

Texas State Library & Archives Commission
Criminal Background Checks and Application Guidelines

Table of Contents

	Page
INTRODUCTION	2
CRIMINAL HISTORY CRITERIA	3
EMPLOYER GUIDELINES	4
THE VERIFICATION PROCESS.....	5
PROCEDURES FOR FINGERPRINT REJECTIONS.....	7
ELECTRONIC FINGERPRINT SUBMISSIONS.....	7
CRIMINAL HISTORY ERROR RESOLUTION	8
CONTACT INFORMATION	9
FORMS	A
L-1 Account Application	A
Fingerprint Applicant Services of Texas (<i>FAST</i>).....	B
FAST Pass Fingerprint Application	C

INTRODUCTION

Texas State Library & Archives Commission (TSLAC) has implemented new security procedures. Personnel and TSLAC contractors & subcontractors, who work in case-sensitive areas, may be required to submit to a criminal history background check. In addition, U.S Law requires companies to employ only individuals who may legally work in the United States; therefore employers must verify and show proof that employees are authorized to work. This package will begin the process for employers to authorize its employees to work for TSLAC.

CRIMINAL HISTORY CRITERIA

Employers should use the following criminal history criteria when hiring employees to perform work for TSLAC. Any employee failing to meet the minimum standard will be denied. If special circumstances exist, please contact the TSLAC representative for clarification.

Contractor Screening Criteria

A conviction or deferred adjudication for one of the following offenses will result in the **permanent disqualification** of a person from eligibility to provide contractual services with Texas State Library & Archives Commission:

1. any act causing death as defined in Texas Penal Code;
2. any felony or misdemeanor involving Arson, Burglary, Breach of Computer Security, Credit Card Abuse, Counterfeiting, Forgery, Kidnapping, Robbery, Stalking, Terroristic Threat, Theft, and any sexual offense designated as a felony in Texas Penal Code;

Additionally, anyone who has a current duty to register as a sex offender, is under indictment or is a fugitive from justice is disqualified.

For individuals who have a conviction or deferred adjudication for felonies not enumerated above, 10 years must have passed from the time of disposition or discharge of probation in order for that person to be eligible to provide contractual services with the Texas State Library & Archives Commission.

For individuals who have a misdemeanor conviction or deferred adjudication for misdemeanors not enumerated above, 5 years must have passed from the time of disposition or discharge of probation in order for that person to be eligible to provide contractual services with the Texas State Library & Archives Commission.

EMPLOYER GUIDELINES

FINGERPRINT APPLICANT SERVICES OF TEXAS, F.A.S.T.

The Department of Public Safety has entered into an exclusive contract with L-1 Enrollment Services to provide statewide electronic fingerprinting. The goal of the Fingerprint Applicant Services of Texas (F.A.S.T.) Program is to provide convenient applicant fingerprinting services throughout the state of Texas. L-1 Enrollment Services is committed to a 98% classifiable rate which means quality prints, less rejections, and quick responses. Appointments are available by scheduling on-line at www.L1enrollment.com or by calling **1-888-467-2080**. The cost of this service is \$9.95 plus a \$34.25 fee for the State and National Criminal History Record Information. You may pay for F.A.S.T. services online with a credit card or onsite with a check or money order made payable to L-1 Enrollment Services only. Cash is not accepted!

Here is how to get started:

1. You must obtain a FAST Pass from Texas Facilities Commission (located in forms C-1). This pass will contain all necessary instructions and information to schedule your fingerprint appointment.
2. You will need to schedule an appointment by logging on to the L-1 Enrollment Services website, www.L1enrollment.com or by calling **1-888-467-2080**. If you are scheduling by phone, please request an “**Electronic Fingerprint Submission**” appointment.

When scheduling an appointment you will be prompted by L-1 Enrollment Services for the following additional personal data: Date of Birth, Sex, Race, Ethnicity, Skin Tone, Height, Weight, Eye Color, Hair Color, Place of Birth and Home Address. Requested data is required by the Texas Department of Public Safety to process your background check.

3. Please complete the necessary fields on the FAST Pass, bring your completed pass and valid State Issued Identification. During your Fingerprint appointment you will be prompted for Social Security Number and Driver License Number. You are also required to have your photograph taken at the time of your appointment. Requested data is required by the Texas Department of Public Safety to process your background check.
4. Once you have completed your appointment you will be provided with a signed receipt which includes your Tracking Control Number (TCN), please retain this receipt for your records.

Your fingerprints, demographic information, and photograph will be sent to the Department of Public Safety and the Federal Bureau of Investigation for process. Criminal History Record Information based upon your submission will be provided to the requesting agency.

If you have any questions regarding the F.A.S.T. processes, please feel free to contact the Fingerprint Services Unit at fingerprint.service@dps.texas.gov or (512) 424 – 2365, Option 6.

A TSLAC representative will view criminal history information from DPS to determine if employee’s clearance is accepted or denied. TSLAC will notify employer about the status of employee. The employee can submit a request to DPS to view their criminal history.

Employers must ensure that all employees are legally able to work in the United States. Employees must be a U.S. citizen or a foreign citizen who have the necessary authorization. Employers shall use E-Verify to check the status of employees. E-Verify is fast, free and easy to use. Employer will set up an account and go through the process. Employer must provide TSLAC with documentation the employee is authorized to work.

THE VERIFICATION PROCESS

Overview of the Verification Process

Using E-Verify to verify the employment eligibility of employees is a three-step process.

Create a Case

Before an employer can create a case in E-Verify, both the employer and employee must complete the Employment Eligibility Verification form (Form I-9). All U.S. employers, regardless of whether they participate in E-Verify must complete Form I-9 no later than 3 business days after the employee begins work for pay. Information about the employee from Form I-9 then serves as the foundation for an E-Verify case, which must be created also [no later than 3 business days](#) after the employee begins [work for pay](#).

E-Verify guides the employer through a series of questions, which follow Form I-9, beginning with the employee's citizenship attestation, document type(s), then biographical information including name, date of birth, Social Security number and Alien or I-94 number (if a noncitizen). In some cases, the document number and expiration date are also required.

If E-Verify cannot initially match the information, the employer will be prompted to review and correct the information if necessary. Otherwise, E-Verify will display an initial response within three to five seconds.

Get Results

In most cases, E-Verify will instantly verify the employee's work authorization. If E-Verify returns an "Employment Authorized" response, the employer can continue to the last step in the verification process and close the case.

Sometimes, E-Verify cannot immediately confirm the employee's work authorization and may require the employer or the employee to take action. In these cases, the employer will see one of the following responses on the employer's verification results screen:

- **DHS Verification in Process:** Sometimes, E-Verify's automated search of government records cannot immediately verify employment authorization, and a manual search is required. In this case, E-Verify will return a "DHS Verification in Process" response. The employer must check E-Verify until the employee's case is updated, which usually happens within 24 hours, though it may take as long as three business days. When the employee's case is updated, E-Verify will return either an "Employment Authorized" or "Tentative Nonconfirmation" response.
- **Tentative Nonconfirmation:** If the employee information does not match government records, the employer will see a tentative nonconfirmation (TNC) response. Visit the "TentativeNonconfirmation" page in this section for more information.

To prevent unnecessary TNCs, the employer must carefully review all entered information for accuracy. Should the employer have made a typographical error or entered incorrect data, the employer should close the case and create a new case for the employee with the correct information.

Note: Employer will need to print verification and submit to TSLAC Representative.

Close the Case

All E-Verify cases must be closed by the user in E-Verify when a final verification result is received, regardless of the result. Closing cases is very important because it helps E-Verify maintain statistics on program usage and outcomes.

E-Verify will ask if the employee is still working for the employer and will then instruct the employer to choose the reason why the case is being closed. Once the case is closed, the employer must either record the case verification number on the employee's Form I-9 or print the case details and keep it on file with the employee's Form I-9.

PROCEDURES FOR FINGERPRINT REJECTIONS ELECTRONIC FINGERPRINT SUBMISSIONS

The Department of Public Safety will notify L-1 Enrollment Services when an applicant's fingerprints are rejected by either DPS or the FBI, regardless of the purpose and/or agency the fingerprints were submitted for. L-1 Enrollment Services will contact the applicant by telephone and by letter to notify the applicant of the rejected prints and schedule an appointment to have the fingerprints re-taken. There is no additional cost for having their fingerprints rolled again; often the applicant will disregard contact attempts from L-1 Enrollment Services because they are not DPS or the requesting agency.

DPS Rejects

When an applicant's fingerprints are rejected for the first time on the DPS level their fingerprints are not submitted to the FBI. The requesting agency is notified of the rejection through Consolidated Response. Upon the second submission of fingerprints, whether the prints are rejected or deemed classifiable by DPS, they are sent to the FBI for process. The applicant has one year from the date of the last rejected fingerprint submission to complete the fingerprint based criminal history process. After one year, a new set of fingerprints and all fees must be resubmitted.

FBI Rejects

The requesting agency is notified of the FBI rejection through Consolidated Response. Upon the second FBI rejection, it is the responsibility of the agency to request criminal history information based upon the applicant's name and date of birth from the FBI directly. The requesting agency has 90 days from the date of the last rejected fingerprint submission to request the results from the FBI. After the 90th day, a new set of fingerprints and all fees must be resubmitted.

QUESTIONS

If you have any questions regarding the electronic fingerprint rejection process please contact the Fingerprint Services Unit at fingerprint.service@dps.texas.gov or (512) 424-2365, option 6.

CRIMINAL HISTORY ERROR RESOLUTION

The Error Resolution Unit (ER) is responsible for updating and evaluating possible errors in criminal history records. Potential errors are reported to ER by law enforcement, judicial agencies, as well as private citizens.

Requests Made by Applicants:

If an **applicant** needs to request that a criminal history record be updated or corrected, the applicant will need to supply certified documents to the Error Resolution Unit. Required forms and additional information to assist your applicant in retrieving the proper documentation to submit their requests to the Error Resolution Unit can be found at:

http://www.txdps.state.tx.us/administration/crime_records/pages/errorresolution.htm and through the links below.

- [Help Us Help You \(PDF\)](#)
- [Error Resolution Form \(PDF\)](#)
- [CHRI Tips \(PDF\)](#)

CONTACT INFORMATION

L-1 Identity Solutions

Finance Department

15 Century Blvd, Suite 510

Nashville, TN 37214

Phone: (877) 512-6962

Fax: (615) 871-0845

Department of Public Safety

Access and Dissemination Bureau

Crime Records Service

Phone: (512) 424-2000

Texas State Library & Archives Commission

Jill Sutherland

Purchasing Manager

1201 Brazos Street

Austin, TX 78701

Phone: (512) 936-2774

Fax: (512) 475-3393

Email: jsutherland@tsl.texas.gov

Account Application

Firm Name: _____

Agency ID/ORI: _____

Address: _____

City/State/Zip: _____

Contact Person: _____

Email Address: _____

Telephone: _____ Fax: _____

Average Monthly Volume Estimate (# of applicants): _____

Deposit Amount: \$ _____

Authorized Signature

Date

Please remit draw account payments to:
L-1 Enrollment Services Division
Finance Department
15 Century Blvd., Suite 510
Nashville, TN 37214

Phone: (877) 512-6962
Fax: (615) 871-0845

TEXAS DEPARTMENT OF PUBLIC SAFETY

5805 N. LAMAR BLVD • BOX 4087 • AUSTIN, TX 78773-0001

(512) 424-2000

<http://www.txdps.state.tx.us>

Fingerprint Applicant Services of Texas (*FAST*)

The Department of Public Safety (DPS) entered into a contract with L1 Enrollment Services in 2005 to offer electronic fingerprinting services to our criminal and non-criminal justice customers. Since 2005, over 1.8 million customers have taken advantage of the *FAST* Program to satisfy criminal and non-criminal justice criminal history background check requirements. Currently, DPS and L1 Enrollment Services have 81 *FAST* locations strategically located around the state for customers to use. In addition to the statewide service, the DPS Denson Lobby at 108 Denson Drive provides walk-up fingerprinting services on a first come first serve basis.

FAST Process:

1. *Obtain a FAST Fingerprint Pass.*
This document is available from your contact at the Texas State Library & Archives Commission.
2. *Schedule a FAST Fingerprinting Appointment.*
Please utilize the statewide *FAST* service by scheduling an appointment at www.L1enrollment.com or by calling 1-888-467-2080. If you are located in the Austin area you may visit the DPS Denson Lobby at 108 Denson Drive. The Denson Lobby location provides *FAST* services on a first come first serve basis. It is very important that you follow the instructions on your *FAST* Fingerprint Pass.
3. *Attend Your Scheduled Fingerprint Appointment.*
Attend the fingerprinting appointment selected during the scheduling process. At the fingerprinting location you **must** present a valid driver's license or state identification card to establish your identity. After your identity has been established, you will be electronically fingerprinted, digitally photographed, and additional biographical information will be requested.
4. *Keep Your Receipt.*
At the end of the fingerprinting appointment the technician will provide you a receipt. If your fingerprints reject (<2% of the time) due to fingerprint abnormalities, you will need the TCN that is on the receipt to get fingerprinted again at no charge.

If you have any questions or need assistance please contact the Fingerprint Services Unit at <mailto:fingerprint.service@txdps.state.tx.us> or at (512) 424-2365, option 6.

IN STATE APPLICANT

Texas State Library & Archives Commission

This document is your *FAST Fingerprint Pass* for a state and national criminal history record check. Please schedule a fingerprint appointment by visiting <http://www.identogo.com> or by calling 1-888-467-2080. **When scheduling an appointment you will be prompted by Identogo for the following additional personal data: Date of Birth, Sex, Race, Ethnicity, Skin Tone, Height, Weight, Eye Color, Hair Color, Place of Birth and Home Address. During your Fingerprint appointment you will also be prompted for Social Security Number and Driver License Number. Requested data is required by the Texas Department of Public Safety to process your background check.** These data elements have been omitted from this document in order to better protect the security of your personal information.

You may pay for *FAST* services online with a credit card or onsite with a check or money order only. Your fingerprints will be submitted to the Texas Department of Public Safety and the Federal Bureau of Investigation.

1. Logon to www.identogo.com
2. Select *Texas*
3. Select *Online Scheduling*
4. Select *English* or *Español*
5. Enter: *First and Last Name*
6. Select *All Others*
7. Select *Option A – Electronic Submission*
8. Select *Yes, I have a FAST Fingerprint Pass*
9. Enter **TX923605Z**
10. Follow the prompts to enter requested information.
11. Bring this completed form with you to your appointment.

Section One: Qualified Entity Information

ORI#: TX923605Z Original TCN: _____
(If resubmission for rejected fingerprints)

Agency/Entity/Organization Name: Texas State Library & Archives Commission

Section Two: Applicant Name (To be completed by applicant)

Last: _____ First: _____ Middle: _____
(Please print) (Please print) (Please print)

Section Three: Waiver Information (To be completed and signed by applicant)

I certify that all information I provided in relation to this criminal history record check is true and accurate. I authorize the Texas Department of Public Safety (DPS) to access Texas and Federal criminal history record information that pertains to me and disseminate that information to the designated Authorized Agency or Qualified Entity with which I am or am seeking to be employed or to serve as a volunteer, through the DPS Fingerprint-based Applicant Clearinghouse of Texas and as authorized by Texas Government Code Chapter 411 and any other applicable state or federal statute or policy.

I authorize the Texas Department of Public Safety to submit my fingerprints and other application information to the FBI for the purpose of comparing the submitted information to available records in order to identify other information that may be pertinent to the application. I authorize the FBI to disclose potentially pertinent information to the DPS during the processing of this application and for as long hereafter as may be relevant to the activity for which this application is being submitted. I understand that the FBI may also retain my fingerprints and other applicant information in the FBI's permanent collection of fingerprints and related information, where all such data will be subject to comparisons against other submissions received by the FBI and to further disseminations by the FBI as may be authorized under the Federal Privacy Act (5USC 552a(b)). I understand I am entitled to obtain a copy of any criminal history record check and challenge the accuracy and completeness of the information before a final determination is made by the Qualified Entity. I also understand the Qualified Entity may deny me access to children, the elderly, or individuals with disabilities until the criminal history record check is completed.

Signature: _____ Date: _____

Section Four: Service Center Information (To be completed by FAST Enrollment Agent)

Dates Prints Taken _____ Amount Charged For Service: \$ 41.45

Paid by: Check Money Order Visa MasterCard Billing Acct _____

TCN: _____

I HAVE COMPARED THE GOVERNMENT-ISSUED IDENTIFICATION PRESENTED BY THE APPLICANT AND ATTEST THAT TO MY BEST DETERMINATION; I HAVE FINGERPRINTED THE SAME PERSON.

E.A. Name: _____ (Please print) E.A. Signature: _____