

Fingerprint Information Sheet

ATTENTION: The State of Colorado has adopted a new electronic fingerprinting process, Colorado Applicant Background Service (CABS), effective Monday 9/24/18 based on 2017 legislation.

THE OFFICE OF ATTORNEY ADMISSIONS CAN NO LONGER ACCEPT HARD COPY FINGERPRINT CARDS FOR PROCESSING.

Two vendors have agreed to provide sites - including mobile locations - across Colorado where applicants can obtain their electronic fingerprints. The fingerprints will be submitted directly to the Colorado Bureau of Investigation (CBI) for processing.

In addition to obtaining your electronic fingerprints from either Identogo or Colorado Fingerprinting, you are required to complete and upload the **Fingerprint Requirement Form** which can be found in your online application portal under the Fingerprint placeholder.

Identogo: Service Code: **25YFRV**

To schedule an appointment in Colorado, contact Identogo at <https://uenroll.identogo.com/workflows/25YFRV> for locations and instructions.

Out-of-state applicants: Check availability of a local CABS compatible Identogo enrollment center by visiting <https://uenroll.identogo.com/workflows/25YFRV> and clicking "Locate an Enrollment Center." After reviewing whether there is a nearby center, click the "Done" button, then click "Schedule or Manage Appointment" (if there was a nearby center).

If you are an out-of-state applicant and there is no Enrollment Center near you: Click "Submit A Fingerprint Card by Mail" and complete the pre-enrollment information necessary to submit a fingerprint card enrollment by mail. Use the address provided during the pre-enrollment process.

DO NOT mail any fingerprint documents to the Office of Attorney Admissions.

Colorado Fingerprinting: Unique CBI ID: **0400BARI**

To schedule an appointment, contact Colorado Fingerprinting at <http://www.coloradofingerprinting.com/cabs/> for locations and instructions.

For a challenge of Colorado state CHRI an subject of a record can do a record challenge at Colorado Bureau of Investigation (for information on this procedure go to the website, <https://www.colorado.gov/pacific/cbi/identity-theft-and-mis-identification>). You can also take your dispute directly to the arresting agency. 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. D-2, 1000 Custer Hollow Road, Clarksburg, WV 26306.

FBI Privacy Act Statement

This privacy act statement is located on the back of the [FD-258 fingerprint card](#).

Authority: The FBI's acquisition, preservation, and exchange of fingerprints and associated information is generally authorized under 28 U.S.C. 534. Depending on the nature of your application, supplemental authorities include Federal statutes, State statutes pursuant to Pub. L. 92-544, Presidential Executive Orders, and federal regulations. Providing your fingerprints and associated information is voluntary; however, failure to do so may affect completion or approval of your application.

Principal Purpose: Certain determinations, such as employment, licensing, and security clearances, may be predicated on fingerprint-based background checks. Your fingerprints and associated information/biometrics may be provided to the employing, investigating, or otherwise responsible agency, and/or the FBI for the purpose of comparing your fingerprints to other fingerprints in the FBI's Next Generation Identification (NGI) system or its successor systems (including civil, criminal, and latent fingerprint repositories) or other available records of the employing, investigating, or otherwise responsible agency. The FBI may retain your fingerprints and associated information/biometrics in NGI after the completion of this application and, while retained, your fingerprints may continue to be compared against other fingerprints submitted to or retained by NGI.

Routine Uses: During the processing of this application and for as long thereafter as your fingerprints and associated information/biometrics are retained in NGI, your information may be disclosed pursuant to your consent, and may be disclosed without your consent as permitted by the Privacy Act of 1974 and all applicable Routine Uses as may be published at any time in the Federal Register, including the Routine Uses for the NGI system and the FBI's Blanket Routine Uses. Routine uses include, but are not limited to, disclosures to: employing, governmental or authorized non-governmental agencies responsible for employment, contracting, licensing, security clearances, and other suitability determinations; local, state, tribal, or federal law enforcement agencies; criminal justice agencies; and agencies responsible for national security or public safety.

As of 03/30/2018

Declaración de la Ley de Privacidad

Esta declaración de la ley de privacidad se encuentra al dorso del [FD-258 tarjeta de huellas digitales](#).

Autoridad: La adquisición, preservación, e intercambio de huellas digitales e información relevante por el FBI es autorizada en general bajo la 28 U.S.C. 534. Dependiendo de la naturaleza de su solicitud, la autoridad incluye estatutos federales, estatutos estatales de acuerdo con la Pub. L. 92-544, Órdenes Ejecutivas Presidenciales, y reglamentos federales. El proveer sus huellas digitales e información relevante es voluntario; sin embargo, la falta de hacerlo podría afectar la terminación o aprobación de su solicitud.

Propósito Principal: Ciertas determinaciones, tal como empleo, licencias, y autorizaciones de seguridad, podrían depender de las investigaciones de antecedentes basados en huellas digitales. Se les podría proveer sus huellas digitales e información relevante/ biométrica a la agencia empleadora, investigadora, o responsable de alguna manera, y/o al FBI con el propósito de comparar sus huellas digitales con otras huellas digitales encontradas en el sistema Next Generation Identification (NGI) del FBI, o su sistema sucesor (incluyendo los depósitos de huellas digitales latentes, criminales, y civiles) u otros registros disponibles de la agencia empleadora, investigadora, o responsable de alguna manera. El FBI podría retener sus huellas digitales e información relevante/biométrica en el NGI después de terminar esta solicitud y, mientras las mantengan, sus huellas digitales podrían continuar siendo comparadas con otras huellas digitales presentadas a o mantenidas por el NGI.

Usos Rutinarios: Durante el procesamiento de esta solicitud y mientras que sus huellas digitales e información relevante/biométrica permanezcan en el NGI, se podría divulgar su información de acuerdo a su consentimiento, y se podría divulgar sin su consentimiento de acuerdo a lo permitido por la Ley de Privacidad de 1974 y todos los Usos Rutinarios aplicables según puedan ser publicados en el Registro Federal, incluyendo los Usos Rutinarios para el sistema NGI y los Usos Rutinarios Generales del FBI. Los usos rutinarios incluyen, pero no se limitan a divulgación a: agencias empleadoras gubernamentales y no gubernamentales autorizadas responsables por emplear, contratar, licenciar, autorizaciones de seguridad, y otras determinaciones de aptitud; agencias de la ley locales, estatales, tribales, o federales; agencias de justicia penal; y agencias responsables por la seguridad nacional o seguridad pública.

A partir de 30/03/2018

NONCRIMINAL JUSTICE APPLICANT'S PRIVACY RIGHTS

As an applicant who is the subject of a national fingerprint-based criminal history record check for a noncriminal justice purpose (such as an application for employment or a license, an immigration or naturalization matter, security clearance, or adoption), you have certain rights which are discussed below. All notices must be provided to you in writing.¹ These obligations are pursuant to the Privacy Act of 1974, Title 5, United States Code (U.S.C.) Section 552a, and Title 28 Code of Federal Regulations (CFR), 50.12, among other authorities.

- You must be provided an adequate written FBI Privacy Act Statement (dated 2013 or later) when you submit your fingerprints and associated personal information. This Privacy Act Statement must explain the authority for collecting your fingerprints and associated information and whether your fingerprints and associated information will be searched, shared, or retained.²
- You must be advised in writing of the procedures for obtaining a change, correction, or update of your FBI criminal history record as set forth at 28 CFR 16.34.
- You must be provided the opportunity to complete or challenge the accuracy of the information in your FBI criminal history record (if you have such a record).
- If you have a criminal history record, you should be afforded a reasonable amount of time to correct or complete the record (or decline to do so) before the officials deny you the employment, license, or other benefit based on information in the FBI criminal history record.
- If agency policy permits, the officials may provide you with a copy of your FBI criminal history record for review and possible challenge. If agency policy does not permit it to provide you a copy of the record, you may obtain a copy of the record by submitting fingerprints and a fee to the FBI. Information regarding this process may be obtained at <https://www.fbi.gov/services/cjis/identity-history-summary-checks> and <https://www.edo.cjis.gov>.
- If you decide to challenge the accuracy or completeness of your FBI criminal history record, you should send your challenge to the agency that contributed the questioned information to the FBI. Alternatively, you may send your challenge directly to the FBI by submitting a request via <https://www.edo.cjis.gov>. The FBI will then forward your challenge to the agency that contributed the questioned information and request the agency to verify or correct the challenged entry. Upon receipt of an official communication from that agency, the FBI will make any necessary changes/corrections to your record in accordance with the information supplied by that agency. (See 28 CFR 16.30 through 16.34.)
- You have the right to expect that officials receiving the results of the criminal history record check will use it only for authorized purposes and will not retain or disseminate it in violation of federal statute, regulation or executive order, or rule, procedure or standard established by the National Crime Prevention and Privacy Compact Council.³

¹ Written notification includes electronic notification, but excludes oral notification.

² <https://www.fbi.gov/services/cjis/compact-council/privacy-act-statement>

³ See 5 U.S.C. 552a(b); 28 U.S.C. 534(b); 34 U.S.C. § 40316 (formerly cited as 42 U.S.C. § 14616), Article IV(c); 28 CFR 20.21(c), 20.33(d) and 906.2(d).

Updated 11/6/2019

DERECHOS DE PRIVACIDAD DE SOLICITANTES - JUSTICIA, NO CRIMINAL

Como solicitante sujeto a una indagación nacional de antecedentes criminales basado en huellas dactilares, para un propósito no criminal (tal como una solicitud para empleo o una licencia, un propósito de inmigración o naturalización, autorización de seguridad, o adopción), usted tiene ciertos derechos que se entablan a continuación. Toda notificación se le debe proveer por escrito.¹ Estas obligaciones son de acuerdo al Privacy Act of 1974, Title 5, United States Code (U.S.C.) Section 552a, y Title 28 Code of Federal Regulations (CFR), 50.12, entre otras autorizaciones.

- Se le debe proveer una Declaración de la Ley de Privacidad del FBI (con fecha de 2013 o más reciente) por escrito cuando presente sus huellas digitales e información personal relacionada. La Declaración de la Ley de Privacidad debe explicar la autorización para tomar sus huellas digitales e información relacionada y si se investigarán, compartirán, o retendrán sus huellas digitales e información relacionada.²
- Se le debe notificar por escrito el proceso para obtener un cambio, corrección, o actualización de su historial criminal del FBI según delineado en el 28 CFR 16.34.
- Se le tiene que proveer una oportunidad de completar o disputar la exactitud de la información contenida en su historial criminal del FBI (si tiene dicho historial).
- Si tiene un historial criminal, se le debe dar un tiempo razonable para corregir o completar el historial (o para rechazar hacerlo) antes de que los funcionarios le nieguen el empleo, licencia, u otro beneficio basado en la información contenida en su historial criminal del FBI.
- Si lo permite la política de la agencia, el funcionario le podría otorgar una copia de su historial criminal del FBI para repararlo y posiblemente cuestionarlo. Si la política de la agencia no permite que se le provea una copia del historial, usted puede obtener una copia del historial presentando sus huellas digitales y una tarifa al FBI. Puede obtener información referente a este proceso en <https://www.fbi.gov/services/cjis/identity-history-summary-checks> y <https://www.edo.cjis.gov>.
- Si decide cuestionar la veracidad o totalidad de su historial criminal del FBI, deberá presentar sus preguntas a la agencia que contribuyó la información cuestionada al FBI. Alternativamente, puede enviar sus preguntas directamente al FBI presentando un petición por medio de <https://www.edo.cjis.gov>. El FBI luego enviará su petición a la agencia que contribuyó la información cuestionada, y solicitará que la agencia verifique o corrija la información cuestionada. Al recibir un comunicado oficial de esa agencia, el FBI hará cualquier cambio/corrección necesaria a su historial de acuerdo con la información proveída por la agencia. (Vea 28 CFR 16.30 al 16.34.)
- Usted tiene el derecho de esperar que los funcionarios que reciban los resultados de la investigación de su historial criminal lo usarán para los propósitos autorizados y que no los retendrán o diseminarán en violación a los estatutos, normas u órdenes ejecutivos federales, o reglas, procedimientos o normas establecidas por el National Crime Prevention and Privacy Compact Council.³

¹ La notificación por escrito incluye la notificación electrónica, pero excluye la notificación verbal.

² <https://www.fbi.gov/services/cjis/compact-council/privacy-act-statement>

³ Vea 5 U.S.C. 552a(b); 28 U.S.C. 534(b); 34 U.S.C. § 40316 (anteriormente citada como 42 U.S.C. § 14616), Article IV(c); 28 CFR 20.21(c), 20.33(d) y 906.2(d).