Safer Recruitment Charter – Safer Recruitment Sub-Group
Lambeth Council and its partner organisations acknowledges its responsibility to safeguard the welfare of every child, young person and vulnerable adult who has been entrusted to its care or the care of partner organisations/agencies or services commissioned by us and our partners and is committed to working to provide a safe environment for all. We subscribe to safer Recruitment Policies and comply with Standards set out by the LSCB and expect all partners and other agencies to sign up to these.

We acknowledge that every child or young person who participates in activities provided by us and partner organisations or receives services from us should be able to do so in an enjoyable and safe environment and be protected from poor practice and abuse. This will be achieved by adopting safer recruitment practices that either meet or exceed those of the Local Authority.
The Safer Recruitment Sub Group will provide you with guidance, training and template documents in order to achieve this and will support organisations to develop their own standards and policies where required.
The checklist for safer recruitment:

· Write a clear job description (what tasks the applicant will do) and a role profile (what skills the person will be expected to have, behavioural competencies).

· Use application forms to assess the candidate’s suitability for the role. This makes it easier to compare the experience of candidates and helps you to get all of the important information you need to ask.

· Make it clear that your organisation has a commitment to safeguarding and protecting children young people and/or vulnerable adults. You could include this in a job application pack.

· Have a face-to-face interview with pre-planned and clear questions.

· Check the candidate actually holds any relevant qualifications they say they have.

· Apply for a CRB/DBS check

· Take up references, check validity of referees; they are who they say they are. Ask specifically about an individual’s suitability to work with children, young people and/or vulnerable adults.

· Check all gaps in employment and ask applicant to provide evidence of travelling/unemployment etc. where there are gaps in employment history.

· Provide a copy of your organisation’s safeguarding procedures and employee/volunteer code of behaviour (i.e. what is and is not acceptable behaviour in relation to children).
· Undertake risks assessments where there are positive disclosures on the CRB/DBS check to ensure that you safeguard and are able to mitigate risks.
	Risk assessment for declarations of convictions and positive DBS disclosures

	
	

	Name of employee / applicant
	

	Is this person
	· A current employee

· A job applicant

	Post held / applied for
	

	Employee reference number (if applicable)
	

	Post reference number (if applicable)
	

	What triggered this risk assessment?
	· Disclosed at application

· Disclosed at interview or during selection

· Positive DBS check during recruitment

· Disclosed by existing employee

· Repeat DBS check on existing employee with new information

	Date of risk assessment
	

	Risk assessment undertaken by
	

	Details of offences

	Offence
	Date of caution / conviction
	Brief circumstances behind offence

(for instance for possession of drug offence what was applicant doing to bring themselves to the attention of police)

	
	
	

	
	
	

	
	
	

	
	
	

	Assessment of risks regarding the post

	Please give information about

· The nature of the role

· Does the post have any direct contact with the public and how vulnerable are they?

· What is the nature of the contact the post holder has with children / vulnerable adults?

· What bearing these offences may have on a person’s suitability to work in the role?

· Will the nature of the post present any realistic opportunities for re-offending?

· What supervision is available and how readily?

· Can any safeguards be implemented to reduce/remove any risk? E.g. no unsupervised contact

	

	Assessment of risks regarding the person and the offence

	Please give information about

· Whether the individual agrees with the information on the Disclosure

· The seriousness of the offence and its relevance to the safety of service users, other employees, or the public

· The length of time since the offence

· Whether the offence was isolated or part of a history of offending

· Any relevant information offered by the person regarding the circumstances which led to the offence being committed

· Whether the offence involved a child and / or a vulnerable adult

· Whether the person’s circumstances have changed since the offence was committed, making reoffending less likely

· Whether the behaviour could pose a risk to service users, patients etc

· Had the person fully disclosed the offence on the self-declaration documentation

· Whether the offence has come to light retrospectively

· The degree of remorse, or otherwise, and their motivation to change

· Whether any regulatory or registration body took any action following the conviction

· Any relevant information regarding the country in which the offence was committed e.g. some activities are offences in Scotland and not in England and/or Wales and vice versa.

· Whether the offence has since been decriminalised by Parliament.

· Are there any assessments and reports from those agencies involved in the applicant’s process of rehabilitation e.g. probation service, specialists working in prison, other agencies

· Was the relevant offence committed at work (either paid or unpaid work)?

	

	Recommendations to Safer Recruitment Panel

	Risk assessor’s summary of assessment

This might include

· Assessment of severity of the caution, conviction or bind over

· Assessment of the circumstances of the occurrence, it reasons

· Assessment of factors such as the person’s age at the time, the period of time since the incident, their attitudes, performance employment history and proven remorse since

· The nature of the role and the vulnerability of those they will be working with

· Measures that can be put in place to mitigate risks

	

	Recommended outcome
	· Withdraw offer of employment

· Continue with offer of employment

· Continue with offer of employment with conditions (please give details)

· Continue with employment

· Continue with employment with conditions (please give details)

· Trigger disciplinary or other process (please give details)

	Details

	

Flowchart for recruitment and positive DBS check or self-declaration

[image: image1.wmf]Application

,

interview and

selection process

leading to job offer

Conviction

declared

?

DBS check

required

?

Portable DBS

available

&

OK

?

Portable DBS

available and

not OK

?

Offer

Offer

DBS completed and

received

OK

?

Offer

Pre

-

DBS risk

assesment if

appopriate

Discussed with

applicant

Recruiting manager

completes risk

assessment

Safer Recruitment

Panel makes

decision

Continue with

offer

?

Offer

Withdraw offer

Draft

–

recruitment and positive DBS checks

Yes

No

Yes

Yes

No

No

