
UNIVERSITY OF MASSACHUSETTS BOSTON – BACKGROUND CHECK
FAQ’S (Frequently Asked Questions)
Why do we have this policy?
The University of Massachusetts is committed to providing a safe and secure environment, supported by qualified employees that will allow all of its students, faculty, staff, and those associated with them to successfully carry out the University’s teaching, research, and public service missions. As a condition of employment, the University will conduct appropriate background checks for all new benefitted hires.
What does a typical background check reveal?

Depending on the employer's preferences and objectives, the background check will consist of checking criminal and non-criminal records, such as, motor vehicle records, verifying past employment and education. Other checks may be conducted that relate directly to the positon.
Is consent of the person to be background checked needed to legally order a background check for employment purposes?
The FCRA (Federal Fair Credit and Reporting Act) and certain state laws generally require the employer to make certain disclosures to the applicant to be checked, and to obtain the written or electronic consent of the person to be checked prior to conducting the check. The FCRA also requires that the disclosures and consent be on a form separate from the job application. An employer cannot force you to sign a consent form. You can always refuse to give permission. However, if the employer is entitled to the information it seeks, the employer is also entitled to take you out of the running if you do not consent. In other words, the employer can refuse to hire you – or even consider you for the position.
What information is needed for an accurate background check?

By far the most important pieces of information are a correct Date of Birth (DOB) and correctly spelled First and Last Name. Next in priority is the Social Security Number (SSN) with respect to International searches. If an individual has no SSN a trace will be done based on the name(s), relatives and addresses given. A reputable background check uses the SSN for two primary reasons. The first is to establish some trustworthiness of the information, by validating whether the applicant provided an SSN that is real and issued after the provided date of birth. The second reason is that the SSN helps to find past addresses associated with the applicant so that more targeted criminal searches can be used in specific county courthouses. We will not conduct a criminal background check on a person without their Date of Birth. The DOB is a primary identifier used by almost all courthouses in the United States.

What if the applicant changed their legal name?

Names are critical to getting accurate records. This applies most often to last names, but to the extent that first names are dramatically different for any reason, this too could impact searches for criminal records.
How long does a background check take?
Completed background checks usually take 5 (five) - 10 (ten) business days; however, it may take up to 30 (thirty) days depending on the state or office responding to the inquiry.
Who will have access to the criminal background check results?
The vendor hired by the university will maintain the results of criminal background checks
How does the candidate know the result of the check?
If a candidate successfully passes the background check, no further action is taken.

Do current employees have to undergo criminal background checks?
Current employees do not have to undergo criminal background checks. All newly benefited hires, including current student, graduate student, non-benefited, contingent workers, etc. will need to have a background check upon accepting a benefited position. Non-benefitted full-time and part-time employees, contingent workers, contractors, graduate and undergraduate student employees will be included at a future date.
How will the University of Massachusetts Boston protect an individual's right to privacy?
The University of Massachusetts Boston recognizes an applicant’s right to privacy and prohibits campus employees and others from seeking out, using, or disclosing personal information. All records are maintained by the vendor electronically. Copies of conditional job offers for candidates who have successfully completed a background check shall be filed in their personnel file. Copies of conditional job offers that do not result in employment will be kept in a separate file. No background check reports will be kept in Human Resources.
Do previous criminal convictions disqualify an applicant from consideration for employment?
No, previous convictions do not automatically disqualify a candidate from consideration for employment. Eligibility for employment depends on a variety of factors such as the nature of, and circumstances surrounding, the crime; the time elapsed since the conviction; the rehabilitation record; the actions and activities of the individual since the crime (including his/her work history); the truthfulness and completeness of the candidate in disclosing the conviction; and the relevance of the conviction to the job.

