	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

	
	

	REPORT OF HEAD OF HUMAN RESOURCES

	TO

LEAD MEMBER FOR CUSTOMER & SUPPORT SERVICES

ON

Monday March 31st 2008

	TITLE: Criminal Records Bureau Disclosure Process- Team Developments

	RECOMMENDATION: That the policies drafted by the Safe Employment Team be adopted across the City Council.

	EXECUTIVE SUMMARY: This report outlines the policies which are required in order to establish consistent processing and decision making in respect of CRB applications for employees ,Elected Members and volunteers working with Salford City Council settings. The Policies will also help prepare Directorates, Agencies and Umbrella Organisations
for registration requirements which will be forthcoming with the implementation of the Independent Safeguarding Authority in Autumn 2008.

	BACKGROUND DOCUMENTS: Report to Lead Member 3rd September 2007 entitled Criminal Records Bureau Disclosure Process.
(Available for public inspection)

	ASSESSMENT OF RISK:
Failure to discharge CRB responsibilities represents significant risk to the Authority.

	SOURCE OF FUNDING:
N/A

	LEGAL ADVICE OBTAINED:
N/A

	FINANCIAL ADVICE OBTAINED:
N/A

	CONTACT OFFICER: Debbie Brown

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

	KEY COUNCIL POLICIES:

1. Background
1.1 The dedicated CRB team was established in November 2007 having been agreed at the Lead Member briefing in September 2007.
1.2 Recruitment to key positions within the Team was concluded in October 2007 and the newly formed Team became operational from 12th November 2007.

1.3 Key duties of the newly formed Team were (a) to review, create and develop fit for purpose policies and procedures (b) prepare reports for presentation on the changes to legislation, policy and organisational arrangements for service delivery (c) undertake audits of customers internal processes to ensure compliance with CRB guidance.
1.4 Since it’s inception the Team has been communicating with HR Managers across the City Council about the practices which are in operation within their service areas and it has become apparent that there are a number of inconsistencies in relation to

· Determining which posts require CRB clearance
· Determining when and if new employees should commence work without checks in place

· Determining how often existing employees should be rechecked

· Safe storage, handling and disposal of CRB applications and disclosures

· Decision making around employment once disclosure information comes back from the CRB.
2. Current Situation

2.1 The Team has been renamed as the Safe Employment Team so as not to confuse between it’s role and identity and that of the main Criminal Records Bureau which is a Central Government organisation based in Liverpool and which processes all requests received from Salford City Council’s Safe Employment Team.

2.2 It has become apparent that Directorate Lead officer and HR Teams have been working with differing levels of guidance and support around the CRB process and as a result there have been inconsistencies between Directorates and Service areas as to how CRB advice should be interpreted.

2.3 The Safe Employment Team manager has been collaborating with staff from the Local Safeguarding Children’s Board, Residential Services and Central HR and has produced a policy document as detailed in Appendix 1.

2.4 The document has been shared with HR managers, the LSCB Safer Recruitment sub group, the Adult Safeguarding Board and Joint Secretaries. There are plans in place to discuss this with Strategic Directors as well as Primary and Secondary Head Teachers also.

2.5 The policy at Appendix 2 gives advice and guidance to Elected and Co-opted Members about the requirements for obtaining CRB checks for regulated positions. It draws attention to the Exceptions order within the Rehabilitation of Offenders Act and also states what will happen in the event of a positive disclosure.

2.6 In light of the fact that most Elected and Co-opted Members did have CRB checks carried out several years ago, it is suggested that they too become subject to the recheck process and the recommendation is that for all those with a CRB which is 3 or more years old then a recheck will be carried out for them.
3. Recommendation
3.1.There needs to is a consistent and robust recruitment Safeguarding Policy in operation across the City Council and that, wherever possible, the City Council attempts to influence Partner Organisations, Agencies and Contractors to work with this policy also.
3.2. Attention is drawn to elements in the policy at Appendix 1 which make clear the Statement of Intent about Safeguarding and carrying out checks, the Posts which require clearance , Key questions for consideration when assessing if a person should commence work without a check in place and what will be done in the light of Positive Disclosures being returned from the CRB.

3.3.It is recommended that the Policy at Appendix 1 be adopted and communicated across the Salford City Council network.

3.4. It is recommended that Elected and Co-opted Members fall in line with the policy at Appendix 2 and that those checked before February 2005 now become subject to a recheck.

