

Safer Recruitment Policy

JUNE 2013

for the Church of England

and the

Methodist Church of Britain

This is the almost-final version of this policy. Some limited final decisions

will be needed in autumn 2013, following which the final version will be

considered by the House of Bishops and the Methodist Conference or

Council.

This almost-final version is being issued now, at speed, because the

Government are bringing into force important elements of the Protection

of Freedoms Act 2012 on 17th June 2013, following a notice period of

just 3 weeks.

This policy, with the ‘10 Step Procedure for All Recruitment’, is designed

to be read and used without amendment at the level of parish, church or

circuit.

Most of the detailed background information is located in the

appendices.

2

SECTION 1 Introduction

1. This policy replaces the 2010 interim policies (Safer Recruitment – Church of

England, and Recruiting Safely – Methodist Church) and the supplementary

guidance issued for both Churches in September 2012.

2. This policy is based on legislation which applies to the mainland of England

and Wales, in particular the Safeguarding Vulnerable Groups Act 2006 (as

amended) and the Protection of Freedoms Act 2012. It forms part of the

safeguarding framework for both the Church of England and the Methodist

Church. It is the first occasion where the close working relationship between

the two Churches is reflected by a single joint policy. [Note: to avoid

cumbersome language, the word ‘minister’ is used to apply to those who are

ordained within either church.] For further information, see:
 http://www.methodist.org.uk/ministers-and-office-holders/safeguarding

http://www.churchofengland.org/clergy-office-holders/child-protection-safeguarding.aspx

3. No diocese or district is entitled to amend this policy although additional

references to local arrangements can be inserted as an attachment.

4. This policy complies with the Government requirements for ‘faith communities’

as for other organisations – see Working Together to Safeguard Children

2013 which sets out as one of the requirements:

‘Safe recruitment practices for individuals whom the organisation will permit to work

regularly with children, including policies on when to obtain a criminal record check’.

(Page 48)

5. The information sheets issued May – August 2012 provide detailed

information about the Protection of Freedoms Act 2012. They will remain

available on both main church websites.

6. This policy is being issued immediately in a pre-final format, because of the

Government’s short notice in bringing into force further provisions of the

Protection of Freedoms Act 2012. It will be updated in the autumn (2013) and

considered in final format by the House of Bishops and the Methodist Council

or Conference.

7. Both the Church of England and the Methodist Church provide further ‘Human

Resources’ guidance about, for example, recruitment, management of staff,

conduct and discipline. This policy is intended to supplement all such policies,

and it applies to arrangements for all types of work: employment; office-

holders; volunteers; students as well as other types of activity such as

3

internships. All this other guidance should cross-refer to this policy.

8. This policy is written to guide the appointment for all roles at local levels -

parish, church or circuit. For appointments in other contexts – for example,

within a Cathedral or at district / diocesan level - then the body with

responsibility for the appointment must work with their lead safeguarding

representative, to translate the principles and detailed provisions of this policy

into their specific context.

9. Private arrangements made between families or friends are not covered by

this policy, even where the people involved know each other through their

church links. Only activities formally provided by the Church are covered.

10. For the Methodist Church in Scotland there is separate guidance relating to

the Protection of Vulnerable Groups (PVG) scheme. For other contexts, for

example in the Island jurisdictions and the Diocese of Europe, then again

every effort should be made to map the principles and detailed provisions of

this process into their specific context.

4

SECTION 2 Index

 Title Page
1 Introduction 2
2 Index 4
3 Joint Statement of Safeguarding Principles 5
4 Eligibility Groups for Safeguarding Criminal Record Checks 6
5 Terminology 10
6 The 10 Step Procedure for all recruitment

- flowchart
- 10 steps

11

 APPENDICES
1 Role outlines 24

2 Criminal record checks for church roles 26
3 Definitions for Group 1 roles - Regulated Activity 29
4 Definition for Group 2 roles - Substantial contact with vulnerable

adults or children

31
5 Barring from Regulated Activity 32

6 Rehabilitation of offenders, ‘spent’ convictions and the DBS filtering
arrangement

33

7 DBS Update Service and Portability 36
8 Registered Body 37
9 Confidential Self-Declaration 38
10 Tips for Safeguarding in Recruitment methods 39

11 Guidance for specific situations
 - ‘One-off’ Visitors or Helpers
 - Lay readers (Church of England), local preachers / worship

 leaders (Methodist Church)

 - Pastoral visitors

 - Those coming to work from abroad
 - People sent by the Church to work abroad

 - Members of the Parochial Church Council (PCC), church

 council or circuit meeting

 - Ecumenical events

 - ‘Peer’ or self-help arrangements
 - Student placements
 - Caretakers

41

12 Criminal record checks for ministers 44
13 ‘Sarah’s Law’ – the child sex offender disclosure scheme 46

5

SECTION 3 Joint Statement of Safeguarding Principles for the

 Church of England and the Methodist Church of

 Great Britain

The Church of England works in partnership with other Christian Churches and other
agencies in delivering safeguarding. In partnership with the Methodist Church, the following
statement of principles appears at the head of each safeguarding policy:

We are committed to:

• the care, nurture of, and respectful pastoral ministry for all: children, young people
and adults

• the safeguarding and protection of children, young people and all adults

• the establishing of safe, caring communities which provide a loving environment
where victims of abuse can report or disclose abuse and where they can find support
and best practice that contributes to the prevention of abuse.

To this end…

• We will carefully select, support and train all those with any responsibility within the
Church, in line with Safer Recruitment principles, including the use of criminal
records disclosures and registration/membership of the relevant vetting and barring
schemes.

• We will respond without delay to every complaint made, that any adult, child or young
person may have been harmed, cooperating with the police and local authority in any
investigation.

• We will seek to offer informed pastoral care to anyone who has suffered abuse,
developing with them an appropriate ministry that recognises the importance of
understanding the needs of those who have been abused, including their feelings of
alienation and/or isolation.

• In as far as we can we will protect survivors of sexual abuse from the possibility of
further harm and abuse

• We will challenge any abuse of power, especially by anyone in a position of trust.

• We will seek to offer pastoral care and support, including supervision, and referral to
the appropriate authorities, to any member of our church community known to have
offended against a child, young person or vulnerable adult.

• We will follow legislation, guidance and recognised good practice.

6

SECTION 4 Eligibility Groups for Safeguarding Criminal

 Record Checks
 (see diagram overleaf)

This policy addresses how to recruit people in Groups 1, 2, 3 and 4. As part of both

churches’ commitment to creating safety within our communities, we will check all

those where it is allowed in legislation to check – that is, where the role to be done

makes the person eligible to be checked.

All aspects of recruitment and of safer working practice need to be pulled together if

churches are to become safer places. Only a tiny percentage of adults who abuse

children get caught and still fewer get convicted, so you must never rely solely on

the criminal record check which, although crucial, remains only one element of

safeguarding. This was noted by Lord Bichard when first introducing the system of

criminal record checking:

‘The danger is that too much reliance will be placed on CRB [now DBS criminal
record] checks …. There is a concern that many abusers do not have convictions
and that no intelligence is held about them. Therefore the selection and recruitment
process if properly conducted
is an important indeed essential safeguard.’ (The Bichard Inquiry Report 2004 para 4.62.)

Example

In the Methodist Church in the last 3 years only 2% of criminal records have

contained any additional information. For the remaining 98%, the checks represent

an inconvenient bureaucratic hurdle akin to renewing your driving license or

passport.

Within the 2%, a large number of offences have no safeguarding implications for

example shoplifting or cannabis possession in the distant past. These cases are

likely to be filtered by the new arrangements so that the information will not come

through to us. (See App. 6).

Within the remaining tiny percentage, the church has learned of a wide range of

behaviours with serious implications for safeguarding including offences of adult and

child murders; manslaughter; rape of 8 year old girl; incest; kidnap and subsequent

indecent assault of an 11 yr old boy; domestic violence; driving with excess alcohol

or under the influence of drugs; abuse in a care setting; theft from employer; physical

violence (including stabbings) against children and adults; indecent assaults and

rape of adults; gaining contact to children via the web; accessing abuse on the web;

taking and selling indecent photographs.

7

Groups 5 and 6, where we do not do checks, are also important. (See STEP 3.)

They represent the largest group of people in church; and are where people who

pose a safeguarding risk to either children or adults are often located – for example

prisoners who attend church on release. Enhanced criminal record checks are not

available for people in the community or congregations, but there should still be

close working relationships between safeguarding leads in the church and the

statutory services for example the police and probation service. This is set out in the

safeguarding policies of both Churches. See also App. 13 for how ‘Sarah’s Law’ can

be used by the Church in some situations.

The Church is in a unique position in that as part of its mission, it welcomes all

people including those who, because of their past behaviour, are deemed to pose a

risk to others within the church community but are seeking help and support in

turning their life around. This risk-taking activity at the core of the Church’s mission

means that it behoves the Church to pay increased attention to safer recruitment,

safe working practices, and general good practice in terms of safeguarding. This

includes remaining vigilant in relation to people in Groups 5 and 6, particularly if they

begin to take on roles from Groups 1 and 2 without a proper recruitment process.

Case examples from Groups 5 and 6.

Group 5: A man was convicted of child sexual offences, many of which involved taking indecent

photographs of children and selling them via the web. On release from prison, he expressed a wish

to become a part of the life of a large city centre church. He was not allowed to have any role with

children or vulnerable adults, but was welcomed as part of the newsletter team and his photography

skills were put to good use. Some parents then notified the minister that the man had made up

business cards describing his role as official church photographer and circulated them to parents from

the nearby schools, offering competitive rates for photography sessions with the children. Only the

prompt actions of parents, minister and then the statutory services prevented further harm.

Group 6: A minister realised that the new partner of her youth group leader had progressed from

helping with laying out equipment and was staying through the sessions. The minister asked him to

do a criminal record check and this revealed that there had been serious concerns about abuse of his

own children in a previous marriage, although he had never been convicted of the crime because the

children had been too distressed to give witness in court proceedings. The minister stopped him

attending the group and also followed safeguarding advice to report his presence in the new family

(where there were children) to the statutory services. Some years later, the minister heard that the

man was being charged by the police with abuse of these children in the new family. Prompt and

vigilant action by the minister, which she described pastorally as ‘leading the man not into temptation’,

had protected the children in the church youth group albeit the tragedy still seems to have unfolded in

the private family setting.

8

ELIGIBILITY

Criminal Record Check Eligibility Circles
in Relation to Children, Young People (CYP) and Vulnerable Adults (VA)

NOT ELIGIBLE

ELIGIBLE

9

NOT ELIGIBLE:

Groups 5 and 6 - Red and Green

People within the congregation or known

through community engagement.

Enhanced criminal record checks cannot be

carried out on these groups. Any concerns

need addressing through working with the

police or social care as appropriate. Specific

information can be requested from the police

either through normal ‘Working Together’

arrangements or through the Child Sex

Offenders Disclosure Scheme, (commonly

known as ‘Sarah’s Law’). See App. 13.

Managing individuals who pose a specific risk
is done in cooperation with the Probation
Service and MAPPA (multi-agency public
protection arrangements.)

Note: there could be a significant risk when a
member of one of these groups becomes
known and trusted within the church, and then
allowed to move into Group 1 or 2 without
checks, because of the sense of trust the
person has engendered (this can be
understood as part of the process known as
’grooming’. This is one of the main reasons for
the emphasis on safer recruitment processes
in all situations.

Group 4 – Purple
Those who work for the Church and where it
would be useful to know about any convictions
but, as their work does not relate to children,
young people or vulnerable adults,
safeguarding provisions do not apply.
Enhanced criminal record checks cannot be
carried out for this group. Basic disclosures
can be requested for this group (currently only
available via Disclosure Scotland, but anyone
can apply) and other checks could be carried
out for those that are charity trustees.
However, it should be noted that basic
disclosures do have their limitations. Examples
could include – treasurer, secretary.

Group 3 – Blue
Those who work for the Church and have
limited contact with people (including children
and vulnerable adults) through their role, but
this contact is insufficient to cross the
threshold for eligibility.
Enhanced criminal record checks cannot be
carried out for this group. Examples include –
gardener, cathedral shop assistant, church
steward.

Note: the DBS (Disclosure & Barring Service
formerly CRB and ISA) has found that too
many ineligible applications from Group 3 are
being made for enhanced checks. They seek
church cooperation in limiting such
applications.

ELIGIBLE:

Group 2 – Orange
Eligible for enhanced criminal record checks
because of substantial involvement with
children, young people or vulnerable adults but
not within the changed narrower definition of
‘Regulated Activity ’, (for instance, because
they are supervised).
The Government has said that work that was
previously part of ‘Regulated Activity ’ (before
the change in definition) will continue to be
eligible for enhanced checks.
Checks for this group will NOT include
information about whether the individual is
barred.

Group 1 – Yellow
Those who undertake ‘Regulated Activity ’ with
children or vulnerable adults. There is a legal
requirement to check whether the individual is
barred from ‘Regulated Activity ’. The changed
definitions for ‘Regulated Activity ’ came into
force from 10

th
 September 2012. The barred

check is usually done through the enhanced
criminal record check.

Note: Only people of 18 and over should do
Church work within Groups 1 and 2, and so
NO criminal record check to be undertaken for
anyone aged 16-18.

10

Section 5 Terminology

The procedure set out at Section 6 uses some specific terms as defined below. In each

case, the day-to-day reality may be that the role is shared between a number of individuals

(for example, the role of minister in a church with a group ministry). For the sake of clarity,

we refer here to a single person in each role.

APPLICANT This is the person who is being considered for the role. Remember this can be

an employee, a volunteer, an office-holder, or any other person appointed to a role e.g.

student or intern.

APPOINTER This is the individual who is leading on the process of deciding whether

applicants are suitable for a role, and of appointing them. S/he will usually be doing this on

behalf of the church council, circuit meeting or parochial church council. S/he may be

another volunteer, a colleague, the manager of a service, the chair or secretary of the

relevant meeting, or the minister. The APPOINTER should keep a written record of all

actions and decisions.

SAFEGUARDER This is the safeguarding representative at parish, church or circuit level.

S/he focuses on the 'safer recruitment' part of the process. Only the SAFEGUARDER, at

local church level, can approve the APPLICANT for work on receipt of a clear criminal record

check. S/he should keep a written record of the actions for which she is responsible at

STEPS XXX.

RESPONSIBLE MEETING This is the group which carries ultimate responsibility for the

process at local level - either the church council, circuit meeting or parochial church council

(PCC) or the trustees / management committee for a particular project.

VERIFIER This is the person to whom the APPLICANT shows their ID documents when

completing a criminal record check. The VERIFIER must complete the section on the form

about the role and about the identity checks (Question w58 onwards.) The VERIFIER can be

the same person as the APPOINTER, SAFEGUARDER, MINISTER or they may be

someone without any other role in the process.

MINISTER This is the Church of England or Methodist minister who is in the leadership role

for the relevant parish, church or circuit and who chairs the PCC / church council / circuit

meeting. His / her specific responsibilities are: as chair, to ensure that this process is in

place for all appointments; and as minister, to ensure that pastoral support is made available

for all those involved where it is needed.

REGISTERED BODY This is the organisation that is registered with the Disclosure &

Barring Service (DBS) to process both criminal record checks and checks on whether

someone is barred from Regulated Activity. (See App. 3 for explanation of Regulated

Activity.) Within the Methodist Church, the Churches Agency for Safeguarding (CAS) acts as

the Registered Body for the whole Connexion. The CAS website is a useful source of further

advice www.churchsafe.org.uk. Within the Church of England, there are different

arrangements for each diocese. Sometimes the diocesan Registered Body acts as an

‘Umbrella Body’ in that they provide access to the DBS for other non-registered

organisations - for example when the smaller organisation requires less than 100 criminal

record checks per year.

DISCLOSURE & BARRING SERVICE (DBS.)This is the newly created public body, from 1st

December 2012, which combines the functions of the Criminal Records Bureau and the

Independent Safeguarding Agency.

11

SECTION 6 The 10 Step Procedure For All Recruitment

DESCRIBE THE WORK

Appointment in

group 1, 2, 3 & 4

DECIDE WHICH CATEGORY

THIS APPOINTMENT FITS

INTO

RECRUITMENT FOR ROLES

WHERE THERE IS

SUBSTANTIAL CONTACT OR

REGULATED ACTIVITY

Appointment in group 1 & 2

CONFIDENTIAL

SELF-DECLARATION

Appointment in group 1 & 2

Step

1

Step

2

RECRUITMENT FOR ROLES

WHERE THERE IS LITTLE OR

NO CONTACT

Appointment in group 3 & 4

Step

3

Step

4

Step

5

CRIMINAL RECORD CHECK

Appointment in group 1 & 2

Step

6

FOLLOW UP THE CRIMINAL

RECORD CHECK

Appointment in groups 1 &

2 which have not been

approved

Step

7

SAFEGUARDING

ASSESSMENT FOR WORK

Appointment in group 1 & 2

where criminal record

check contains information

Step

8

RENEWING CRIMINAL

RECORD CHECKS

Appointment in group 1 & 2

Step

9

SAFER WORKING

PRACTICE

Step

10

Clear

Unclear

12

DESCRIBE THE WORK
For appointment to all Roles in groups 1, 2, 3 and 4

WHO DOES THIS?
The APPOINTER

TASK

Ensure you have a written outline for the role. If it is a paid role this should be a formal

job description / person specification. If it is a voluntary role, you may prefer a simple role

outline (see Appendix 1).

For all roles in Groups 1, 2, 3 and 4, you should include in your role outline reference to

the fact that the church is committed to safeguarding and that if, at any time, the person

in this role sees or hears anything that could suggest a safeguarding risk, or has any

other reason to feel concerned, then s/he should report it immediately - either to his / her

'manager' (you need to insert the name and role title) or to the safeguarding

representative.

Step

1

13

DECIDE WHICH GROUP
THIS ROLE FITS INTO

For appointment to all Roles in groups 1, 2, 3 and 4

Step

2

WHO DOES THIS?
The APPOINTER

For Groups 3 and 4, the Appointer can take this step alone.

For all Group 1 and 2 roles, or if you are uncertain about which group a role fits into,

you should always consult with the SAFEGUARDER.

TASK

On the basis of the written outline in Step One, decide into which category this role fits in

terms of contact with children, young people or vulnerable adults. Add this information to

the written outline from Step One.

The Group is determined by the level of contact with children, young people (under 18s)

or vulnerable adults - see Eligibility Circles page 7 and also the lists in Appendix 2.

14

RECRUITMENT FOR ROLES WHERE
THERE IS LITTLE OR NO CONTACT

For appointment to all Roles in groups 3 and 4

Step

3

WHO DOES THIS?
The APPOINTER, in consultation with the RESPONSIBLE MEETING.

The SAFEGUARDER does not need to be involved for Group 3 and 4 decisions unless

the process raises safeguarding questions.

TASK

Decide what recruitment steps should be taken, for example written application;

interview, reference/s, self-declaration form, access to basic criminal record checks

(available for anyone but currently only via Disclosure Scotland only). These roles are

important even though they do not include working with children or vulnerable adults.

Note: for roles in groups 3 and 4, the individual should not be asked to disclose spent

convictions from the past, or other information such as findings in the family court or civil

court. This is important as it offers everyone the chance to put past difficulties behind

them. There is no safeguarding interest to override this right to rehabilitation, since the

role has been assessed as having little or no contact with children or vulnerable adults.

Both Churches fully support this belief in rehabilitation and no-one should never try to

undermine the principle via unfair questioning or inappropriate criminal record checks.

On occasion, a local church has wanted to use the Confidential Self-Declaration for

people who do not fit into Groups 1 or 2. This can be done provided that only information

about unspent convictions is requested. We have no right to ask for information about

spent convictions in these circumstances.

See Appendix 6

15

RECRUITMENT FOR ROLES WHERE
THERE IS SUBSTANTIAL CONTACT

OR REGULATED ACTIVITY
For appointment to all roles in groups 1 and 2

Step

4

WHO DOES THIS?
The APPOINTER and SAFEGUARDER, in consultation with the RESPONSIBLE

MEETING.

The SAFEGUARDER will be available for advice throughout the recruitment process.

TASK

Decide the details of how to recruit to roles in groups 1 and 2

Note: you should never agree to someone starting in one of these roles until the criminal

record check has been received and the APPLICANT is approved for the work. This

applies to both paid and voluntary roles.

Ensure that all information about the role, (the initial advert, any written material, the job

description / person specification, reference questions and then the interview questions)

emphasises the commitment of the church to safeguarding and safe working practice.

Any information and any advert should always state that an enhanced criminal record

check will be undertaken.

No applicant for any of these roles should be left in any doubt that the church sets high

standards of safety and that the role will be undertaken in a culture of ‘informed

vigilance.’

Note: research with sexual offenders has confirmed that they can be deterred from

applying for roles where this level of safeguarding activity is made obvious from the

outset. It is therefore a crucial step to take in protecting our children, young people and

vulnerable adults.

The guidance for recruitment methods in relation to these roles is:

Group 1 Regulated Activity (volunteer or paid position)

Always follow a formal recruitment process with application, interview and references.

Always require a self-declaration form and then a criminal record check (Steps 5 and 6).

Group 2 Substantial contact (paid position)

Always follow a formal recruitment process with application, interview and references.

Always require a self-declaration form and then a criminal record check (Steps 5 and 6).

Continued overleaf…

16

… continued

Group 2 Substantial contact (volunteer position)

Decide what level of recruitment is necessary dependent on the role – there should be

some form of interview and taking up of references as a minimum.

Always require a self-declaration form and then a criminal record check (Steps 5 and 6).

Note: creativity and flexibility is needed in a church setting, to ensure that these

processes happen without being experienced as unduly formal or rigid.

Note: where the APPLICANT seeks to use a friend from within church as referee, every

effort should be made to supplement this with a reference from someone more objective

– where possible, from a professional work context.

17

FIVE CONFIDENTIAL
SELF-DECLARATION

For all appointments in group 1 and 2 positions

(substantial contact / Regulated Activity)

Step

5

WHO DOES THIS?
The APPOINTER and SAFEGUARDER should decide which of them does this with the

individual. It should usually be the same person who arranges for the criminal record

check, since the two things can be done at the same time.

TASK

Once you have decided who you are going to appoint to any role (either paid or

voluntary) then you must always require the person to complete a Confidential Self-

Declaration Form (See App. 9) as a preliminary to a criminal record check. This asks the

individual to reveal any convictions, cautions or other relevant information – although this

must take into account the Disclosure & Barring Service filtering rules see guidance in

App. 6).

- This process offers the individual the opportunity to flag up for you any information that

may come through on the criminal record check.

- Remember that people can be deeply embarrassed about incidents from their past even

when there is no link with safeguarding.

- The process is confidential and the information should not be shared except within the

recruitment process and for the purposes of safeguarding.

- Should the individual wish to discuss the information with someone, then either the

minister or the diocesan safeguarding adviser / district safeguarding officer can be

involved as appropriate.

See STEP 3 for using the Self-Declaration Form in other situations.

18

CRIMINAL RECORD CHECK
For all appointments in groups 1 and 2

(substantial contact / Regulated Activity)

Step

6

WHO DOES THIS?
The VERIFIER completes sections w, x and y on each criminal record check.

The Update Service should always be the SAFEGUARDER since it is only the

SAFEGUARDER who can approve an individual for work.

TASK

Once the confidential self-disclosure has been completed, the APPLICANT should

undertake a criminal record check. No-one can start a role with children, young people or

vulnerable adults before the check has been received and the APPLICANT approved for

work.

1. Criminal Record Check

This can be completed either by a paper form or on-line via your REGISTERED BODY, if

the REGISTERED BODY has that facility (see App. 8.)

When completing the form, the Disclosure & Barring Service has asked us to clarify as

follows:

• Question e55 asks the APPLICANT: 'have you ever been convicted of a criminal
offence or received a caution, reprimand or warning?' The APPLICANT should now
ignore this question and instead treat this question as if they were being asked: 'do
you have any unspent convictions, cautions, reprimands or warnings?' (For more
information about spent convictions, see App. 6.)

• Question x61 asks you to state your role. You should always start as follows –

and then add more specific detail.

'Child Workforce'. Use this for any position that involves working/volunteering with

children.

Adult Workforce'. Use this for any position that involves working/volunteering with

adults.

'Child and Adult Workforce'. Use this for any position that involves

working/volunteering with both children and adults.

Continued overleaf…

19

… continued

• Question x64 – tick YES only if this role is Regulated Activity (group 1) with

children

• Question x65 – tick YES only if this role is Regulated Activity (group 1) with

vulnerable adults

• Question x66 asks about homeworking. All ministers should tick this box. For

other roles, decide on a case-by-case basis. The APPLICANT needs to be prepared

that when they tick this box, the police may disclose relevant information about others

at the same address. In order to minimise intrusion into private life, this box should

only be ticked if direct work with children or vulnerable adults may take place in the

home. For example, a youth worker who returns home after the session and writes up

his or her notes, does not need to tick the box if this is the only work done at home.

2. Update Service

This is a new facility, provided by the Government to help with 'portability' of criminal

records. It can only be used if the individual is already registered. The Church of England

and the Methodist Church will decide whether to support use of this service after the first

months of its operation, to enable any teething problems to be resolved. Meanwhile, if an

APPLICANT is already registered to use the service via work in a different organisation,

the SAFEGUARDER will need to follow the steps set out below. (See App. 7 for more

information about the Update Service and about portability.)

- individuals must show you their most recent paper criminal record check, provide

identity check documents as for a criminal record check, and give you their Update

Service ID number for you to access the service on-line.

- If the paper check is not clear (i.e. contains any information at all) then you cannot

approve – move straight to STEP NINE.

- If the initial paper check you have been given is clear and the On-line Service confirms

‘No further information’, then you can approve the person to take up their role - move to

STEP TEN.

- If the initial paper check you have been given is clear but the On-line Service says ‘

More recent information is available’ then you cannot immediately approve the person.

They must first carry out a new criminal record check and show you the result.

20

FOLLOW UP THE CRIMINAL
RECORD CHECK

For appointments in group 1 and 2 positions (substantial contact / Regulated Activity)

unless they have already been approved for work via the Update Service route (see

Step 6 above.)

Note: as from 17th June 2013, the Disclosure & Barring Service will only send a single

copy of the criminal record check to the APPLICANT with no second copy to the

REGISTERED BODY. The aim is that the APPLICANT then has the opportunity to

challenge any information, before sharing with the church. We will need to monitor

how this works as it is a very different arrangement from before.

WHO DOES THIS?
As set out, above.

The SAFEGUARDER must not approve for work any applicant with a disclosure which

contains information. This remains the responsibility of the REGISTERED BODY

working with either the Diocesan Safeguarding Adviser or the Connexional

Safeguarding team.

TASK

- the SAFEGUARDER should keep a record of all criminal record checks sent to the

REGISTERED BODY as well as any Update approvals they have made

- the SAFEGUARDER should follow up with the APPLICANT and the REGISTERED

BODY for any checks where no response has been received within 4 weeks

- the SAFEGUARDER and APPOINTER should together ensure that the APPLICANT

does no work (either paid or voluntary) until approved

- once received, the APPLICANT should show the criminal record check to the

SAFEGUARDER. It must be kept strictly confidential for recruitment and safeguarding

purposes

- if the criminal record check is completely clear (i.e. no information on the form beyond

‘personal information’, ‘employment details’ and ‘counter-signatory details’) then the

SAFEGUARDER can approve for work

- the SAFEGUARDER must notify the REGISTERED BODY of all such approvals so that

a central record remains available as it has been to date.

- the SAFEGUARDER must send to the REGISTERED BODY immediately by Registered

Post, a copy of any criminal record check which contains information. S/he must provide

full contact details for him/ herself and for the APPOINTER.

Note: this is a change of practice as previously no copies of criminal record checks have

been allowed without CRB / DBS permission. The change to a single certificate means

that the APPLICANT can now agree to the form being copied.

Step

7

21

SAFEGUARDING ASSESSMENT
FOR WORK

For appointments in group 1 and 2 positions (substantial contact /

Regulated Activity) where the criminal record check contains information.

WHO DOES THIS?
As set out, above.

The SAFEGUARDER should contact the REGISTERED BODY, the diocesan

safeguarding adviser / district safeguarding officer or (in the Methodist Church) the

Connexional safeguarding team for help at any point as needed.

TASK

- where the criminal record check reveals any information at all, this must be assessed

for possible risk

- within the Methodist Church, such assessment is arranged by the Connexional

safeguarding team, in co-operation with the district safeguarding officer. The final

decision rests with the Connexional Safeguarding Advisory Panel (see Standing Order

232)

- within the Church of England, each diocese is responsible for arranging this process

and reaching decisions

- the APPOINTER and SAFEGUARDER at local level have a crucial role to play, in

supporting the APPLICANT whilst this process unfolds. The MINISTER is usually

informed at this stage.

- the possible outcomes of an assessment for work are: approval; approval with

conditions; not approved.

- difficult questions can arise about whether this sensitive information needs to be shared

and with whom. Always seek advice from the diocesan safeguarding adviser / district

safeguarding officer, or (in the Methodist Church) the Connexional safeguarding team,

who may in turn seek legal advice.

Step

8

22

RENEWING CRIMINAL
RECORD CHECKS

For all appointments in group 1 and 2 positions

(substantial contact / Regulated Activity)

WHO DOES THIS?
- people working for the church (either in employed, office-holder or voluntary

positions) carry individual responsibility for ensuring that their check is renewed within

the five year deadline

- every parish, church and circuit should also have a system in place to monitor the

criminal record checks and identify when the deadline is pending

- the system for criminal record checks for ministers is managed at diocesan or, in the

Methodist Church, Connexional level. See App. 12 for the system in relation to

ministers

- the diocesan safeguarding adviser / district safeguarding officer or (in the Methodist

Church) the Connexional safeguarding team should be consulted where any

difficulties arise

- the local authority designated officer (LADO) in England & Wales is available for

advice. The LADO should be notified in any situation where a possible risk arises,

including the receipt of such information via a criminal record check.

TASK

- criminal record checks should be updated every 5 years. The process set out in Step 5

(Confidential self-declaration) onwards should be followed

- the one obvious difference is that the person is already in role

- should there be delay in obtaining the updated criminal record check, the person is not

approved by the Church to act and should stand down pending completion of the

process. The diocesan safeguarding adviser / district safeguarding officer or (in the

Methodist Church) the Connexional safeguarding team can be consulted about how to

manage this situation

- should the criminal record check be returned with any information, the process at Step 8

should be followed

- at this stage, should the information received suggest a possible risk, then it may be

necessary to consider suspension as a neutral act pending assessment and decision-

making. Such a decision needs to be reached in consultation with those with

responsibility at local, diocese/district or (in the Methodist Church) Connexional level.

Step

9

23

SAFER WORKING PRACTICE

WHO DOES THIS?
The APPOINTER and the RESPONSIBLE MEETING, with input from the

SAFEGUARDER and MINISTER.

TASK

Appointing someone safely is a crucial part of protecting children, young people and

adults who are vulnerable within our churches. Even more important is creating a culture

of safety and the embedding of that culture in all our practices. Safer working protects

children, adults and workers.

Once the APPLICANT has been safely appointed, the church should provide:

- support

- induction

- training in the role and in safeguarding including the requirement to report any concern

- reviews, building in periodic feedback from children, young people or adults with whom

the APPLICANT now works

- clear boundaries, especially being alert to unsupervised contact through church, outside

of the work role.

- oversight, supervision

- information about who s/he is accountable to and whom s/he is accountable for

See App. 10 for more information.

Step

10

24

 APPENDICES

1. Role outlines

For all role outlines, even those in Groups 3 and 4, it is important that there is an explicit

statement stating:

- The Church takes the safety of everyone within the church very seriously and expects that

everyone will work within the church safeguarding policy. In particular, the Church expects

anyone who becomes aware of a safeguarding risk or of actual abuse, to immediately raise

this with their [APPOINTER / manager] or [SAFEGUARDER] (you should insert specific

names and role titles.)

Examples of role outlines based on examples shared by the Episcopal Church of Scotland,

are as follows. These could be set within a job description for an employee or in a letter of

welcome and thanks to a volunteer.

The document should detail the role outline (examples below) and also:

a) Times of work (e.g. monthly rota; once each week etc)

b) To whom you will be accountable (e.g. Sunday school superintendent, youth club

 leader, pastoral visitor coordinator)

c) Arrangements for notification if you are unable to fulfil the responsibility (e.g.

 telephone the person listed above)

d) Any practical arrangements e.g. process for paying expenses; provision of

 equipment.

e) Any arrangements for induction, training and support

f) Safeguarding statement – as above – plus the requirement to renew the criminal

 record check every 5 years

g) Arrangements for continuing oversight and review (for an employee a review could

 be an annual professional appraisal following the probation period: for a volunteer it

 may be more of a conversation with the person listed at (b) above).

h) Show an appreciation of the person’s commitment and make a responding

 commitment to offer support as needed for the person to complete their role in a

 successful way.

Role Outline Examples (based on examples shared by the Episcopal Church of Scotland)

Creche Assistant – supervising babies and toddlers (i.e. those too young to attend classes)

during church services to allow parents to attend the service (i.e. where this takes place in a

separate room and the parents are not present)

Sunday School Teacher – teaching classes for children held separately from Sunday

services.

Youth Group Leader – teaching and leading activities for children in church premises at

25

other times in the week.

Youth Camp Leader – leader at residential events for children. A children’s residential

camp is held at [] for two weeks each August, and other events are held throughout the

year.

Pastoral Visitors - Ministers (or the PCC, church council) may appoint, train and supervise

members of a congregation to assist them in visiting those with particular needs. Training

would include awareness of the needs of the people they will visit, guidance on conduct,

how to report concerns etc. Various workbooks and other training materials are used.

Pastoral visitors are carrying out the church’s ministry of providing support, advice and

spiritual guidance.

Outreach Project Workers - Outreach projects are church initiatives which target a group of

people with a specific need e.g. drug or alcohol dependency, visual impairment, dementia or

other mental health difficulties and provide support (often more ‘hands on’ support than

pastoral visiting) to meet the needs of the individuals. Training relevant to the particular

project is undertaken. The work may be with individuals or groups. Work with groups would

include provision of support and fellowship. Work with individuals would include assistance

with shopping or household tasks and repairs etc.

26

APPENDIX 2 Criminal Record Checks for Church Roles

TABLE A Those in Group 1 (Regulated Activity) who require an enhanced criminal

record check plus barred list check - tick yes to Q x64, 65 or both, on the application

form.

Note: you should always assess each role individually – see STEP 1 and 2.

See App. 3 for more detailed information about Regulated Activity.

1. Church of England ministers.

All C of E ordained ministers including

archbishops, bishops, archdeacons, deans,

ordained and licensed clergy, stipendiary

parish clergy, SSM and NSM clergy,

chaplains, locally ordained clergy, clergy with

‘permission to officiate’, and those seeking

ordination training or ordination.

2. Methodist ministers.

All Methodist ministers including ordained

presbyters and deacons, those candidating

for the ministry, probationer presbyters and

deacons, and all supernumerary presbyters

and deacons still capable of a preaching or

pastoral ministry.

3. Work with children.

Youth workers, children’s workers, managers

of youth and children’s workers in Group 1

(Regulated Activity) roles, bell ringers who

teach children, music leader where the choir /

music group is mainly with children or young

people, server when the role includes

supervision of children or young people under

the age of 18, drivers of young people or

children where the driving is organised by the

church.

4. . Work with vulnerable adults.

This includes pastoral visitors where the

role includes direct feeding, physical care,

or assistance with financial matters; also

driving (organised by the church) to medical

or social care appointments

5. Managers (Regulated Activity).

Those managing workers who undertake

Regulated Activity with children or vulnerable

adults, for example Sunday School

Superintendent, the manager of a luncheon

provision for adults with serious physical

disabilities where help with feeding is

required, or the Bellringer Tower captain who

manages those who train children.

6. Managers (supervised workers in Group

2).

 Those managing workers who work with

children, where the role would have been

Regulated Activity were it not for the level

of supervision provided (see App. 3 for

more details) with children or vulnerable

adults – for example the manager of a

crèche worker who is never alone with

children and whose work is always directly

observed.

27

TABLE B Those in Group 2 (substantial contact) who are likely to require an

enhanced criminal record check without a barred list check - tick no to Q x64 and 65

on the application form.

Note: you should always assess each role individually – see STEP 1 and 2.

See App. 4 for more detailed information.

7. Work alongside parents

Those working with children in the presence

of their parents, carers, or supervisors, but

where on occasion the worker cares for the

child without the parents present – including

family worker and leader of parent & toddler

groups or Messy Church.

8. Previous definition of Regulated Activity

Those whose role was (pre 2012) deemed

to be Regulated Activity (with either children

or vulnerable adults) and therefore now fall

into Group 2 – eligible for criminal record

but not for barring information. (See App..4)

This includes members of PCC, church

council, and circuit meetings especially the

Church Wardens, senior stewards, and

leaders for safeguarding.

It also includes some specific roles for

example visitors into schools e.g. Open The

Book volunteers.

7. Substantial work with children.

All those working with children or young

people where either the period condition

(frequent, intense, overnight) is not met or

where there is sufficient supervision to move

the role out of Group 1 Regulated Activity .

See App. 3 below.

For example – a volunteer youth worker

whose turn on the rota is only every other

week (not frequent) or for example the crèche

worker who is never alone with children and

whose work is always directly supervised .

8. Substantial work with vulnerable adults

Those working with vulnerable adults where

the role is substantial (Group 2) but does

not fit the criteria for Regulated Activity .

This includes some lay readers, worship

leaders and local preachers; drivers for

church activities; pastoral visitors/

assistants / home visitors

28

Table C Those whose role is unlikely to be eligible for an enhanced criminal record

check – but will still need consideration see Steps 1, 2 and 3 (i.e. Groups 3 and 4).

There is still a need for careful recruitment and attention to safe working practice.

Note: you should always assess each role individually since it may be that the person does

have substantial contact with children or vulnerable adults.

9. Safeguarders

Safeguarding representatives at parish,

church, circuit, district, diocese or national /

Connexional level – unless as member of

trustees (as for churchwardens and Methodist

senior stewards) (see App. 11).

10. Limited or no contact with children or

vulnerable adults.

For example, shop staff, tour guides,

welcome teams, refreshment servers,

flower arrangers, sidesmen and women,

gardener, verger, caretaker, choir leader,

musical director, organist, choir members.

12. Those in ‘peer’ or self-help arrangements

For example, a support group for the families

of drug or alcohol abusers – a person who

previously had this problem, but now joins the

group to share the experience of getting

through it, or a parent supporter who has had

personal experience does not need a criminal

record check.

29

APPENDIX 3.

Definitions for Group 1 roles - Regulated Activity
(remember: checks for Regulated Activity roles include the check of the Barred lists for

children and / or vulnerable adults – see Q x64/65 of the criminal record form.)

Ministers

Within the Church of England and the Methodist Church, all ordained ministers with authority
to exercise their ministry are deemed to be undertaking Regulated Activity (Group 1) and
are therefore required to undertake an enhanced criminal record check with barring
information requested (Qs 64 & 65.) A minister / member of the clergy, once ordained, is
expected to provide a range of services, including pastoral care, when exercising his/her
ministry1. So, where a person is ordained and is authorised to exercise his/her ministry they
have the authority required2 to undertake work which is ’Regulated Activity ’.

It is recognised that the individual could be called upon to undertake this work at any time
without any further accreditation or approval process. Such an individual is therefore
deemed to be part of the workforce carrying out ‘Regulated Activity ’ irrespective of the remit
of his/her current post or the nature of his/her current role. For example, an ordained Church
of England priest who is an academic with the appropriate Bishop’s licence could start
working in a church youth club within the diocese without any further check or validation
process. In short, this means that all ordained ministers / clergy with authority to exercise
their ministry are expected by the Church of England and the Methodist Church, to complete
criminal record checks which include a barred status check.

Vulnerable Adults

The current Regulated Activity definition for adults was tightened by the Protection of
Freedoms Act 2012. It is now defined by the role and not by the characteristics of the
recipient –i.e. their type or level of vulnerability.

Within a Church setting, those undertaking Regulated Activity with adults will be limited to
the small number of roles where the person concerned is involved in the relevant activities
set out below. Differing from the children’s definition, there is no period condition (frequency,
intensity, overnight) for these activities. If a worker is expected to do them as part of the role
at any point, then the role becomes Regulated Activity. An Enhanced Criminal Record plus
Barred List check must therefore be undertaken.

Apart from the work of health or social work professionals (not usually relevant for church
roles) the relevant activities are as follows – and include those who supervise / are
responsible for people undertaking this work directly:

1
 For example: ‘Declare the Good News, celebrate the sacraments, serve the needy, minister to the sick,

welcome the stranger, seek the lost. Be shepherds to the flock of Christ. As you exercise mercy, do not
forget justice; as you minister discipline, do not forget mercy;’ (taken from the Methodist Ordination Service.
Or see Canon C24 – Canons of the Church of England – ‘Of priests having the cure of souls’:- ‘6. He shall
be diligent in visiting the parishioners of the benefice, particularly those who are sick and infirm; and he shall
provide opportunities whereby any of such parishioners may resort unto him for spiritual counsel and advice.’

2
 For example if he/she is not currently in the Methodist Connexion and would need reinstatement, he/she is not

automatically approved to carry out ‘Regulated Activity ’ for the Church. Similarly, a member of the clergy in the
Church of England who is not exercising his/her ministry in accordance with Canon C8 (which includes
Permission to Officiate). In such cases the relevant individual would not be automatically engaging in ‘Regulated
Activity ’.
of England who is not exercising his/her ministry in accordance with Canon C8 (which includes Permission to
Officiate). In such cases the relevant individual would not be automatically engaging in ‘Regulated Activity ’.

30

- help with washing/dressing; eating/drinking; toileting;
- teaching someone to do one of these tasks.
- help with a person’s cash, bills or shopping because of their age, illness or disability.
 (A good example is helping someone pay a household bill. Posting the letter for the
 housebound person is not Regulated Activity but taking the money from them to pay
 at the PO counter is Regulated Activity.)
- helping someone in the conduct of their affairs (for example, a Power of Attorney for
 someone who is not a relative or friend. This would be very unlikely in a church
 context and ministers in particular are advised never to accept Power of Attorney for
 a church member).
- driving someone (because of their age, illness or disability) to/from places in order to
 receive health, personal or social care. (Note: not as family or friend but as part of
 the church role.)

Children (birth to under 18 yrs old)

To meet the definition of Regulated Activity for work with children, the Period condition
criteria must be met and the person must not be supervised to the level of the definition
below.

In addition, those who supervise / are responsible for people undertaking work which meets
these criteria, are deemed to be undertaking Regulated Activity .

The Period condition is defined as where the activity meets one or more of the following:
Frequently - at least once a week
Intensively - 4 days in a 30 day period
Overnight - between the hours of 2am and 6am

Supervision. The question of whether or not a worker (or volunteer) is supervised is
important.
The Government has not provided a formal definition, but rather left each organisation to
implement its own definition. In most church situations, one worker will not be acting as the
formal supervisor of another worker. The more usual pattern would be for people to co-work.
The Church of England and Methodist Church define supervised activity as:
Activity where the supervisor - who has him / herself been safely recruited - is always able to
see the supervised worker’s actions during his / her work.

Where you are uncertain whether this level of monitoring can be maintained continuously
– for example, ensuring cover for all holidays and sickness absence by the supervisor -
then the role is not a supervised position.

This is complex: an unsupervised position (to this definition) is Group 1 Regulated Activity
but a supervised position is not Regulated Activity – it falls into Group 2 Substantial Contact.
In addition, managers who provide supervision to the level of this definition, and therefore
moves the worker out of Group 1 Regulated Activity, are themselves in Regulated Activity
(see Box 6 in App. 2 above.).

**

31

APPENDIX 4 .

Definition for Group 2 roles - ‘Substantial' contact with vulnerable

adults or children

Vulnerable Adults

The DBS provides two categories which fit within this group (our emphasis). There is a

complex legal pathway3 underlying this provision of which the outcome is as stated here.

Note: The definition of ‘vulnerable adults’ and ‘Regulated Activity ’ applies to the

Safeguarding Vulnerable Groups Act definitions, 2006.

- Any work which was previously defined as Regulated Activity relating to vulnerable

 adults

- Any position which otherwise involves regularly caring for, training, supervising or

 being solely in charge of vulnerable adults

Children

The threshold frequently quoted by Government is that the level of contact should be greater
than the sort of casual contact with a local shopkeeper. In church terms, examples would be
more contact than the door steward or coffee maker after service.
The DBS provides three categories which fit within this group (our emphasis):
- Any work which was defined as Regulated Activity relating to children within the
 meaning of Schedule 4 Part 1 of the Safeguarding Vulnerable Groups Act 2006
 before the coming into force of section 64 of the Protection of Freedoms Act 2012 on
 10th September 2012.
- Any regulated position within the meaning of Part 2 of the Criminal Justice & Court
 Services Act 2000 (CJCSA). (This does not include those working with 16/17 year
 olds on work experience.)4
- Any position which otherwise involves regularly caring for, training, supervising or
 being solely in charge of children.

**

3
 The Protection of Freedoms Act 2012 states that this is within the meaning of section 59 of

the Safeguarding Vulnerable Groups Act 2006 as it had effect immediately before the coming into

force of section 65 of the Protection of Freedoms Act 2012. This has now been amended by SI 2013

No 1194 the Police Act Regulations 1997 (Criminal Records) (Amendment) and a new definition

of ‘work with adults’ inserted into the relevant legislation.

4
 Note: this legislation is pending review. It forms a crucial part of the provision – for example all

Sunday school teachers or youth club volunteers, working on a rota, are only eligible for can
enhanced check because of the ‘regulated position’ provision in the CJCSA. The Church has
been working with the Government in relation to this issue and it is hoped that this will be
clarified by the Government before the final version of this policy.

32

APPENDIX 5

Barring from Regulated Activity (i.e. Group 1 roles.)

Decisions about whether to bar an individual were previously made by the Independent

Safeguarding Authority (ISA), which in turn took over all the information on previous

professional barred lists - for example ‘List 99’ in education. In December 2012, ISA merged

with the Criminal Records Bureau to form the Disclosure and Barring Service (DBS).

All organisations are required to take barring seriously:

- it is a criminal offence for an individual who is barred to apply for a Regulated Activity

role – so organisations have to be clear when advertising or recruiting about the

nature of the role

- it is a criminal offence for an organisation to appoint a barred person to a Regulated

Activity role

- it is a legal requirement for an organisation to refer to the DBS for consideration of

barring, any individual in Regulated Activity where for safeguarding reasons the

organisation has either terminated the employment; failed to appoint; or would have

terminated the employment had the individual not moved on through resignation,

retirement or re-deployment. It is good practice to send a copy of such referrals to

the local police as well.

The Government has decided that, as ‘Barring’ applies to Regulated Activity (Group 1)

positions only, then checks for those in Group 2 (Substantial contact) positions will not

provide this information. This was strongly opposed by many safeguarding organisations as

the Protection of Freedoms Act was debated in Parliament. The Government confirmed that

the criminal record check would provide the cautions / convictions on which the barring

decision was made and that, where it is known to the police, any further information which

contributed to the decision will be provided as Additional Information. For this reason it is

strongly recommended that where any referral for possible barring is made, a copy of that

referral should also be provided to the police locally so that all relevant information is known.

**

33

APPENDIX 6

Rehabilitation of offenders, ‘spent’ convictions and the DBS

filtering arrangement

Rehabilitation and ‘spent’ convictions.

The Rehabilitation of Offenders Act 1974 provides that, subject to certain exceptions, those
convicted of a criminal offence who have not re-offended during a specified period from the
date of conviction will be deemed rehabilitated and their conviction ‘spent’. The period of
time that must pass before a conviction is spent depends on the sentence imposed rather
than the nature of the offence.

The Legal Aid, Sentencing and Punishment of Offenders Act 2012 amends these time
periods, but this is not yet in force. Further notification will be issued once this is in force.

Sentence Rehabilitation period for

people aged 18 and over
when convicted

Provisions of the new
LASPO Act, waiting to be
brought into force.

Absolute discharge (i.e.
offence committed but no
penalty imposed)

6 months

(Under 18: 6 months)

No rehabilitation period

Fines, probation, community
service, reparation,
compensation, curfew

5 years

(Under 18: 2.5yrs)

Spent after 1 yr

Custodial sentence (up to 6
months)

7 years (from date of
conviction)

(Under 18: 3.5yrs)

Spent after 2 yrs

Custodial sentence (over 6
months, up to 2.5 yrs)

10 years (from date of
conviction)

(Under 18: 5 yrs)

Spent after 4 yrs

Custodial sentence over 2.5
yrs

Never spent

(Under 18: never)

Custodial sentences
between 2.5 and 4 yrs –
spent after 7 yrs
Over 4 yrs – never spent

Most spent convictions do not need to be disclosed to a potential employer. Failure to
disclose a spent conviction is not a lawful ground for dismissal or exclusion.

The Church of England and the Methodist Church fully support the principle of rehabilitation
and apply it to all recruitment practice.

Those posts with regular contact with children, young people and other vulnerable people,
are excepted from the relevant provisions of the 1974 Act. Applicants for such posts will be
advised that they will be subject to an criminal record check from the DBS before the
appointment is confirmed. This will include details of cautions, reprimands or final warnings,
as well as convictions, and other relevant information, subject to the DBS’s filtering
provision – see below.

The Methodist Church has set restrictions about the roles that can be undertaken by those

34

who pose a risk to children and vulnerable adults. See Standing Order 010 and the Policy
‘Safeguarding Children & Young People.’

DBS Filtering of old and minor offences on Criminal Record

Certificates
https://www.gov.uk/government/publications/dbs-filtering-guidance

Note: This is complex for applicants as they work through completing the Confidential Self-

Declaration and the Criminal Record Check (Steps 5 and 6). The local SAFEGUARDER

should help them work through any decisions, taking advice as needed.

Legislation has now been introduced to amend the law as a result of the Court of Appeal
decisions in R (on the application of T) v Chief Constable of Greater Manchester and others;
R (on the application of JB) v Secretary of State for the Home Department; R (on the
application of AW) v Secretary of State for Justice [2013] EWCA Civ 25. In these cases, the
Court of Appeal ruled that the automatic disclosure of all convictions and cautions on
criminal record certificates, regardless of their relevance for the job in question, was
disproportionate and therefore, it was incompatible with the right to private life under article 8
of the European Convention for Human Rights, (this “filtering” was also one of the
recommendations contained in Sunita Mason’s report (Recommendation 5) – A Common
Sense Approach – Phase 1 – February 2011).5

From 29 May 2013, the DBS has removed certain specified old and minor offences from
criminal record certificates. In summary:

For those 18 or over at the time of the offence:

An adult conviction will be removed from a DBS criminal record certificate if:
- 11 years have passed since the date of conviction
- and it is the person’s only offence,
- and it did not result in a custodial sentence.

Even then, it will only be removed if it does not appear on the list of specified offences (such

offences include murder, stalking offences under the Protection from Harassment Act 1997

or offences under the Sexual Offences Act 2003 etc. See the following link for the range of

offences https://www.gov.uk/government/publications/dbs-list-of-offences-that-will-never-be-

filtered-from-a-criminal-record-check6. In addition, if a person has more than one offence,

then details of all their convictions will always be included.

An adult caution will be removed after 6 years have passed since the date of the caution –

as long as it does not relate to one of the specified offences included in the abovementioned

list.

For those under 18 at the time of the offence:

• The same rules apply as for adult convictions, except that the time period is 5.5 years

5
 The relevant statutory instruments amending the current law are:- Police Act 1997 (Criminal Record

Certificates: Relevant Matters) (Amendment) (England and Wales) Order 2013 and the Rehabilitation
of Offenders Act 1974 (Exceptions) Order 1975 (Amendment) (England and Wales) Order 2013
6
 This is not the complete list as the legislation also extends to cover similar offences committed under the law of Scotland

and Northern Ireland or under laws relevant to the armed services.

35

• The same rules apply as for adult cautions, except that the time period is 2 years.

Criminal Record Certificates

As a result of these changes, the DBS has amended question e55 on the DBS application

form for a criminal record check. (See STEP 6.) The DBS has asked Registered Bodies to

notify applicants of this change when asking them to complete the DBS application form.

Currently, question e55 asks the applicant ‘have you ever been convicted of a criminal

offence or received a caution, reprimand or warning?’ The DBS states that applicants should

now ignore this question and treat this question as if they were being asked ‘do you have

any unspent convictions, cautions, reprimands or warnings?’

Note: to reflect this change, the Confidential Self-Declaration form (Step 5) has also been

amended.

36

APPENDIX 7

DBS Update Service and Portability

Update Service
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/201178/Applicant_guid

e_v2.0_23.05.13.pdf

This came into being from 17th June 2013. It is a mechanism whereby an individual’s

criminal record can be constantly updated and accessed electronically. This prevents the

need for repeat criminal record applications in relation to different roles. The service is free

for volunteers and at an annual cost of £13 for others.

Joining the service is an individual decision. The APPLICANT needs to register within 14

days of receiving a fresh paper criminal record check and then renew registration annually or

sooner, following a change of address.

The Church of England and the Methodist Church will make a decision in the autumn 2013,

following any initial teething problems for this new IT system, about whether to support

registration with this service for people who work for the Church. The process set out in this

policy outlines how to respond where an APPLICANT has already joined the Update Service

via work outside the church.

Portability.

This is the term employed by the Government for using a criminal record check obtained in

one role, for a different role sometimes with a different employer or organisation.

There can be some portability of a criminal record check within the Church as follows:

• anyone applying for a further role within the same parish, church or circuit does not
require a second criminal record check, if the work is with the same ‘workforce’ i.e.
children or vulnerable adults

• where someone wishes to work/volunteer in a role with the different ‘workforce’ (for
example, someone who has volunteered at a youth club now offering to work as a
driver for a housebound adults scheme) then a new criminal record check is
required.

To accept a pre-existing criminal record check from a body outside the Church, the following
requirements must be met:

• the check must be completely clear (i.e. no record of cautions, convictions or
additional information.)

• it is less than 2 years old.

• it is for a similar position

• the applicant’s identity is verified.

• the APPLICANT is still in the post or job for which the check was obtained.

• a reference from the previous employer or appointer is obtained to ensure that the
APPLICANT was appointed following receipt of the check.

• the issue date and serial number of the check is recorded together with the
applicant’s name and date of birth.

37

• A Confidential Declaration Form must be completed.

There are some circumstances where a new criminal record check should always be made:

• where the APPLICANT is registered with the Update Service, the criminal record is
easily accessible and always updated. It should therefore always be checked .

• where a person applies for an employed position working with children or vulnerable
adults

• where a person is candidating for the ministry (Methodist Church) or seeking
ordination training (Church of England) then a new criminal record check is always
required.

 Note - once accepted for training, there is no requirement for the training institution to
 do a new criminal record check where the one obtained for at the stage of
 candidating / seeking training can be provided.

**

APPENDIX 8

Registered Body

All criminal record checks are carried out by a Registered Body (or Umbrella Body – see

Terminology section) – i.e. a body registered by the DBS as meeting the required standards

to do this work. The Methodist Church works through Churches Agency for Safeguarding

(CAS). CAS now has an ‘E-bulk’ facility so that applications can be done either via the

paper-based traditional format, or electronically via ‘E-bulk’. E-bulk asks the same questions

as the paper format but enables a much quicker response from DBS. Methodist ministers

currently should not use the E-bulk process unless your District has arranged a mechanism

whereby you can be refunded for the cost of the application. The CAS website is a useful

source of further information www.churchsafe.org.uk

Within the Church of England, Dioceses have a varity of different arrangements so

information will be provided separately within each diocese.

The DBS has confirmed that they will notify the Registered Body once a criminal record

check has been issued to the APPLICANT, in those criminal record checks that have gone

through the electronic e-bulk system. It is not yet clear whether they will make similar

provision for checks done via the paper-based route.

The DBS notification will say either ‘clear’ or ‘see certificate’. No details about the nature of

any disclosure will be provided.

38

APPENDIX 9

Confidential Self-Declaration

The Confidential Self-Declaration should be completed by the APPLICANT before any

criminal record check is sent off. It can be completed at the same time. The purpose is to

offer the APPLICANT the opportunity to share any information before it is disclosed through

the criminal record check. Many APPLICANTS with information to share have indicated that

they have valued this opportunity to be honest from the outset of the process. This form has

also proved extremely useful in the small minority of situations where the APPLICANT has

indicated that there is no information, and the criminal record check proves the opposite.

The form will be amended before the end of June 2013 to comply with the DBS filtering

provision (see App. 6 above.)

On occasion, the form is used in situations other than linked with a criminal record check.

This can be done provided that only information about unspent convictions is requested. We

have no right to be told information about spent convictions in these circumstances.

**

39

APPENDIX 10

Tips for Safeguarding in Recruitment and Working Safely

The commitment of the Church to welcoming everyone into our community, means that
recruitment and working practices need to be exceptionally rigorous. There is a risk that
offenders may move into an organisation like the Church, now that public sector
organisations have become more stringent about their recruitment and working practice.

Because of the importance of recruiting safely, there is a great deal of literature available.
Much of this relates specifically to the risks of sexual abuse since this is one of the main
areas of abuse. The lessons apply equally to all kinds of abuse, against children and adults.

The NSPCC7 last year interviewed a number of sex offenders and used this perspective to
analyse what is needed. Child sex offenders are known to be particularly manipulative and
often rely on charm as a part of the grooming process not just in relation to their victims but
also with regard to those adults which surround the victim and would ordinarily protect him or
her from abuse. The report noted that many of the convicted child sex offenders described
not only grooming children, but also their families and ‘provided indications of how they
managed the impressions of the communities they lived and worked in…’

Recruitment

• The safeguarding work in the diocese of Chichester has revealed the way in which

an offender, once known and trusted within a community, can take advantage of that

trust to move between work positions and abuse with freedom. The only defence is

to apply the standard procedure without distinction for whether the ‘applicant’ is a

friend, colleague, or someone previously unknown

• Leave the applicant (whether they be friend, colleague or newcomer) in no doubt ,

from the information provided, that your organisation takes safeguarding seriously

• Follow up any gaps in the chronology of a person’s work history

• With references, if you use a standard pro-forma, ensure you ask explicitly about any

safeguarding concerns

• Where any queries arise from a written reference, ensure you also speak to the

author by telephone. Too often people ‘hint’ at difficulties in their written reference but

the reader does not pick up the implication

• Ensure that at least one of your questions enables you to assess the person’s

commitment to working in a safe way, as well as understanding of the importance of

safeguarding.

• No-one should start work until approval has been given following receipt of the

criminal record check.

7
 Towards Safer Organisations 11 – Using the perspectives of convicted sex offenders to

inform organisational safeguarding of children (2012) NSPCC

40

Safer Working

• Culture. Safe working practices rely on a safe organisational culture. ‘For an

organisation to have a satisfactory child-centred culture with children’s well-being

and welfare at the core, it must have clearly articulated set of values and desired

organisational behaviours. It then needs defined methods to adhere to and monitor

the effectiveness of those behaviours’ (NSPCC 2012)

• Boundaries. Be alert to the question of boundaries. The Methodist Church

President’s Safeguarding Inquiry in 2011 highlighted this. There are many different

boundaries: for example, a worker approved to be a pastoral visitor with some older,

disabled people should not also be helping at youth club without a separate

recruitment process. Another example is where a youth worker starts meeting with

some of the young people away from the youth club, even having individuals to stay

overnight at home – or where the worker starts communicating in a private capacity

on Facebook, Twitter etc.

• Framework. Provide the framework for all workers (paid or volunteer) of

accountability, induction, support, development, oversight, review. This can look very

different dependent upon the context and the role – but the framework is always

needed.

• Reporting. Ensure that everyone knows that they are expected to report anything that

raises a safeguarding concern. Concerns can arise in many ways but they always

need reporting so that they can receive proper consideration. Too many church

people have had to say ‘If only I had said something sooner ’ about situations of

abuse.

**

41

APPENDIX 11

Criminal record checks - guidance for specific situations

‘One-off’ Visitors or Helpers
Where a volunteer’s role will be a one-off, such as accompanying staff and children on a day
outing or helping at an event (e.g. a holiday club), recruitment measures would be
unnecessary provided that the person is known to the organisation and is always
supervised.
It is not necessary to obtain a criminal record check for visitors who will only have contact
with
children on an ad hoc or irregular basis for short periods of time. It is good practice to
ensure that visitors sign in and out and are escorted whilst on the premises by a member of
staff or appropriately vetted volunteer.

Lay readers (Church of England), local preachers / worship leaders (Methodist Church)

It is expected that both during training and once accredited that new Lay Readers, Local
Preachers and Worship Leaders will be engaged in church services which are for children or
include children, (such as parade services), and vulnerable adults, (such as services in care
homes, or in taking extended communion to the housebound).

It is therefore required that:

• New Lay Readers should obtain a criminal record check before their training
commences

• New Local Preachers should obtain a criminal record check prior to going ‘on trial’

• New Worship Leaders should obtain a criminal record check before their training
commences

• For all current Lay Readers, Local Preachers and Worship Leaders, decisions should
be based on the nature of their current duties.

Pastoral visitors

Those who are engaged in pastoral visiting or are appointed as pastoral workers for the
general congregation will not normally be required to have a criminal record check as they
usually fall into Group 3 .

For those pastoral visitors whose work is more focused on adults or families with increased
vulnerability, then a decision needs to be made about whether the role fits into Group 1 or 2.
If so, a criminal record check is required .

Those coming to work from abroad

For overseas candidates who have not previously lived in the UK, and also for UK

candidates who have lived abroad for significant periods, the APPOINTER should make an

additional check

by asking the APPLICANT to obtain a certificate of good conduct /police record from the
relevant embassy or police force, wherever that is available.

Where an applicant is from, or has lived in, a country where this provision is not available, or
is a refugee / asylum seeker with no means of obtaining relevant information from their
country of origin, the APPOINTER should take extra care in taking up references and
carrying out other background checks. For example, additional references should be sought
and at least one reference, from a previous work place, should be followed up by phone as
well as letter.

42

People sent by the Church to work abroad

The Church should undertake a criminal record check in relation to people we send abroad.

The nature of the check (i.e. with /without a request for barring information at Q x 64/65) will

depend on whether their work will be in Group 1 (Regulated Activity) or Group 2 (substantial

contact.)

Members of the Parochial Church Council (PCC), church council or circuit meeting

Where the parish, church or circuit works with children and/ or vulnerable adults, then all

members of these governing bodies, as Charity Trustees, are deemed to be in Group 2 and

as such are eligible for a criminal record check. The detailed justification for this is that prior

to the Protection of Freedoms Act they were engaged in Regulated Activity according to the

previous definition, and therefore remain eligible for a criminal record check without barring

information.

Remember that any members of these groups who directly supervise or manage the work of

someone in a Group 1 role (Regulated Activity), are by definition themselves also in Group

1 and therefore a criminal record check plus barring information should be undertaken.

A minimum of three checks should always be undertaken: the safeguarding lead person and

the two church wardens (C of E) or senior stewards (MC). For the other members, the

meeting can decide on what checks are appropriate. It would not normally be deemed

necessary to require checks from the all trustees.

See: July 2012 Protection of Freedoms Act Information Sheet, for information about further

provisions for trustees, separate from the safer recruitment arrangements.

Note: apart from via this important provision of membership of the PCC, church council or

circuit meeting, there is no eligibility for church wardens, stewards or safeguarding

representatives.

Ecumenical events

For an occasional event, a decision should always be made about which body is ‘hosting ‘

the event. This matters both for safeguarding and for insurance arrangements.

When recruiting the workers (either paid or volunteer), suitable assurances should be

obtained from the ‘home’ church or organisation which first recruited them, that the person

has been recruited safely with criminal record check if required.

For a more permanent arrangement – for example, a street pastor provision via the local

Council of Churches – a decision should be reached about whether the group should

organise criminal record checks or whether one of the ecumenical partners should take the

lead for all members. This usually mirrors the arrangements for safeguarding generally, so

that if the Church of England or Methodist procedures are being followed by the group, then

it makes sense for that denomination to take the lead with criminal record checks.

Alternatively, where the group is of sufficient size to make it appropriate to have an

43

independent arrangement for criminal record checks, then the group should also have

independent safeguarding policy and procedures.

‘Peer’ or self-help arrangements

Family members, or other vulnerable adults, do not require a criminal record check where
they are assisting a leader in providing an activity for people who experience the same
situation as themselves or their relative / close friend.

Student placements

When offering student placements for professional or vocational training where there is a
practice placement element, a criminal record check should be applied for as soon as the
place on the programme has been accepted, so that the information is received prior to the
student commencing the work-based elements of their training. No student should ever start
a placement where part of the role would fit within Group 1 or 2, without first having been
approved through the criminal record process.

Caretaker

Most caretakers fall into group 3 and are not therefore entitled to an criminal record check.
Where the role involves significant involvement with vulnerable groups, this needs spelling
out on the application form since ‘caretaker’ will be rejected.

**

44

APPENDIX 12

Criminal record checks for ministers

Within the Church of England, each diocese has an independent arrangement for criminal

record checks. Senior clergy are checked through Lambeth Palace.

Within the Methodist Church, there is a standard system as follows:

1. All ministers are deemed to be doing Regulated Activity and so both checks are

necessary. In practice, that means completing the standard DBS form, ticking ‘Yes’ to Qs

64&65.

2. The checks are required every 5 years or earlier at any stage where safeguarding

concerns arise.

3. Fresh checks are NOT required when the minister moves between Districts. The only

exception to this rule is when the minister moves to the country of Scotland from

elsewhere in the Connexion. The reason for this is that the PVG scheme which operates

in Scotland differs from arrangements elsewhere and therefore a fresh check is required.

4. Checks are required for all candidates for the ministry and again before they are first

stationed.

5. Payment is not required to be attached to the form as this is settled centrally by the

Connexion. The exception to this is if you wish to do the check electronically, in which

case you need to attach payment and seek re-payment later from the District. You can

only do this if you have cleared it first with the District.

6. No person should start working in the role of minister without checks having been done

and clearance given. This applies to probationer ministers (see above) and to others, for

example, those entering as a result of a transfer panel or at the request of their local

church.

7. Ministers who are ‘authorised to serve’ or who are ‘associate ministers’ retain a primary

base for ministry within their own denomination. For now, the criminal record and barring

checks should therefore be done by the denomination, and confirmation provided to the

Methodist Church.

8. Ministers who come from abroad should provide information from the previous countries

of residence, as set out in App. 12

9. Development & Personnel will email all District Chairs each quarter to notify the District of

those ministers whose checks are due.

10. Checks are required for all presbyters and deacons, including supernumeraries,

irrespective of whether they are in active work. The provision is that they are capable of a

preaching or pastoral ministry. Chairs should notify the Secretary of Conference on an

annual basis in October, of those ministers whom they deem incapable of ministry on the

grounds of age or infirmity. The final decision about whether the checks are required will

45

rest with the Secretary of Conference.

11. Supernumerary ministers should normally be described as volunteers. The exception

would be when a supernumerary minister is paid for specific work by a circuit – in this

case they are deemed employed. The fee is then paid by the Connexion as with all

working ministers.

12. Confidential Declaration Form . This form is for completion by everyone doing a criminal

record check. It gives the individual the chance to disclose information up front. It also

enables the church to hold them to account should they fail to do so. Ministers’ forms

should be returned to the Office of the Secretary of Conference, marked ‘Confidential

Declaration Form’.

13. Ministers and deacons are based in a manse as the base of their ministry. It therefore

follows that they should all tick Yes at Q66. People should be aware (as set out in the

Recruiting Safely policy) that this means the police will check the names of all adults

known to be linked with that address and may disclose relevant information about these

other people.

14. The application can be verified either by another minister or by a lay verifier.

15. Where the disclosure contains information – i.e. it is a ‘blemished’ or ‘unclear’ disclosure

– then the minister should provide a copy of the certificate immediately, either to the

district safeguarding officer who will then pass it on, or send it directly to the Methodist

Church Connexional safeguarding team. Someone from the Connexional team will

contact the minister to invite him / her to explain, amplify or challenge the information.

Any communication will be with the minister directly or with the Connexional Governance

section and Chair of District as appropriate, rather than with the verifier.

16. As mentioned above, the process in Scotland is different. This is clarified in a separate

PVG policy document for Scotland. For the Island jurisdictions, arrangements need to be

put in place which match as closely as possible with the system for England and Wales.

46

APPENDIX 13

Sarah’s Law - The child sex offender disclosure scheme

https://www.gov.uk/government/publications/child-sex-offender-disclosure-scheme-guidance

This information is provided because there are occasions when the SAFEGUARDER in a
church or diocese / district may need to consult the police locally about an individual who is
in Group 3,4,5 or 6 – i.e. not subject to the criminal records check system. Usually this
information sharing process can proceed relatively simply, under the provision of Working
Together to Safeguard Children 2012. Where the police find difficulty in disclosing to you
necessary information, then these provisions may be of use.

The sex offender disclosure scheme in England and Wales (also known as “Sarah’s Law”),
allows any individual to formally ask the police if someone with access to a child has a
record for child sexual offences. Police will reveal details confidentially to the individual most
able to protect the child (this will usually be parents, carers or guardians) if they think it is in
the child’s interests. (Scotland run a similar nationwide scheme called ‘Keeping children
safe’ which allows parents, carers and guardians of children under 18 years old to ask the
police if someone who has contact with their child has a record for sexual offences against
children, or other offences that could put that child at risk).

Individuals who require further information on how the scheme operates in their community
and how to make applications for disclosure should contact their local police force for more
information.

If a disclosure is made, the information must be kept confidential and only used to keep the
child in question safe. Legal action may be taken if confidentiality is breached. A disclosure
is delivered in person (as opposed to in writing) with the following warning:

• "that the information must only be used for the purpose for which it has been shared
 i.e. in order to safeguard children;

• the person to whom the disclosure is made will be asked to sign an undertaking that
 they agree that the information is confidential and they will not disclose this
 information further;

• a warning should be given that legal proceedings could result if this confidentiality is
 breached. This should be explained to the person and they must sign the
 undertaking" (The Child Sex Offender (CSO) Disclosure Guidance Document,
 Home Office - 2011, p.16, paragraph 5.6.24).

If the person is unwilling to sign the undertaking, the police must consider whether the
disclosure should still take place.

