[image: image2.jpg]o/
25

& (e <)

BOWLS
ENGLAND

[image: image3.jpg]

April 2017
Criminal records check – Guidance for Bowls Clubs
Bowls England and the English Indoor Bowling Association Ltd (EIBA Ltd) provide a criminal record checking service to all affiliated members in association with GB GROUP. This joint guidance note is issued to confirm the process to be followed by affiliated members of both organisations who require a criminal record check from the above date.
1. Introduction
1.1
The Criminal Records Bureau (CRB) and the Independent Safeguarding Authority (ISA) merged to form the Disclosure and Barring Service (DBS) in December 2012.
1.2
The DBS was established under the Protection of Freedoms Act 2012 (‘The Act’) and carries out the functions previously undertaken by the CRB and ISA, and the CRB application form has been replaced with a new DBS application form.
2.
Why do I need a DBS Check?
2.1
You may need to check someone’s criminal record if they apply for certain jobs or voluntary work e.g. working with children.

For example,
A new member joins your club from another area of the country and says they have a current DBS certificate issued through a previous employer. They volunteer to become a driver for your junior section.

You ask them to complete a NEW application and it is returned and you find they have several convictions for Drink-driving over many years making them unsuitable for driving Bowls Junior sections. This does not mean the previous employer made a wrong decision; it simply means that Bowls England and the English Indoor Bowling Association finds that this particular person is not ‘fit’ for this particular role.

Therefore, by obtaining a fresh Bowls Disclosure it gives the club renewed assurance that all relevant issues have been examined.

3.
Obtaining a DBS Check

3.1
Bowls England and the English Indoor Bowling Association use the services of the GB GROUP as its umbrella body for DBS checks.
3.2
Bowls England and the English Indoor Bowling Association RECOMMENDS that all DBS checks are conducted using the services of the GB GROUP, which means clubs can be sure that the correct checks have been taken and that all relevant information regarding the applicant for the position applied for is received.
3.3
By using this process Bowls England, the English Indoor Bowling Association and their affiliated Clubs and Counties can act appropriately if they receive any information regarding the applicant.
3.4
Bowls England and the English Indoor Bowling Association are aware that some clubs may be offered free DBS Disclosure services by other organisations. Neither Bowls England or the English Indoor Bowling Association will be held responsible for any club or county that chooses to use the services of another third-party provider or to rely on a disclosure not issued through GB GROUP for the Sport of Bowls.

4.
What check to they do?
4.1
The GB GROUP carry out enhanced checks on all our applicants and this includes Police National Computer (PNC) information, police information and Barred Check List on children and adults (depending on the flow chart).
4.2
The PNC information that will be shown on a DBS certificate will include details of convictions and cautions (which include youth cautions, reprimands and warnings). For a list of offences that will be filtered from a criminal records check, please visit https://www.gov.uk
5.
Eligibility for a criminal records check
5.1
Following changes introduced under The Act only those members who meet the eligibility criteria for a criminal records check (‘check’) are legally entitled to request one.

5.2
There is no eligibility linked to adults – only those who work (paid or unpaid) with young people aged under 18 (‘junior members’) are currently eligible for a check.

5.3
Please refer to the flowchart on the following page to see if you require a check.

In addition, the guidelines in the table overleaf, prepared in conjunction with the GB GROUP, give a simple explanation of the eligibility for some key roles within any club:
	Job description
	Eligible for check

	Club Welfare Officer (club with no junior members)
	No

	Club Welfare Officer (club with junior members)
	Yes

	Coach who does not coach junior bowlers regularly
	No

	Coach who coaches junior bowlers regularly
	Yes

5.4
Please see the eligibility flowchart below to see if you require a check.
[image: image1.emf]Does your activity in bowls involve:

Teaching, training, instructing, caring for or supervising

children?

OR

Providing guidance/advice on well–being for Children?

OR

Driving a vehicle only for Children?

Does the activity happen?

Once a week or more often?

OR

4 or more days in a 30-day period?

OR

Overnight between 2am and 6am?

The individual carrying out the activity of teaching,

training or instructing is unsupervised

REGULATED ACTIVITY

Criminal Records Check required,

with barred list check

Please contact the NGB for further details.

Yes

Yes

Yes

Is the individual being

supervised by someone who

has been DBS Enhanced

Checked?

Details which will required by the NGB

Full Name

Name of the Club

Position held within the Club.

National Insurance Number.

Address of where to send the forms to.

A Criminal Records Check is

not required. A Self

Declaration Form may be

issued by the Club.

A Criminal Records Check is

not required.

No

No

No

No

NOT REGULATED ACTIVITY

Must be supervised by

someone in Regulated

Activity with DBS and barred

list check.

Criminal Records Check

required, without barred list

check.

Please contact the NGB for

further details.

Yes

NB a Barred check list a list of people barred from working with children (replacing List 99, the POCA list and disqualification orders).
6.
Application request
6.1
Should you meet the eligibility criteria, Bowls England and the EIBA Ltd recommend that you complete their application online.
Online Disclosure

Any applicant requiring an Online Disclosure please contact either EIBA Ltd or Bowls England with their Full Name and E-mail address as per details below:
English Indoor Bowling Association Ltd

David Cornwell House,

Bowling Green,

Melton Mowbray,

Leicestershire, LE13 0FA

Contact: Joanne Shore

E-mail: joanneshore@eiba.co.uk
Telephone: 01664 481900

Bowls England

Riverside House,

Milverton Hill,

Royal Leamington Spa,

Warwickshire, CV32 5HZ

Contact: Alistair Hollis

E-mail: alistair@bowlsengland.com
Telephone: 01926 33460

The applicant will then be sent an activation e-mail to register for the online service.
Once you have set up with a password you can sign in and complete the Online Disclosure

Before you begin

[image: image4.emf]If you have any of the following documents listed it is mandatory that you supply this information when prompted.
· National Insurance number

· Valid Driving Licence
· Valid passport

· Valid National ID Card

The application process

There are five steps to complete online. At the end of each step you have the option to save and complete at another time.

The five steps are:

· About You

· Contact Details

· Verification Documents

· Summary

· Confirmation
ID Verification Service Form

When you have completed all the steps, print out the ID verification service form and take to a Crown Post Office for verification (no need to photocopy your documents).
To find the nearest Crown Post Office please visit. http://www.postoffice.co.uk/branch-finder
The Crown Post Office will check your originals against the ID verification paperwork, take payment and then upload on their system.
More information

For further assistance please https://www.onlinedisclosures.co.uk/contact-support/online-support/ where you will find Step-by-Step Instructions together with ‘Frequently Asked Questions’ from Applicants.
Online Disclosures is part of GB Group and is the largest criminal record checking provider in the UK.
Paper based application form
A paper-based application process is currently available to those who prefer to use the more traditional method. Any applicant requiring a paper-based application form please contact either EIBA Ltd or Bowls England with their Full Name, Address, Club and position they hold within the Club, and National Insurance Number to:
English Indoor Bowling Association Ltd

David Cornwell House,

Bowling Green,

Melton Mowbray,

Leicestershire

LE13 0FA

Contact: Joanne Shore

E-mail: joanneshore@eiba.co.uk
Telephone: 01664 481900

Bowls England

Riverside House,

Milverton Hill,

Royal Leamington Spa,

Warwickshire

CV32 5HZ

Contact: Alistair Hollis

E-mail: alistair@bowlsengland.com
Telephone: 01926 334609

6.2
Guidance on completing the application form will be provided to all applicants.

7.
Verification of identification documents:

7.1
All applicants must have their identity confirmed as part of the process.

7.2
Applicants may choose to use the Post Office® Identity Document Checking Service or to send relevant documents directly to GB GROUP.

7.3
Should you choose to send documents to GB GROUP it is recommended that they be sent by Royal Mail Special Delivery and that a prepaid Special Delivery envelope is enclosed for the safe return of documents.

8.
Fees and Charges
8.1
The paper-based application form has an administration fee of:
£20 (including VAT) for volunteers
£64 (including VAT) for non-volunteer
Definition of a volunteer can be found at www.gov.uk/dbs
Payment is required for each application; cheques should be made payable to ‘GB GROUP’ and accompany each application.
8.2
The cost of the Online Disclosure system is:

Volunteers
· Enhanced disclosure £12.60
· Plus Crown Post Office check and uploading £6
Paid Staff
· Enhanced disclosure £56.50
· Plus Crown Post Office check and uploading £6

All prices include VAT

The definition of a volunteer can be found at www.gov.uk/dbs
The applicant is responsible for all costs relevant to the verification process.
9.
More information

9.1
For further assistance please https://www.onlinedisclosures.co.uk/contact-support/online-support/ where you will find Step-by-Step Instructions together with ‘Frequently Asked Questions’ from Applicants.
9.2
Online Disclosures, is part of GB Group which is the largest criminal record checking provider in the UK.
