[image: image1.png]SAFEGUARDING ® @

Aduits

DONCASTER

V2.1
Guidance Template
For organisations wishing to develop their own
Policy on Safeguarding Adults at Risk
DOCUMENT CONTROL

	Version:

	V3.0

	Date written:

	3rd September 2013

	Ratified by:
	Doncaster Safeguarding Adults Board (DSAB)

	Date ratified:

	8th March 2017

	Name of originator/author:
	DSAPB Policy and Practice Sub Group

	Date issued:

	8th March 2017

	Review date:

	April 2020

	Target Audience:
	Organisations operating in Doncaster providing Health or Social Care Services

1. Introduction
1.1
This document is a template with some suggested text for organisations providing care, that need to establish a Safeguarding Policy Statement and a procedure for dealing with incidents and concerns.

2. Policy statement

2.1
Outline the policy statement for the organisation. This will cover the attitude of the organisation towards abuse and neglect. Broadly outline what the organisation will do if it suspects incidents of neglect or abuse.
2.2 All Staff have a duty to report abuse or neglect that they have witnessed or that they suspect.
3. What is Adult Abuse?

Use the following text as it is printed here.
3.1 Some adults are less able to protect themselves than others, and some have difficulty making their wishes and feelings known. This may make them at risk of abuse; within the Care Act 2014 the safeguarding duties apply to a person over the age of 18 who:

*whether or not the local authority is meeting any of those needs
3.2
Abuse is defined as: ‘a violation of an individual’s human and civil rights by any other person or persons’ Abuse may be:

· Physical
· Sexual
· Neglect
· Emotional
· Financial or material
· Discriminatory
· Organisational
· Domestic violence and abuse
· Modern slavery

· Self-neglect
· Sexual Exploitation
· Hate Crime, Mate Crime
· Radicalisation
· Female Genital Mutilation
· Cyber Abuse
· Honour Based Violence
· Forced Marriage.
3.3
Abuse can be a single act or may consist of a pattern of behavior which can continue over a long period. Whether it is unintentional, accidental or deliberate, it will result in harm to the adult at risk, either physically, emotionally or in its effect on the person’s wellbeing or development.

3.4
The overall work of Doncaster Safeguarding Adults Board is also governed by the Care Act 2014 and supporting statutory guidance.
4.
Local Procedure

This is the procedure for how to deal with suspected incidents of abuse or neglect. The following is suggested text, which can be amended by the organisation.
4.1
The following are the steps to take when an adult at risk is thought to have suffered abuse or neglect or there has been an incident of abuse:
1. All incidents of abuse or suspected incidents of abuse or neglect must be reported to the designated person in charge (INSERT RELEVANT CONTACT DETAILS HERE)
2. All allegations of abuse or neglect must be taken seriously and with an open mind
3. All those making a complaint or allegations must be taken seriously. Comments will be treated confidentially – but contents may be shared if they or others are at risk.
4. If the person making a complaint is a resident, they must be reassured and every step taken to give them protection from reprisals or intimidation.
5. If the person raising the complaint is a member of staff, they should be given support. (ORGANISATION TO INSERT REFERENCE TO THEIR OWN WHISTLE BLOWING POLICY)
6. All parties will be kept informed as appropriate
7. If an injury has occurred, the person in charge must treat appropriately with either first aid or call for medical assistance

5.
Reporting incidents

Refer here to the organisation’s own process for recording and documenting incidents, allegations and suspicions. Use the following details for guidance on who to contact, in what instance.
5.1
The incident must then also be reported to either:

Police: For any concerns which may involve a crime, these should be reported to the Police on 0114 220 2020. You must mention that the incident has involved an adult at risk. The Police will make the decision on whether it is a crime or not.
Or

Doncaster Metropolitan Borough Council: For any other concerns, refer directly to the Council on 01302 737391 (Between 08:30 & 17:00 Monday – Friday)
Out of these hours shown above, refer to Doncaster Metropolitan Borough Council’s Emergency Social Services Team on 01302 796000

5.2
Preserving evidence
The scene of the incident or alleged abuse may be subject to a section 42 enquiry in line with the Care Act 2014. Any evidence should be preserved in order to facilitate that enquiry. This may be done by the following as appropriate;
Preserving forensic evidence

· Disturbing a ‘scene’ as little as possible, sealing off areas if possible.

· Not removing the clothing of the adult subjected to the alleged abuse.

· Discouraging washing/bathing.

· Not handling items, which may hold DNA evidence.

· Removing any bedding, clothing /putting any bedding, clothing which has been removed, or any significant items given to you (weapons etc.) in a safe dry place.

· Securing phones / laptops that may contain evidence of communication between the adult and the alleged source of harm.
Other evidence can be obtained, or preserved by:

· Accurate recording of any disclosure using the persons words

· Not interviewing the adult subjected to the alleged abuse without agreement from the Police
· Not interviewing any potential witnesses

· Not alerting the person associated with the alleged source of harm

· Making a note of your observations in relation to any environmental factors and or context of the situation and the attitude of the people involved and any actions you have taken

6.
Safer Recruitment

Refer here to the organisations own Safer Recruitment Policy or procedures;

· DBS checks will be conducted for specific roles for all staff (paid or unpaid) working with children and adults at risk. Portable/ carry over DBS checks from another employer will not be deemed to be sufficient. It is a criminal offence for individuals barred by the Disclosure and Barring Service (DBS) to work or apply to work with children or vulnerable adults in a wide range of posts.

· No formal job offers are made until after checks for suitability are completed (including DBS and 2 references).

7 Education and training

7.1
An online safeguarding adults and domestic abuse awareness training courses are available for all working in health and Social care in Doncaster at:

http://doncaster.learningpool.com
8.
Further Advice on Safeguarding

8.1
Further information and advice on safeguarding adults at risk can be obtained by contacting the Doncaster Board Support Unit at the Council on;
dsab@doncaster.gov.uk
Telephone: 01302 736230/95

Address: Civic Office, Waterdale, Doncaster, DN1 3BU

www.doncaster.gov.uk/safeguardingadults
*has needs for care and support

+

SAFEGUARDING CONCERN

=

experiencing or at risk of abuse or neglect

+

unable to protect themself from the risk of or the experience of abuse or neglect

1

