

APPENDIX C

RELEVANCE OF INFORMATION PROVIDED IN A PVG SCHEME RECORD CHECK

The Human Resources Manager will make an initial assessment of the content of the PVG Scheme Record or PVG Scheme Record Update. Where no evidence of convictions or any other related information is provided, the individual will receive a letter confirming his/her appointment.
If the certificate confirms that the individual is barred from working with children and/or Protected Adults, the offer of employment will be withdrawn. If the certificate confirms that the individual holds a conviction or any other related information, the Human Resources Manager will make an initial assessment of whether the information provided has any potential relevance to the post offered. In such circumstances each case will be given individual consideration and further exploration may be required to determine whether or not the applicant can still be appointed to the position.
The Human Resources Manager will discuss the certificate with the applicant and, if appropriate, the convenor of the Selection committee.
The following factors are likely to be relevant in considering the certificate:
· The nature of the conviction

· The seriousness of any offence revealed

· The age of the conviction – is it many years since the conviction took place or is it

· recent?

· The number of convictions – do the convictions show a pattern of criminal behaviour

· What is the applicant’s explanation for the offence?

· Are the applicants references satisfactory
Having considered all these matters carefully and thoroughly, a decision can then be taken as to whether the individual should be appointed. Thereafter, the decision will be formally communicated to the individual.
Right of Appeal
Offer of Employment Withdrawn

In circumstances where an offer of employment is withdrawn as a result of information contained within a PVG Scheme Record certificate being received, the individual concerned will have the right of appeal against this decision.
The intention to appeal should be lodged, in writing, with the Director of Human Resources within 10 working days of receiving the decision.
The appeal hearing will be convened by a Vice Principal, who will sit with the Director of Human Resources (or an alternative senior manager within the University not previously involved in the selection process) together with a cognate HR Manager, normally within 20 working days of the written appeal
being received. None of the Appeals Committee members will have been involved in the selection process.

The appeal will be heard in line with the Procedure for Hearing an Appeal in the University.
Data Protection and Confidentiality

Disclosure Scotland is committed to compliance with the Data Protection Act and any information submitted will be protected. The University of Glasgow complies fully with the Disclosure Scotland Code of Practice on the secure handling, use, storage and retention of Scheme membership information.
Recruitment of Ex-offenders

Having a criminal record will not necessarily prevent an individual from working at the University of Glasgow. This will depend on the nature of the position and the circumstances and background of the offence(s).
We undertake to treat all applicants fairly and not to discriminate unfairly against the subject of a PVG Record check on the basis of conviction or other information revealed.

For the majority of posts, the University will only consider ‘unspent’ convictions as defined in the Rehabilitation of Offenders Act 1974. However where the post involves contact with children or vulnerable adults and in certain other cases, the University is entitled to consider the applicant’s entire criminal record including unspent convictions and other relevant information obtained through the PVG Record Scheme check.
Where an applicant fails to reveal information that is directly relevant to the position sought, this may lead to withdrawal of an offer of employment. Action may also be taken under the appropriate procedures against an existing member of staff, where it is discovered that s/he has failed to reveal information directly relevant to the position held.

