

PUERTO RICO APPLICATION FOR EMPLOYMENT

Please print plainly

Costco Wholesale provides equal opportunity in all areas of employment and does not discriminate against any individual regardless of race, color, national origin, ancestry, sex, sexual orientation, gender identity or expression, religion, age, pregnancy, disability, work-related injury, covered veteran status, political ideology, or on the basis of any other protected status.

	NAME		DAT	Έ		
	LAST	FIRST	MIDDLE INITIAL			
	CURRENT ADDRESS					
		JMBER/STREET		CITY	STATE	ZIP
	HOME PHONE NO () AREA CODE		WORK PHONE NO () EA CODE		
	EMAIL ADDRESS	PREFEF	RRED METHOD OF COR	RESPONDENCE	□ EMAIL I	□ PHONE
	ARE YOU AGE 18 OR OVER? ☐ YES ☐ N	O ARE YOU LE	GALLY ABLE TO WORK	IN THIS COUNTR	RY? 🗆 YES 🛭	□NO
	POSITION OR TYPE OF EMPLOYMENT DESIR	ED				
				AGE DESIRED		
	ARE YOU WILLING TO WORK HOLIDAYS? (DO				•	
	ARE YOU WILLING TO WORK EVENINGS? (DO				•	
	ARE YOU WILLING TO WORK WEEKENDS? (D	O NOT INDICATE U	JNAVAILABILITY DUE TO RI	ELIGIOUS PRACTIO	CES.) YES	⊐ NO
	AVAILABLE FOR FULL TIME PAI	RT TIME	MPORARY DATE AV	AILABLE		
ב ב	NAMES OF RELATIVES EMPLOYED BY THIS C	OMPANY				
5	HAVE YOU EVER BEEN EMPLOYED BY OR AF	PLIED FOR EMP	LOYMENT WITH THIS CO	OMPANY? □ Y	ES 🗆 NO IF	YES,
2	INDICATE COSTCO LOCATION WHERE EMPL	OYED AND DATE	S OF EMPLOYMENT, OF	R LOCATION AND	DATE OF AP	PLICATION
L	<u> </u>		•			
	INDICATE HOW YOU LEARNED OF THIS OPEN	NING, PLEASE CH	HECK ONE:			
	☐ BY OWN ACCORD ☐ AGENCY (NAME OF A	GENCY)	□	ADVERTISEMEN [®]	Т	
	☐ EMPLOYEE REFERRAL (NAME OF EMPLOY ☐ OTHER	EE)				
	HAVE YOU BEEN CONVICTED OF A FELONY (WITHIN THE LAST 7 YEARS? Do not answer "Y eradicated, dismissed under a first offender's law automatically disqualify you from the job you are	es" if your convict , pardoned, erased	ion record has been annu d or impounded. *Note - Tl	lled, expunged, se ne existence of a c	aled, statutoril	ly
	California applicants/residents: Do not answer possession of marijuana AND it is more than 2 ye trial diversion program.					
	Connecticut applicants/residents: You need not 760 or 54-142a of the Connecticut General Statut of delinquency or that a child was a member of a was dismissed or nolled, or a criminal charge for person whose records were erased within the memay so swear under oath.	es. Records subjection family with service which the person was also be subjected to the person which the person was also be subjected to the person between the person was also be subjected to the person between the	ect to erasure under these needs, an adjudication as was found not guilty or rec	sections are recors a youthful offend eived an absolute	ds pertaining t er, a criminal o pardoned con	to a finding charge that viction. Any
	Hawaii applicants/residents: Do NOT answer of	riminal history info	ormation before a condition	nal offer of employ	ment is made.	
	Massachusetts applicants/residents: DO NOT may be required to provide some criminal history			ation stage or prio	r to any intervi	ew. You
	Tennessee applicants: Have you been convicted of Schedules 1 and 2 controlled substances, or en has been annulled, expunged, sealed, pardoned,	mbezzlement) with	nin the last 10 years? Do n			
	Washington applicants/residents: Do not answ	er "yes" if your cor	nviction is more than 10 year	ears old.		
	☐ YES ☐ NO IF YES, PLEASE EXPLAIN					

	UNDER WHAT	NAME (S) V	VILL YOUR S	CHOOL OR	COLLEGE TR	ANSCRIPT	S BE LISTED?					
	You may exclude any information which suggests or discloses race, color, religion/creed, sex, national origin, ancestry, age, disability, veteran status, or any other legally protected status.											
NO O	TYPE OF SCHOOL	SCHOOL NAME AND ADDRESS			MAJOR SUBJECT		CIRCLE LAST YR COMPLETED			ADUATED, DEGREE		
SATI	HIGH SCHL							1	2 3	4		
EDUCATION	COLLEGE							1	2 3	4		
ш	GRAD SCHL							1	2 3	4		
	OTHER							1	2 3	4		
ڻ ن	WHAT MACHINE	S OR EQUIP	MENT CAN YO	U OPERATE	?							
Ž	☐ FORKLIFT		☐ PALLET J	ACK	☐ ELEC. PALL	ET JACK	☐ FLOOR SC	RUBBER		CRED	IT CARD	MACHINE
¥	☐ CASH RE	GISTER	☐ AS400 / I-	SERIES	□ PC – WORD)	□ PC – EXCE	:L] 10-KE	Υ	
Ϋ́	☐ FOOD PRI		☐ TIRE SHO	P EQUIP	□ OPTICAL E		☐ 1 HR PHO	TO EQUIF	· [] COM	M. BAKER	Y EQUIP
SKILLS/TRAINING	☐ COMM. MI OTHER:	EALDEPLE	JUIP		□ VAULT / CA	SH OFFICE	EQUIP					
SKI	CURRENT ST	TATE OCCUP	PATIONAL LICE	NSES HELD								
	PLEASE LIST YOUR EMPLOYERS PLEASE PROVIDE US WITH THE FOLLOWING INFORMATION REGARDING YOUR PREVIOUS JOBS STARTING WITH THE MOST RECENT. PLEASE LIST ALL FULL AND PART-TIME EMPLOYMENT, INCLUDING SELF- EMPLOYMENT. YOU MAY INCLUDE VOLUNTARY POSITIONS IF YOU DESIRE. You may exclude any information which suggests or discloses race, color, religion/creed, sex, national origin, ancestry, age											
	disability, vete					s race, con						
			· · · · · · ·	- 3 - 7 -			_					, ,
			PRESENT EMPL	OR LAST	NEXT 1	TO LAST LOYER	SECONI	FROM L			THIRD FR	ROM LAST
	COMPANY	NAME	PRESENT	OR LAST	NEXT 1		SECONI	FROM L			THIRD FR	ROM LAST
ORY	COMPANY		PRESENT	OR LAST	NEXT 1		SECONI	FROM L			THIRD FR	ROM LAST
HSTORY		SS MBER	PRESENT	OR LAST	NEXT 1		SECONI	FROM L			THIRD FR	ROM LAST
I	ADDRE	MBER CODE	PRESENT	OR LAST	NEXT 1		SECONI	FROM L			THIRD FR	ROM LAST
I	ADDRE PHONE NU W/ AREA (MBER CODE / JOB TITLE	PRESENT	OR LAST	NEXT 1		SECONI	FROM L			THIRD FR	ROM LAST
	PHONE NU W/ AREA C	MBER CODE / JOB TITLE RTED	PRESENT	OR LAST	NEXT 1		SECONI	FROM L			THIRD FR	ROM LAST
I	PHONE NU W/ AREA C KIND OF WORK DATE STA	MBER CODE / JOB TITLE RTED	PRESENT	OR LAST	NEXT 1		SECONI	FROM L			THIRD FR	ROM LAST
I	PHONE NU W/ AREA C KIND OF WORK DATE STA	MBER CODE / JOB TITLE RTED EFT RT / LAST	PRESENT	OR LAST	NEXT 1		SECONI	FROM L			THIRD FR	ROM LAST
I	PHONE NU W/ AREA C KIND OF WORK DATE STA DATE LE	MBER CODE / JOB TITLE RTED EFT RT / LAST ERVISOR	PRESENT	OR LAST	NEXT 1		SECONI	FROM L			THIRD FR	ROM LAST
I	PHONE NU W/ AREA (KIND OF WORK DATE STA DATE LE WAGE – STAF	MBER CODE / JOB TITLE RTED EFT RT / LAST ERVISOR LEAVING	PRESENT	OR LAST	NEXT 1		SECONI	FROM L			THIRD FR	ROM LAST

LOCATION INSTRUCTIONS: when you receive a completed application, *immediately* separate this sheet from the rest of the application. Do not keep this sheet with the application and do not make a copy – it is not needed for the application to be complete, nor is the applicant required to fill it out. Send original sheet via intercompany mail to: #99, HR Administration Department. Please write in your location # below.

Applicant Identification Record

To comply with government regulations and reporting requirements, we request that you answer the following VOLUNTARY questions. Refusal to provide this information will not subject you to any adverse treatment. All information provided will be held confidential.

Gender:
Female
Male
I do not wish to provide this information
Are you Hispanic or Latino?
Yes
No
I do not wish to provide this information
Race:
American Indian or Alaska Native (Not Hispanic or Latino)
Asian (Not Hispanic or Latino)
Black or African American (Not Hispanic or Latino)
Native Hawaiian or Other Pacific Islander (Not Hispanic or Latino)
Two or More Races (Not Hispanic or Latino)
White (Not Hispanic or Latino)
I do not wish to provide this information
Applicant Name:
Position Applied for:
Date:
FORM #PRO2US PR Fng 1/20/11 (Internal use only) Location #: