RI-030 (05/2017)
MICHIGAN STATE POLICE
Page 1 of 2

[bookmark: _GoBack]LIVESCAN FINGERPRINT BACKGROUND CHECK REQUEST
AUTHORITY: MCL 28.162, MCL 28.214, MCL 28.248, & MCL 28.273
COMPLIANCE: Voluntary. However, failure to complete this form will result in denial of request.
Purpose: To conduct a civil fingerprint-based background check for employment, to volunteer, or for licensing purposes as authorized by law.
Instructions: See page two.

	I. Authorizing Information:

	1. Fingerprint Code
[bookmark: Text2]     
	2. Requestor/Agency ID
     
	3. Agency Name
     
	4. Individual ID (optional)
     

	II. Applicant Information: Type or clearly print answers in all fields before going to be fingerprinted.

	1a. Last Name
     
	1b. First Name
     
	1c. Middle Initial
     
	1d. Suffix
     

	2. Any Alternative Names, Last Names, or Aliases
     
	3. Social Security Number (Optional)
     

	4. Place of Birth (State or Country)
     
	5. Date of Birth
     
	6. Phone Number
     
	7. Driver's License / State ID Number
     
	8. Issuing State
     

	9. Home Address
     
	10. City
     
	11. State
     
	12. ZIP Code
     

	13. Sex
     
	14. Race
     
	15. Height
     
	16. Weight
     
	17. Eye Color
     
	18. Hair Color
     

	III.	Livescan Information:

	1. Date Printed
     
	2. Picture ID Type Presented
     
	3. Transaction Control Number (TCN)
     
	4. Livescan Operator*
     

	IV.	Consent

	I understand that my personal information, and biometric data being submitted by Livescan, will be used to search against identification records from both the Michigan State Police (MSP) and the Federal Bureau of Investigation (FBI) for the purpose listed above. I hereby authorize the release of my personal information for such purposes and release of any records found to the authorized requesting agency listed above.

During the processing of this application, and for as long as my fingerprints and associated information/biometrics are retained at the State and/or FBI, they may be disclosed without my consent as permitted by MCL 28.248 and the Privacy Act of 1974, 5 USC § 552a, for all applicable routine uses published by the FBI, including the Federal Register and for the routine uses for the FBI's Next Generation Identification.

Routine use includes, but is not limited to, disclosure to: governmental or authorized nongovernmental agencies responsible for employment, contracting, licensing, security clearances, and other suitable determinations; local, state, tribal, or federal law enforcement agencies; criminal justice agencies; and agencies responsible for national security or public safety.

	Signature
	
	Date
	
	

	
	
	
	
	

	Procedure to obtain a change, correction, or update of identification records:
If, after reviewing his/her identification record, the subject thereof believes that it is incorrect or incomplete in any respect and wishes changes, corrections, or updating of the alleged deficiency, he/she should make application directly to the agency which contributed the questioned information. The subject of a record may also direct his/her challenge as to the accuracy or completeness of any entry on his/her record to the FBI, Criminal Justice Information Services (CJIS) Division, ATTN: SCU, Mod. D2, 1000 Custer Hollow Road, Clarksburg, WV 26306. The FBI will then forward the challenge to the agency which submitted the data requesting that agency to verify or correct the challenged entry. Upon the receipt of an official communication directly from the agency which contributed the original information, the FBI CJIS Division will make any changes necessary in accordance with the information supplied by that agency.
(28 CFR § 16.34)

	INSTRUCTIONS

	Section I.
Authorizing Information:
This section is to be completed by the agency authorized to request civil fingerprint-based background checks.
1. 	Fingerprint Code:
The fingerprint code identifies the authorizing purpose in law allowing the agency to request the civil fingerprint-based background check. For example, School Employment (SE), Child Protection Volunteer (CPV), Health Care employment (HC).
2. 	Requesting Agency Identification (ID):
The requesting agency ID is assigned to your agency by the MSP. No request for fingerprinting can be completed without an agency ID. Please ensure the correct fingerprinting reason code and agency Identification is used. The MSP will charge for second requests due to incorrect codes.
3. 	Agency Name:
The agency name is the legal name of the authorized agency. For schools specifically, the agency name is the name recognized by the Michigan Department of Education.
4. 	Individual ID (optional)
Is a unique identifier specific to the individual requested to submit fingerprints. An ID such as a state issued licensing number, a Personnel Identification Code (PIC) number, or other similar uniquely issued identifier/number.
Section II.
Applicant Information:
This section can be completed by the authorized agency, the individual, or as a joint effort by both. Section II specifically pertains to the demographic information needed in order to obtain the biometric data of the applicant and is a unique identifier specific to the applicant.
Section III.
Livescan Information:
This section is required to be completed by the Livescan vendor operator. Must be completed by the Livescan operator at the time of fingerprinting. After fingerprinting, the applicant shall return this signed and completed document to the requesting agency. The Livescan operator must return a completed copy of the form to the applicant.

*Livescan Operator – when an individual ID is provided, please enter the ID into the Miscellaneous Number (MNU) field on the Livescan device. Select OA - Originating Agency Identifier and then enter the unique identifier in the Identification Code field.

