TEMPORARY EMPLOYEE SECURITY PROCESS
Please reference “UTMB’s Seller's Security Clearance Requirements” attached hereto.

1.
After a Temporary Employee has been selected, the Department’s Key Control Officer (KCO) shall request a “UTMB Security Clearance Seller’s Certification Form” from the Vendor. This Form should remain on-file in the Department.
Security Clearance Checks are valid for one year. Therefore, one performed several weeks or month prior would still be valid.

The KCO is required to submit this information to UTMB’s Police Dept., through the normal “public-folder” process to obtain a UTMB Badge for the Temporary Employee.

2.
If the selected person has a valid Security Clearance Check, the Department can have the person start and direct them to the UTMB’s Police Dept. (Administration Bldg., room 1.110) to obtain a Badge.

Note:
If the person has a Level 1 Clearance and will be working in a Level 2 or Level 3 area, a Level 2 Security Clearance Check will have to be done (see the attached Security Requirements Document).

3.
If the selected person does not have a valid Security Clearance Check or their current Security Clearance Check expires during the time they are scheduled to be working here, the Vendor must conduct a Security Clearance Check prior to them starting.

Note:
Please be aware that if a Security Clearance Check must be preformed for the selected person, the Vendor may charge you for the Security Clearance Check. A Level 1 Check is $19.00 and a Level 2 Check is $36.50.
Seller's Security Clearance Requirements

1.0
The Contracting agency shall conduct a security clearance check of the type and kind defined below for each of its employees, agents and/or subcontractor's personnel who will be assigned to work on UTMB’s premises.

Notes:
a) Employees, agents and/or subcontractor’s personnel who have already been security cleared by UTMB and issued a contractor’s badge will not require a security clearance check under these requirements until such time as their badge expires.

b) The listing of buildings/locations in Sections 1.2 and 1.3, below are to be used for the initial security checks for current work performed at UTMB. You will be notified of any changes prior to the commencement of any new work at UTMB.

1.1
Level One

Required for access to all UTMB Public facilities.

a) Texas Conviction Check

b) Terrorist Watch List

c) Sex Offender List

1.2
Level Two

Required for all non-escorted work in all Non-Public Areas as listed in 1.2.1 below:

a) Criminal History Check for last seven (7) years including residence and employment

b) Terrorist Watch List

c) Sex Offender List

1.2.1
Non Public Areas

M005 Surgical Research Building

M007 Clinical Science Building (5th. Floor only)

M016 TDCJ Hospital

M018 1108 The Strand Building

M019 Mary Moody Northern Building

M020 Research Support Center

M027 Surgical Research Annex

M039 1700 The Strand Building

M043 610 Texas Avenue Building (1st. Floor only)

M054 Basic Science Building

M055 Levin Hall (1st & 6th. Floors only)

M059 Medical Research Building

M071 Maurice Ewing Hall (1st. Floor only)

All Mechanical Areas

1.3
Level 3

Required for all work in Secured areas.

In addition to the security clearance requirements identified in 1.2, above Seller shall have each employee, agent and/or subcontractor's personnel who will be working in a Secured Area contact UTMB’s Office of Environmental Health and Safety at 409-772-1781 to obtain further instruction and security clearance. Escort by approved UTMB personnel will be required at all times for all work in Secured Areas.

1.3.1
Secured Areas

M002 Keiller Building

M070 Pharmacology Building

1.4
UTMB Contact

Question or concerns regarding these requirements or the suitability of an individual to work on UTMB’s campus may be directed to: Debbie A. Conley, UTMB Human Resources at 409-772-8679.

2.0
To ensure consistency in methods, practices and procedures for security clearance checks, UTMB has designated Acxiom as the approved provided to perform this work.

2.1
Acxiom Contact Information

Acxiom Information Security Services
Attn.: Rachel Braden
6111 Oak Tree Blvd.

Independence, Ohio 44131

Ph: 216.615.7663

Fax: 216.615.7677

e-mail: rbrade@acxiom.com

3.0
Seller acknowledges and agrees, that at any time during the term of its agreement with UTMB and for a period of four (4) years thereafter UTMB or a duly authorized audit representative of UTMB, The University of Texas System, or the State of Texas, at its expense and at reasonable times, reserves the right to inspect and/or audit any and all of Seller's records relating to security clearance checks for each of Seller’s employees, agents and/or subcontractor's personnel assigned to perform work at UTMB.

4.0
Seller acknowledges and agrees that the performance of security clearance checks and the maintenance and retention of related records is a material obligation of Seller under its contract with UTMB. Seller recognizes that its failure to conduct such security clearance checks and/or maintain and retain related records places a significant risk and burden on UTMB, and agrees to pay to UTMB the amount of $1,000 for each individual that Seller has assigned to work at UTMB for which Seller has not conducted a security clearance check of the type and kind required or for which Seller has failed to provide to UTMB appropriate files and records validating that a security clearance check has been properly performed. The parties agree that the amount of $1,000 shall not be construed as a penalty but as liquidated damages representing the parties' estimate of the damages which UTMB will sustain for Seller’s failure to perform its obligation under these requirements.

5.0
Prior to commencing work on UTMB's premises, Seller's employees, agents and/or subcontractor's personnel must first obtain a "vendor badge" from the UTMB Police Department. Vendor badges will only be issued when the following requirements have been met:

a)
A completed Security Clearance form (ref. Attachment No. 1) has been faxed to the Contract Officer or Coordinator who in turn will submit the information to UTMB Police with an assignment of appropriate time frame badge to remain valid. No badge will remain valid longer than one (1) year without recertification by the Seller.

b)
Persons requesting a vendor badge must present valid identification matching the information contained in the Security Clearance form to UTMB Police at Suite 1.112 Administration Building UTMB Campus
c)
Upon completion of badge validity period or upon termination of employment, whichever earlier occurs, the badge shall be turned in to UTMB Police at the location above.
6.0
Notwithstanding anything to the contrary contained in this Section or the Agreement UTMB may, at its sole discretion, deny or restrict access to any of Seller's employees, agents and/or subcontractor's personnel

EXHIBIT A

UTMB SECURITY CLEARANCE

SELLER’S CERTIFICATION

By my signature below, I hereby certify and affirm that a security clearance check has been completed for the individual identified in Section 1, below, and I have determined that he/she is fit to perform work on UTMB’s premises. I understand that providing a false statement hereunder shall be deemed as a material breach of our contractual obligations with UTMB and may, at UTMB’s option, result in contract termination and/or disbarment from performing work for UTMB in the future.

1.
Individual Information

Name:

__

Home Address:
__

__

__

Texas Driver License No.: ______________________; expiration date: _____________________

2.
Security Clearance Check Level

Please indicate the type of Security Clearance Check performed and the date completed.

A.
Level 1 __________; Date: ______________________

· Texas Conviction Check

· Terrorist Watch List Check

· Sex Offender List Check

B.
Level 2 __________; Date: ______________________

· Criminal History Check for the last (7) years, including residence and employment

· Terrorist Watch List Check

· Sex Offender List Check

3.
Location of Work

The above-identified individual will be performing their work at the following UTMB location:

Attested by: _________________________________

(Company Name)

(Date)

(Authorized Signature)

(Printed Name/Title)

For Internal Use:

Reviewed by:
_________________________ _______________________________ ___________

Department

 Name/Title

 Date
August 2004

