
PART I

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE

DIRECTOR OF CORPORATE SERVICES

TO LEAD MEMBER FOR CORPORATE SERVICES - 2ND JUNE, 2003

TO THE LEADER -

TO CABINET -

TITLE :
CRIMINAL RECORDS BUREAU - CHECKS ON COUNCILLORS

AND CO-OPTED MEMBERS

RECOMMENDATIONS :

THAT the proposal to have checks on all Members of the Council and Co-opted Members be agreed.

EXECUTIVE SUMMARY :

It is proposed that all Councillors and Co-opted Members of the City Council be required to be subject to Criminal Record Bureau checks.

BACKGROUND DOCUMENTS :

(available for public inspection)

Counsel's Opinion (exempt from publication - Schedule 12A (paragraph 12)

ASSESSMENT OF RISK :

Potential risk and prosecution of the City Council if such checks are not undertaken.

SOURCES OF FUNDING :

Within the Members' Services budget.

LEGAL ADVICE OBTAINED :

Alan R. Eastwood

FINANCIAL ADVICE OBTAINED :

Not applicable

CONTACT OFFICER :

Alan R. Eastwood

WARD(S) TO WHICH REPORT RELATE(S) :
All

KEY COUNCIL POLICIES :

Members' Codes of Conduct

DETAILS

1.
Under the Criminal Justice and Court Services Act 2000 it is now an offence -

· for any person who has been disqualified from working with children to be employed in a regulated position, which includes being a Member of a Local Authority and personally discharging education or social services functions, or being a member of an Executive or Committee of a local authority which dis- charges such functions; and/or

· for a local authority (or anyone else) to offer or procure a regulated position to a person who has been so disqualified.

2.
There is a defence to the latter offence if the authority did not know, or could not reasonably be expected to have known, that the person was disqualified from working with children.

3.
The Criminal Records Bureau has replaced the old system of "police checks" and provides a one-stop service, offering access to records held by the police, together with those held by the Department of Health and the Department for Education and Skills.

4.
Whilst there is no express duty on the Council to carry out such checks on Members, the Council could be at risk of prosecution if it were, in any circumstances, discovered that a Member appointed to a regulated position has been disqualified, and no CRB check had been carried out.

5.
This matter has been considered on a Greater Manchester-wide basis, by the Greater Manchester District Secretaries, and advice from Counsel has been obtained.

6.
Counsel has advised, in summary, that because the Council is entitled to, and has the opportunity to make or require a CRB check, it would be difficult to argue in defence to a prosecution, or in response to civil proceedings that for the Council could not reasonably have known if a Member had, in fact, been disqualified from holding a regulated position. Counsel, therefore, recommends that the Greater Manchester Councils should, at the very least, have CRB checks carried out in respect of all Executive Members, Members of Scrutiny Committees which are responsible for scrutinising education and social services functions, and any other Members who are likely to come into contact with children in carrying out their duties.

7.
It is possible that, in certain circumstances, an education or social services matter might be referred for consideration by the Council Meeting. There is also scope for individual Member responsibilities to be re-allocated, or for a Member to deputise for another Member in certain circumstances. It is, therefore, considered appropriate, in order to protect the position of the Council, for a CRB check to be carried out in respect of every Member, except in any case where a check has already been carried out, where a Member is already exercising a regulated position, e.g. as a school governor, or as a visitor to social services' establishments.

8.
The cost of each check is £12, and this will be charged to the Members' Services budget. Members will be required to complete a form giving various personal and life details, and to produce various documentary evidence of identity (passport, driving licence, birth certificate). The form will be counter-signed by the Director of Community & Social Services and the results of the check will be returned confidentially to her.

RECOMMENDATIONS :

It is recommended that (unless already undertaken in the case of any particular Member) CRB checks be required to be carried out in relation to all Councillors and Co-opted Members.

d:\joan\eastwood\report document 2305.doc

