PRE-EMPLOYMENT CHECK FOR NONAPPROPRIATED FUND
CYS POSITION & POSITION OF TRUST
Privacy Act Statement

1. Authority. 10 U.S.C. 3013 and Executive Order 9397.

2. Purpose(s). To give permission for agencies to provide necessary clearances by examination of records.

3. Routine use(s). Signed consent forms will be used to screen patient records in order to complete clearance procedures.

4. Disclosures. Giving your permission for information is voluntary; however, failure to provide information will result in denial of certification.

1. Request the pre-employment Army Criminal Investigation Command/Air Force Office of Special Investigation (CID/OSI) check is made with the U.S. Army Crime Records Center, Baltimore, MD (including Defense Central Investigation Index) for the following U.S. citizen and non-U.S. citizen family member selectee as soon as possible:
NAME (Last, first, middle, maiden):
__

SSN:
 __
DATE AND PLACE OF BIRTH:

2. Checks should be expedited and results returned to: Stuttgart CPAC NAF HRO
 Unit 30401, PECP-EUR-J

 APO AE 09107-0401

 POC: Ms. Charles, 421-2165

3. I have read and understood the privacy act statement above.

__ ____________________
Signature Date

October 2006

