Appendix S

Pre-employment checks for staff working in secure/critical areas
UCL works with a limited number of biological, chemical and radiological materials that require increased controls to prevent access to such materials by those with malicious intent (either criminal or terrorist). The controls required are a combination of physical security measures and management procedures; the latter includes information and personnel security.

Materials requiring additional controls:

1. High activity sealed and orphan radioactive sources and sources of a similar level of potential hazard as defined in the EU directive on High Activity Sealed Sources and Orphan Sources and implemented in the Environmental Permitting Regulations (EPR)
2. Pathogens and toxins listed in Schedule 5 of the Anti-terrorism, Crime and Security Act - NB: it is UCL policy that no more than 5mg of certain toxins listed will be stored in any one secure area and provided this limit is not exceeded, then the additional personnel security checks outlined below are not required (See UCL guidance on the management of storage of toxins for more information).
Personnel Security Checks

Before employing anyone to work in areas where these materials are stored and/or used (the individual may not necessarily be working with the materials), it is recommended that the following checks are carried out (in addition to other pre-employment checks e.g. right-to-work) to help provide assurance that those who have access to areas where such substances are stored or used present no security risk.
· Confirming the identity of the individual from combinations of reliable documentation such passports, driving licences and birth certificates as well as establishing a home address using utility bills or credit card statements. This information should be cross-checked against the information supplied on the application form.
· Checking of qualifications from the awarding body - you should check the certificate issued against information supplied on the application form for the following:

· The establishment attended
· Course dates

· Title of the course

· Grade/mark awarded

You should check the website for the establishment/awarding body and compare the logo/crests with the documentation supplied – if there is no internet presence, this may itself be a cause for concern.

· Taking up references in writing (before making a formal offer of employment) and verifying information supplied on the application form:

· Dates of employment

· Position(s) held

· Duties

· Reason for leaving

· Explanation for any employment gaps

It is advisable to verify a minimum of three years previous employment, and preferably five years. And, where possible check a period that covers at least two different employers.

You should submit to the HR Employee Contracts Administration team:

· copies of the references
· copies of education certificates (if qualifications are a requirement for the post)

· right-to-work documentation, and
· a file-note listing the other documents you have seen, with confirmation that they verify the person’s identity and current address.
This information will be retained on their personal file. Documents kept in the recruitment file, such as short-listing and interview notes, will be destroyed one year after the interviews have taken place.

For further information on pre-employment checks see ‘A Good Practice Guide on Pre-employment Screening’ available online via www.cpni.gov.uk.

For further advice and information on radioactive materials contact the UCL Radiation Protection Officer and for pathogens and toxins, contact the UCL Biological Safety Adviser (see Safety Services website for contact details)

Policy and Planning
April 2014
