[image: image1.jpg]HR Services

Employment screening protocol for employees working in, or connected to, areas at the university that require security clearance
Introduction
The University undertakes certain basic pre-employments checks for all candidates as part of the recruitment process including right to work checks, references and health checking. For positions in particularly sensitive areas or in areas that are deemed to be ‘high risk’, more detailed pre-employment screening needs to be carried out.
Candidates or existing employees who will be working on government contracts in areas such as defence, or have an opportunity through their role to damage, lose or compromise government assets require additional screening. Also anyone requiring access to Government ‘Official Sensitive’ material must hold a minimum Baseline Personnel Security Standard assurance (Basic Check).
Depending on the employee’s role, the screening will be at one of these levels:

· Basic Check
· Counter Terrorist Check

· Security Check

· Developed Vetting

At the present time, the University of Exeter is not a ‘sponsor’* organisation and so is only able to process Basic Checks. This protocol outlines what an employee will need to do to obtain a Basic Check and also gives an overview of all checks should an individual be required by an external Sponsor for a higher level check.
Aims
The aim of this protocol and guidance is to ensure that the University:

· Recruits suitably qualified and experienced staff who understand the importance of confidentiality and discretion required for this work
· Meets corporate responsibilities and supports applications for grants and funding

· Supports sponsors, where possible, to highlight potential infiltration of positions by terrorists or groups/individuals who wish to subvert or damage the stability of the UK and/or threaten UK interests
· Safeguards the University and any Sponsors reputation and is at the forefront of best practice in this area
· Ensures that there is fair and equitable treatment of all potential University employees working on government contracts or have roles that could damage, lose or compromise government assets
· Complies with Cabinet Office regulations.
*i.e. UK Government body, overseas government or a defence contractor who has been approved by the MOD as a ‘Sponsor’

Process
All potential employees undergo screening when applying for a position at the university. This comprises of Right to Work checks, references and health checking. This protocol sets out more detailed screening that will be carried out for employees who will be working with confidential government information at a Basic Check level either at the point of their recruitment or when necessary during their employment i.e. in the event that a grant application requires security clearance at Basic Level. Where a post requires higher level checks then the relevant external sponsor will discuss this with the employee direct.
It is the College/Service’s responsibility to highlight the need for a security check (normally this will be because of a requirement in a grant application). The employee / PI will work closely with the HR contact within Employee Services to organise and complete a Basic Check (PD52 will need to be completed) and if additional level checks are required then the employee will work with the relevant sponsor (research body, government department) to complete the relevant questionnaire from the MOD and submit it.
If any issues are highlighted from the Basic Check, then these will be discussed with the employee and their PI/ line manager, the Head of College and Sponsor if relevant. The employee will be given the opportunity to submit any further information that may be considered to the Director of HR, to make a final decision in consultation with the College Dean. There will be no right to appeal. If the Basic Check cannot be confirmed then the employee will not be able to state that they have clearance on any grant applications.
A copy of the PD52 form (Basic Check) will be kept on the employees file. The cost of a Basic Check will be covered by the appointing College (this will cover the cost of a Standard DBS check). The College will also have to budget for these posts being screened again, three years after authorisation/issue or sooner, if there is a change to the role/individual’s circumstances.

All clearance checks have an expiry check (except the Basic Check) and the sponsor will contact the individual direct when they need to be reviewed. For Basic Check renewals the University recommends these be rechecked every three years and HR Services will contact the employee for renewal. Should the screening highlight issues during the course of their employment then this may lead to disciplinary action and potentially the dismissal procedure being evoked.
The above process will be the same should a successful applicant need to undergo a security check during the recruitment process in order to carry out their new role.
Transfer

When a person holding a Counter Terrorist Check/Security Check/Developed Vetting clearance transfers or moves to a new employing organisation, there may be a continuing requirement for them to hold a security clearance whether at the same or lower level. Further information on transferring checks can be found at www.gov.uk/security-vetting-and-clearance.
As the University is not a sponsor organisation, we would not be able to request a security clearance to be transferred. A Basic Check cannot be transferred.
Guidance
There are a number of reasons why employees may have access to information that is classed as confidential on the grounds of National Security. The appropriate level of check is therefore crucial.
4 main levels of Government security clearance:

	Basic Check

	Most basic level of check and although not a formal security clearance check it must be completed before any of the checks below can be carried out. HR will carry out these checks which involve a check of identity documents, nationality and immigration status and employment (minimum past three years)/education referees. It is particularly important that gaps in employment history be questioned. A standard DBS disclosure will also need to be completed.
Additionally, employees will also be required to give a reasonable account of any significant periods (six months or more in the past three years) of time spent abroad.

	Counter-Terrorist check

	This level of clearance is required by employees who may come into contact with information regarding national security, hold posts with long-term, frequent and uncontrolled access to Government protectively marked material, or for posts involving access to individuals, establishments, or information assessed to be at risk from or of value to terrorists. It involves a range of screening checks that build on the Base Check with additional security checks and searches police records. The candidate must complete a Security Check questionnaire. As the University does not currently hold Sponsor status it is unable to apply or process checks at this level.

	Security Check

	This is required for access to certain Government establishments and for jobs involving access to sensitive information which is classified as ‘Secret’. The vetting process for SC clearance includes: completion of a security clearance questionnaire by the candidate; checking identity documents and employment/education references; checks against UK criminal and security references and a credit reference check. If considered necessary, checks against the criminal and security records of relevant foreign countries should also be carried out. As the University does not currently hold Sponsor status it is unable to apply or process checks at this level.

	Developed Vetting

	This is the most detailed and comprehensive form of UK vetting. It is required for sensitive jobs and tasks, which involve long-term, frequent or uncontrolled access to Secret material. The vetting process for DV clearance includes: SC clearance, completion of a DV supplementary questionnaire by the candidate; completion of a financial questionnaire by the candidate; a review of the candidates personal finances; interviews with a candidate’s referees conducted by a vetting officer; a detailed interview with a candidate conducted by a vetting officer. The minimum criteria for attaining a valid DV clearance as the candidate must have been resident in the UK for the majority of the past ten years and must have residency information that is verifiable. As the University does not currently hold Sponsor status it is unable to apply or process checks at this level.

In all cases the University will need to carry out a Base Check (including Standard DBS check). Any screening at higher levels will be instigated by the appropriate sponsor.
There are additional levels of security checks that sponsors may require an employee to obtain. These include: 4 levels of NATO classifications – Cosmic Sop Secret, NATO Secret, NATO Confidential and NATO restricted. If employees are going to be working with classified information from other countries such as the USA, then they will also need to obtain the relevant clearance relating to that country. Again, the sponsor will advise on this. Once approval has been given at any of these levels, staff will be briefed on the provision of the Official Secrets Acts (OSA) 1911-1989 by their Sponsor.
Process Chart

Further guidance available
Advice can be sought from your Sponsor contact, the Business Development Manager (RKT) responsible for defence contracts (Michelle Spillar) or from your HR Business Partner.
· IT links to security

· Home Office link

· HR Services Form PD52 – Security Clearance – Basic check for new and existing employees
Risk of role considered by College and requirement and level of check confirmed by Employee/ PI/ Sponsor

HR Form PD52 and DBS Standard check completed and sent to HR Employee Services

Basic Check

If clear, no further checks required. Record on Trent to show Standard DBS check has been carried out and inform College/employee that employee is clear at this level. If not clear and no further information can be provided then Basic Level Clearance will not be approved.

Developed Vetting

Security Check

Counter-Terrorist Check

For all of these checks the relevant ‘Sponsor’ will be responsible for processing these and communicating direct with the individual

Security Clearance Screening Protocol and Guidelines v5.doc

Page 5

