Winthrop University

Self-Disclosure Form Regarding Pending Offense and Conviction

This form must be completed by current/prospective employees and any individuals (paid or unpaid) who are engaged by Winthrop University in any work capacity, including students and volunteers who will be in the proximity of minor children, vulnerable adults or in positions that are safety and/or security sensitive, or other similar positions for any of the following reasons:

- To provide written reporting and self-disclosure of any pending offense or conviction of a misdemeanor or felony within three (3) days after a pending offense or conviction (DUI, DWI, and Driving under Suspension are required to be reported; minor traffic citations are not required to be reported). Failure to disclose pending offense and conviction information shall be considered as non-compliance and subject to disciplinary action, up to and including termination.
- For those allowed to begin employment or service before the results of the background check have been received by Winthrop University. Employees who are conditionally hired into positions at Winthrop University before the background check results are obtained, and whose background check reveals information inconsistent with the information reported on this form, may be terminated from their position immediately upon the University's receipt of the inconsistent information from the background check vendor.
- For those rehired or reinstated after a break of one year or less of previous employment or service. Winthrop University will conduct a new background check for those who are rehired or reinstated if the break in service is more than one year.

Full Legal Name:		Date of Birth:	
(Last)	(First)	(MI)	
Any other names which you have used	or by which you have been	identified (include maiden name):	
Winthrop CWID Number (if current em	ployee):	Employing Department:	
completion of my most recent Winthro experienced a break in service of one y By checking this box, I understand experienced more than a one year breamisdemeanor or felony. I understand that if the information that would deem me to be incompatible. By checking this box, I report that I and other individuals who had a backgrift with Winthrop University (whether pain notify the Office of Human Resources as	p University background chear or less should certify he did that as a new hire at Wak in service, a background chat my hire, rehire, or reins nation received from the backle for employment in my poshave been convicted of a maground check at the time of id or unpaid) are, within threst required in the Winthrop	ny misdemeanor or felony or have no pending offenses since the eck clearance. (Those who are rehired or reinstated and have re.) (inthrop University or as a rehire or reinstated volunteer who has check will be conducted. I state that I have not been convicted of any statement is conditional based on the results of the background check ckground check includes information which results in a determination sition at Winthrop University, my employment will be terminated. In inside meanor or felony or have pending offenses. (Current employees employment or at the beginning of the representatives' relationship see days of knowledge of a pending offense or conviction, required to University Background Check Policy.) I am specifying below the crime ate, the location of the conviction, and the applicable court.	
	ny failure to accurately repo	m are true, correct, and complete. I understand that false statements ort any pending offense or conviction of a misdemeanor or felony will as well as possible criminal prosecution.	

Employee Signature: _____