	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

	
	

	REPORT OF HEAD OF HUMAN RESOURCES

	TO

LEAD MEMBER FOR CUSTOMER & SUPPORT SERVICES

ON

	TITLE : Safeguarding in Employment practices.

	RECOMMENDATION: That Lead Member decides upon the responsibility for paying the one off registration fee (£28) for employees to register with the Independent Safeguarding Authority .
That Lead Member also decides whether or not to continue to pursue outstanding crb applications in respect of some Councillors/Co opted Members in light of the CRB’s recent statement about the appropriateness of doing this.

	EXECUTIVE SUMMARY: : Costs associated with the implementation of the Independent Safeguarding Authority rules on Vetting and Barring employees/volunteers from working with children and/or vulnerable adults.

 Implications for ongoing CRB checking policy and impact of new CRB

 arrangements in respect of Councillors.

	BACKGROUND DOCUMENTS: www.isa.gov.org
 Safeguarding Vulnerable Groups Act 2006
(Available for public inspection)

	ASSESSMENT OF RISK:
There is a very high risk to the Council if it fails to make ISA checks in any employment to regulated or controlled positions once the ISA becomes operational in October 2009.

	SOURCE OF FUNDING:
 All costs attributable to the employing directorates’ budgets or to individual employees /volunteers (dependant upon Lead Member/Corporate Management Team decision).

	LEGAL ADVICE OBTAINED:
N/A

	FINANCIAL ADVICE OBTAINED:
Yes

	CONTACT OFFICER: Julie Bond

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

	KEY COUNCIL POLICIES:

Safe Recruitment and Vetting Policy January 2008
 Safer Recruitment in Education May 2007

DETAILS:

1. Background
The Independent Safeguarding Authority ISA is the responsible body for managing the Vetting and Barring Scheme (VBS).

Following the murders of Holly Wells and Jessica Chapman, the Bichard Inquiry was commissioned. One of its findings related to the way in which employers recruit people to work with children and vulnerable adults. This recommendation from the Inquiry led to the Safeguarding Children and Vulnerable Groups Act 2006 which recognised the need for a single agency to vet all individuals who want to work or volunteer with vulnerable people.

The ISA was created to fulfil this role across England, Wales and Northern Ireland and is intended to be fully operational from October 2009.

2. The Scheme

· The ISA will strengthen and complement existing safeguarding arrangements and will establish a much improved and more effective, vetting and barring scheme, placing decisions in the hands of independent experts.

· The ISA will assess every person who wants to work or volunteer with children and young people or vulnerable adults. It will work closely with the CRB Criminal Records Bureau (CRB) who will receive all applications to the scheme and will gather information about the individual concerned. CRB will also use information that is currently held on PoVA, PoCA and list 99. This information will then be assessed by the ISA and a decision taken as to whether the individual can be ISA registered or should be placed on the ISA Barred list.

· Only applicants who are judged not to pose a risk to children and vulnerable adults can be ISA-registered. Once the scheme is fully operational, employers will only be able to recruit people who are ISA-registered and it will be a criminal offence to do otherwise.

· Automatic barring of those newly convicted or cautioned for specified more serious offences (which now only happens under List 99) will be extended to include all the workforces covered by current schemes.
3. Guidance of the Types of post which will have to be registered with the ISA
 The Safeguarding Vulnerable Groups Act (SVG2006) defines the scope of the scheme. It provides that certain activities in relation to children and vulnerable adults are regulated or controlled. Regulated activity includes:

· Any activity of a specified nature which involves contact with children or vulnerable adults frequently, intensively and/or overnight (defined as 3 or more days in a 30 day period)..

· Any activity allowing contact with children or vulnerable adults that is in a specified place frequently or intensively. (e.g. school, care homes)
· Fostering and childcare.

· Any activity that involves people in certain defined positions of responsibility

Controlled activities include:

· Frequent or intensive support work in general health settings, the NHS and further education settings.

· People working for specified organisations with frequent access to sensitive records about children and vulnerable adults.

· Support work in adult social care settings.

4. The Cost
There will be a one off cost of £28 for each application to become ISA registered. The ISA state that this is a one off fee to the individual . By paying this an applicant is allowing themselves to be registered for monitoring purposes so that organisations, parents etc can view their registration status.

· There is no discount on this one-off application fee but in most cases a CRB Enhanced Disclosure will be included in the initial registration process. The £36 CRB Enhanced Disclosure fee is currently paid for by the City Council.
· Those involved only in unpaid voluntary activity will pay no application fee.
What must be made clear is that, unlike registration such as General Social Care Registration which is a requirement for social workers (professionally paid employees) to carry out their roles, the ISA registration will be required for such posts as general assistants in school kitchens, welfare assistants, school crossing patrol staff etc.
The route in for this registration is via the Criminal Records Bureau.
`

A decision needs to be made as to how this registration fee (paid to ISA) will be met either ;-
(1) by the individual in light of their role in either a regulated or controlled position within the Council.
(2) by the individual if they are paid at a certain level within the Council i.e. Social Worker level.

(3) by the Council on behalf of all employees working in support of City Council services.
(4) by the Council on behalf of the lower paid employees of the City Council.

5. Ongoing responsibility for carrying our Criminal Records Bureau checks on individual employees/volunteers as well as ensuring their ISA Registration status.
· The ISA will not absolve employers of their responsibility for safe recruitment it will merely provide an extra safeguard.
· the ISA Scheme is a mandatory addition to current safeguarding systems, not a replacement and as such statutory requirements for CRB checks in certain sectors will remain.
· ISA registration does not guarantee that an individual has a clean criminal record – but that it has been checked by the ISA, which does not consider it to mean the individual should be barred.

Checking the status of a person with the ISA will ensure that the City Council never knowingly take on a person who poses a known risk to a child and/or vulnerable adults. A CRB check will reveal other, known information which may make them unsuitable to do their actual job/voluntary work. If the City Council were to rely solely on an ISA check then they could still end up recruiting an unsuitable person.

Decisions need to be made by Directorates that have carried out ISA
6. CRB Applications in respect of Councillors
Traditionally it has been practice within the City Council to try to ensure that each Councillor or Co- opted Member has been through the CRB application process and a disclosure obtained in respect of them. The CRB have recently written guidance to Councils that this is “inappropriate unless such Councillors are in positions which involve regular contact with children and vulnerable adults.” All but five (*) of the Councillors engaged in support to Children’s and Community Health and Social Care directorates now have a CRB in place, The enclosed list represents the remainder of Councillors who have not completed the CRB application process and who remain on hold pending a decision by Lead Member. It would be most helpful to the Safe Employment Team for an assessment to be carried out by Lead Member to inform whether those remaining Councillors on the enclosed list do, in fact, come into regular unsupervised contact with children or vulnerable adults and to indicate whether they should have a CRB check. If so the Team will revisit them. For the remainder , the team will close their records down.
	First Name
	Last Name
	Panel

	Geoffrey
	Ainsworth
	

	Keith
	Archer
	

	S
	Brearley
	

	Eric
	Burgoyne
	

	Stephen
	Cooke
	

	Margaret
	Dixon
	

	Mary
	Ferrer
	

	Robin
	Garrido
	

	Karen
	Garrido
	

	Christine
	Gray
	*

	Michael
	Hendstock
	

	Janice
	Heywood
	*

	Rick
	Houlton
	

	James
	Hulmes
	*

	Joe
	Langley
	

	Barbara
	Miller
	

	Jane
	Murphy
	*

	Joseph
	O'Neill
	

	Norman
	Owen
	

	Janice
	Taylor
	*

	Sheila
	Thompson
	

	George
	Wilson
	

	Marian
	Wilson
	

 * specific duties with CHSC or CSD
