MC/11/60
The Protection of Vulnerable Groups (Scotland) Act 2007
Basic Information

	Contact Name and Details
	Elizabeth Hall, Connexional Safeguarding Adviser

	Status of Paper
	Final

	Action Required
	Decision

	Draft Resolution

	The Council accepts the proposed use of a standard letter to local police and social work departments for workers not covered by the PVG scheme.

	Alternative Options to Consider, if Any
	· To cease doing checks on people not covered by the PVG scheme
· To decide that Basic disclosures will be required, at a cost of £25 per volunteer

Summary of Content
	Subject and Aims

	Scottish legislation has brought in a new scheme for workers with vulnerable groups. This will mean changes in our current practice, one of which has significant implications.

	Main Points

	This report describes action being taken to support Methodist churches covered by Scottish legislation in implementing the requirements of the 2007 Act. In particular, it proposes a way ahead in how to seek information on volunteers not covered by the new scheme.

	Background Context and Relevant Documents (with function)

	Over the past 20 years the Methodist Church has sought to develop best practice in Safeguarding. The Conference in 2010 adopted several new policy documents, but information was at that time unavailable on the shape of the proposed new vetting and barring schemes. Scottish legislation is now in place and has come into force.

	Consultations

	The Scotland and Shetland Districts. Other Churches covered by this legislation. The Churches’ Agency for Safeguarding.

Summary of Impact

	Standing Orders
	Book VI Part 5 of CPD, which sets out how SO 012(2) is to be implemented.

	Financial

	To continue requiring Disclosures for workers not covered by the new scheme would cost local churches, Circuits and Districts £25 per volunteer.

	Personnel

	Development and Personnel are currently working on how to help churches produce job descriptions and outlines required by the legislation

	Legal

	The new legislation makes heavier demands on those appointing workers with vulnerable groups. There is also a proposal that we seek ecumenically to have part of the new scheme revised.

	Wider Connexional

	The forthcoming legislation for England and Wales may have similar proposals that would have major implications for safeguarding throughout the Connexion

	External (e.g. ecumenical)
	The legislation affects all Churches and we are working with them on how best to respond.

	Risk
	Heavier legislative demands may dissuade some churches from working with vulnerable groups or from carrying out the requirements. The latter course would have legal implications for such churches. We also have to consider how this legislation impacts on the level of safeguarding risk within Methodist churches.

The Protection of Vulnerable Groups (Scotland) Act 2007
1. While we still await the outcome of the Government’s major reconsideration of the proposed vetting and barring scheme for England and Wales, in Scotland the Protection of Vulnerable Groups (Scotland Act) 2007 (PVG) came into operation on 28th February 2011. Implementation is phased over a four year period, so the Church’s main focus in Year 1 has to be on new appointments, to which PVG applies immediately. Details about the scheme continued to emerge from Disclosure Scotland right up to the date of implementation, making any earlier circulation of information difficult to achieve with any accuracy.

2. Three groups of staff
 are affected and the PVG scheme has different implications for each (see Table 1).
3. The key strategic questions at this point are:

(a) How to support Scottish Methodist churches in working with the scheme now for new appointments.

The ​Churches Agency for Safeguarding (CAS), as the Regulated Body for the Methodist Church, is playing a lead role in providing this advice. See www.churchsafe.org.uk
(b) How to ensure that churches develop job descriptions and role outlines for all roles, that provide the necessary information for PVG membership. (Disclosure Scotland are requiring job descriptions/outlines before processing applications.)

CAS and the Connexional Development & Personnel team are working on this as a matter of urgency.
(c) How to ensure that churches understand their legal obligations in terms of PVG membership and referrals to the scheme for all staff where relevant safeguarding concerns apply at the end of the appointment.
Recruiting Safely section 5 outlines the duty to refer.
Documents A and B will be made available on the website once finalised.
The Scottish Districts provided a training day on 26.2.11. Further information has been disseminated via ministers and safeguarding representatives but this structure is not strong in the Scotland Districts.
(d) How to join with other Churches in Scotland to apply political pressure to regain access to enhanced police checks for those in church roles with children or protected adults, who do not meet the PVG criteria (the middle column in the table overleaf)
The Scottish Churches Safeguarding Committee is an important link – the Scotland Districts need to identify a representative for this meeting. This will be done in consultation with the Joint Public Issues Team.
(e) Whether to require Basic Disclosures; for what roles; who would pays the £25 fee?
This requires a strategic decision by the Methodist Church. In the past, CRBS disclosures have been free for volunteers. The imposition of a £25 fee has significant financial implications (and, indeed, may dissuade some churches from taking necessary action). The Basic disclosure that would be made available for £25 will contain less information than the current disclosures. Nonetheless, obtaining a Basic Disclosures will have some safeguarding benefit. This needs weighing against the costs.
[See further paragraph 4 below]

(f) Whether there is any further safeguarding action that can be taken for Group B
 The Confidential Declaration Form (Recruiting Safely Policy) is required for all these roles in addition.
4. As a next step with regard to 3(e), it is proposed that, rather than go down the route of paying £25 for Basic disclosures,

(a) for each role, the identity checks and information are collected as has been done to date for CRB/CRBS checks (i.e. no new process for local church)
(b) once this has been completed, this information is attached to a standard letter and sent to the Chief Constable of the local police force and the director of the local social work department. Outline of letter as follows:
	Dear Sir / Madam

Please find attached details of an individual whom we hope to appoint in the role of ..

at .. Methodist Church.

Address ...

This role will have significant contact with [children / young people / protected adults] but it does not meet the threshold for PVG membership, nor are church roles listed as those who are entitled to apply for Enhanced criminal record disclosures.

In this context, the church is concerned that there may be a risk to the safety of the people with whom this individual will be working, due to lack of relevant information.

This letter therefore requests notification of any safeguarding concerns that you may have in relation to this individual should s/he be appointed to this role

My contact details are as follows:

If we take this step there are still some questions to be resolved, in particular that of who should such a letter be sent by – the local church safeguarding representative? (risks not being respected as a role by the police /social work department) Minister? District Office? CAS?

Resolution
The Council accepts the proposed use of a standard letter to local police and social work departments for workers not covered by the PVG scheme.
Table 1: Implications of the PVG Scheme for Methodist Church staff

	Group A

Staff covered by PVG scheme

	Group B

Staff working with children/’protected’ adults but not covered by PVG scheme

	Group C

Staff not working directly with children or vulnerable adults

	· Legal requirement for membership.
· PVG requires job description / role outline /adverts
 that evidence that the role has regulated work as a core activity.
· Applies to anyone based in England who undertakes regulated work in Scotland – e.g. annual young people’s trip to Iona (but phased implementation if already doing this).

· Cost: £59 per individual for initial application, if employed post.
· Free for volunteers

· Ongoing duties (inc referral) for the employing organisation (see guidance).
· The further checks, every 5 years, will be much cheaper than at present: free for volunteers, £18 for employees with a further £41 due only where there is fresh information to be obtained (less than 5% of cases).

	· Job description / role outline needed, to ensure that this role does not fit PVG criteria

· No entitlement to join PVG scheme
· Only entitled to police criminal record disclosure at Basic level

· Basic disclosure to be obtained by the individual.

· Basic disclosure only reveals unspent convictions – so weaker protection than currently.

· Costs £25 for employees and volunteers.

· Significant concern about staff in this group i.e. those who will not qualify for PVG - e.g. most pastoral visitors. Need for full implementation of all other safer recruitment measures to compensate (see section 3, Recruiting Safely)

· May also need to re-focus roles so that the PVG eligibility criteria can be demonstrated.

· Referral to PVG requirement still applies – if safeguarding concerns apply when appointment ends
	· Job description / role outline needed, to ensure that this role does not fit PVG criteria.
· Referral to PVG requirement still applies – if safeguarding concerns apply when appointment ends.

· Some churches have been applying for an enhanced CRBS disclosure in these roles – illegal.

· The church could require a Basic disclosure as in Group B – is this proportionate?

· Churches need a safeguarding culture which extends across all roles, to identify any potential unsafe working practice by these members of staff.

� Background material provides the detailed information to support this paper. See:

Implementing the Protection of Vulnerable Groups (Scotland) Act 2007 in the Scotland Districts of the Methodist Church

Recruiting Safely – interim policy within the Methodist Safeguarding Handbook, November 2010

� For the purposes of this paper, ‘staff’ comprises ministers (presbyters , deacons and supernumeraries); lay employees and volunteers.

� See document A for explanation of membership. A key difference with the England/Wales scheme is that targeted work with children or protected adults has to be a core part of the role but the regularity can be as rarely as once per year.

� See document A for explanation of eligibility around incidental work, targeted services, and adults who are not ‘protected adults’.

� Where an advert states that the work is within the remit of PVG, it is a criminal offence for a barred individual to apply – so provides a significant deterrent.

