Sample Notification Letters - Reclassification

(RECLASSIFICATION WILL NOT GO FORWARD/INDIVIDUAL WILL NOT ASSUME SENSITIVE DUTIES UNTIL CRIMINAL BACKGROUND CHECK CLEARS)

Dear ______________________,

I am pleased to inform you that you are under consideration for a reclassification (or assignment of new duties). A criminal background check will be required before you can begin to work in the new assignment because some of the new duties planned for your position will cause the position to be designated as sensitive.

Assuming successful completion of the criminal background check process, we can continue the process of reclassifying your position (or assigning the new duties).

A combined Department of Justice (DOJ) and Federal Bureau of Investigation (FBI) background check will be initiated by the University of California Police Department (UCPD). UCPD typically receives results of the DOJ check in three to seven days, and FBI information in approximately 30 days.

If the check reveals no criminal convictions relevant to the position, UCPD will inform this department that you have been cleared for reclassification or assignment of the new duties. If the check reveals a criminal conviction, UCPD will forward the information to the Criminal Background Check Review Committee, who will make final determinations regarding your suitability for reclassification or reassignment of duties. UCPD will provide you with a summary of your criminal background check results, regardless of the outcome, and inform you when a conviction disqualifies you from reclassification to a sensitive position or performing duties of a sensitive nature.

Only criminal convictions will be considered in determining your suitability for holding a sensitive position or assuming duties of a sensitive nature. If there are criminal convictions, consideration will be given to the specific duties of the position, the number of offenses and circumstances of each, and whether the offenses were disclosed on your application. Falsifying information submitted on University application materials may be cause to disqualify you for this reclassification or reassignment of duties.
