

Garda Vetting

Policy

Lime Tree Theatre | Belltable

Approval date: 10.05.2021

Revision date: 09.05.2026

1.Responsibility for approval of policy Louise Donlon, Theatre Director

2.Responsibility for implementation Rachel Ryan-Keating, Operations Manager

3. Responsibility for ensuring review Louise Donlon/Rachel Ryan-Keating

Organisation Name Lime Tree Theatre | Belltable

Garda Vetting Policy

Policy Statement

The Lime Tree Theatre | Belltable is committed to the protection and welfare of our customers and clients. As

part of this commitment the Lime Tree Theatre | Belltable will comply with relevant legislation and

recommended best practice in recruitment and selection procedures for both employees and volunteers, and

will conduct Garda Vetting, where appropriate, as part of this process.

1. Purpose
1.1. The purpose of this document is to provide information and guidance on Garda Vetting procedures

within the Lime Tree Theatre | Belltable.

2. Scope

2.1. This policy applies to the Lime Tree Theatre | Belltable employees and volunteers who will carry out

“relevant work” with children and/or vulnerable adults as defined in the National Vetting Bureau

(Children and Vulnerable Persons) Bill 2012. (See Appendix)
2.2. Responsibility for ensuring this policy is effectively implemented rests with Rachel Ryan-Keating,

Operations Manager.
2.3. All other staff members and volunteers in the Lime Tree Theatre | Belltable are expected to facilitate

and support the implementation of this policy.

3. Glossary of Terms and Definitions

3.1. Garda Central Vetting Unit (GCVU)/National Vetting Bureau – is the national unit of the Garda

Síochána which conducts vetting of applicants to ascertain whether applicants have prior convictions

and/or prosecutions. The GCVU will be known as the “National Vetting Bureau” following the

commencement of the National Vetting Bureau (Children and Vulnerable Persons) Bill 2012.
3.2. Garda Vetting: This is the process by which the GCVU discloses details regarding “all prosecutions,

successful or not, pending or completed, and/or convictions” in respect of an individual and with that

individual’s consent to their prospective employer and/or the organisations with which they wish to

volunteer. (Please note when the National Vetting Bureau Bill is commenced unsuccessful

convictions may not be disclosed.)
3.3. Authorised Signatory/Liaison Person – is the person who is nominated to apply for and receive

vetting disclosures on behalf of applicant organisations. The Authorised Signatory/Liaison Person

may be nominated to act for a consortium of organisations (e.g., Volunteer Centre A.S.) or from a

representative body for a group of organisations (eg. NYCI). The Authorised Signatory will be known

as the “Liaison Person” following the commencement of the National Vetting Bureau (Children and

Vulnerable Persons Bill 2012.
3.4. Natural Justice - There are essentially two sections to the Rules of Natural Justice, the first being

derived from the Latin maximum "audi alteram partem" (let the other side be heard). This is the duty

to allow persons affected by a decision to have a reasonable opportunity of presenting their case.

The second part of the Rules of Natural Justice is derived from the Latin maxim "nema judex in causa

sua" (no one can be the judge in his own cause). This gives rise to a duty to act fairly, to listen to

arguments, and to reach a decision in a manner that is untainted by bias. (NUI, Galway)
3.5. Child – a person under the age of 18 years.

3.6. Vulnerable Adult – a person, other than a child who –

i. Is suffering from a disorder of the mind, whether as a result of mental illness or

dementia

ii. Has an intellectual disability

Organisation Name Lime Tree Theatre | Belltable

Garda Vetting Policy

iii. Is suffering from a physical impairment, whether as a result of injury, illness, or

age, or

iv. Has a physical disability, which is of such a nature or degree as to restrict the

capacity of the person to guard himself or herself against harm by another

person, or, that results in the person requiring assistance with the activities of

daily living including dressing, eating, walking, washing, and bathing.

5. Principles

5.1. Garda Vetting is just one of a number of elements that the Lime Tree Theatre | Belltable implements

to ensure the protection and safety of the children and/or vulnerable adults in our care. Appropriate

recruitment screening (including interviews, reference checking), child protection and health and

safety procedures, etc. will be implemented along with Garda Vetting.
5.2. An individual will not work/volunteer with children or vulnerable adults in the Lime Tree Theatre |

Belltable until their garda vetting has been completed and the results conveyed to the organisation’s

Garda Vetting Officer by the Authorised Signatory/Liaison Person.

5.3. Having a criminal record will not automatically exclude an individual from employment/volunteering

unless they relate to the offences outline in Section 10. Decisions on whether to involve an

individual with prior criminal convictions will take into account:

i. the individuals abilities, skills, experiences and qualifications;

ii. the nature of the conviction and its relevance to the job;

iii. the length of time since the offence took place;

iv. the risk to the service users, employees and organisation;

v. training which may have occurred since the time individual’s offence

5.4. The Lime Tree Theatre | Belltable will employ a Natural Justice framework in dealing with any

disclosures of convictions.

6. Vetting Applications Process

6.1. All vetting applications for employment/volunteer roles with the Lime Tree Theatre | Belltable shall

be processed by an Authorised Signatory/Liaison Person who is trained by the Garda Vetting Unit in

the management of Vetting applications and disclosures. The Lime Tree Theatre | Belltable has

appointed Limerick Volunteer Centre to act as Authorised Signatory/Liaison Person on its behalf.

6.2. The Lime Tree Theatre | Belltable will nominate one staff member/Board Member/Steering

Committee member to act as the ‘Garda Vetting Officer’ (GVO). The responsibilities of the GVO

include:

i. Assessing when garda vetting is necessary for each employment position/volunteer role i.e

the role involves “relevant work” with children or vulnerable adults as specified in the

National Vetting Bureau (Children and Vulnerable Persons Bill) 2012

ii. Ensuring that candidates for employment positions/volunteer roles are provided with the

correct garda vetting forms and that the forms are completed accurately and in full, prior to

submitting them to the Authorised Signatory.

iii. Verifying the identity of the person submitting the vetting application by checking relevant ID

(e.g., passport, driving licence)

iv. Ensuring all personal information in relation to vetting is kept confidentially and in

compliance with Data Protection legislation and best practice

v. That the Lime Tree Theatre | Belltable staff/volunteers are aware of the organisation’s Garda

Vetting Policy.

Organisation Name Lime Tree Theatre | Belltable

Garda Vetting Policy

6.3 The Lime Tree Theatre | Belltable will nominate 3 representatives from the Staff/Board/Steering

Committee to make up the “Garda Vetting Committee”. The responsibilities of the Committee includes:

i. Ensuring organisational compliance with the Garda Vetting policy

ii. Assisting the Garda Vetting Officer to make decisions on the suitability of candidates

following the disclosure of convictions via the garda vetting process.

6.4 If the individual being vetted is over the age of 16 and under the age of 18, they are required to have a

completed parent/guardian consent form which must be submitted along with their vetting application

form.

6.5 The Lime Tree Theatre | Belltable will not accept historical vetting information from

employment/volunteer candidates or from their previous employers/volunteer managers. Each new

employer/volunteer must be vetted via the Lime Tree Theatre | Belltable vetting process, even if engaging

an individual already vetted elsewhere.

6.6 The Lime Tree Theatre | Belltable will require all of its existing staff/volunteers to be re-vetted at regular

intervals of 5 years

7 Vetting Disclosures Process

7.1 On return from the GCVU/National Vetting Bureau the forms will be processed by the nominated

AS/Liaison Person who will inform the Lime Tree Theatre | Belltable Garda Vetting Officer by letter/email

of the results.
7.2 The Authorised Signatory/Liaison Person will pass on a copy of any possible or probable convictions to the

Garda Vetting Officer for their consideration, and this document will be held confidentially.

7.3 Where there are no convictions, an offer of a position of employment/voluntary role will be issued to the

candidate in line with the other screening/recruitment procedures.

7.4 Where serious convictions are disclosed, (for eg. those itemised in 10.1 and 10.2) a letter will be sent to

the person asking them to attend a meeting with the Vetting Officer. This letter must not disclose the

information on the returned Garda Vetting form. The purpose of this meeting is to allow the applicant

(employee/volunteer) access to the information returned by the GCVU/Vetting Bureau and to give them

an opportunity to explain the circumstances surrounding the conviction.

7.5 A written record of this meeting will be kept and the time, date, and duration of the meeting recorded. At

this meeting, the Vetting Officer will ensure that:

i. Everyone, no matter what their history, is given fair and equal treatment and the right to

state their case.

ii. Cognisance is of Repeat Offending, Restorative Justice and Rehabilitation of Offenders.

iii. A disclosure of conviction will not automatically preclude the applicant from obtaining the

position in question.

iv. Cognisance is taken of the applicant’s self-disclosure or non-disclosure of a conviction at the

time of the application and of their experience (work record etc) and rehabilitation

subsequent to any conviction disclosed.

v. Where multiple convictions are evident but may be as the result of a particular lifestyle, e.g.,

drug addiction, then the change in lifestyle must be taken into consideration.

vi. Applicants who deny any convictions returned by the GCVU/Vetting Bureau will be provided

with details on how to write a letter of appeal to amend their records at the GCVU/Vetting

Bureau.

vii. Applicants are informed that in the case of uncertainties their form will be returned to the

GCVU/Vetting Bureau seeking clarification.

viii. The applicants name and date of birth are clarified at the start of the meeting as mistakes

may be made by the GCVU/Vetting Bureau where names and addresses are similar.

Organisation Name Lime Tree Theatre | Belltable

Garda Vetting Policy

7.6 The Lime Tree Theatre | Belltable will consider each Garda Vetting form returned with convictions

individually and the Lime Tree Theatre | Belltable will always treat the applicant with respect, dignity and

complete confidentially.

7.7 The Lime Tree Theatre | Belltable recognises that there are three potential outcomes of the review

meeting:

7.8 In line with this policy and taking all things into consideration including interview, current history and

references, the applicant may be offered the position.

7.9 The applicants Garda Vetting form is returned to the GCVU for further clarification. In which case a second

review meeting may be held.

7.10 The applicant is deemed unsuitable for the position on offer by nature of their history of offences.

7.11 In each case a written explanation of the outcome will be sent to the applicant by letter. A record of this

letter, including date sent must be kept. A record of any replies received and any follow-up must also be

kept.

8. Confidentiality and Data Protection

8.1. All information in the vetting process will be held in a manner consistent with the Lime Tree Theatre

| Belltable confidentiality policy.

8.2. The Lime Tree Theatre | Belltable also complies fully with good practice regarding the secure

storage, handling and use of the GCVU/Vetting Bureau disclosures and personal vetting information

as per our Data Protection Policy and our legal obligations under General Data Protection

Regulations.

9. Circumstances for the Withdrawal of the offer to Work/Volunteer.
9.1. The Lime Tree Theatre | Belltable considers the following as reasonable grounds to withdraw an

offer or opportunity of employment/volunteer role to an individual:
i. The individual has been charged with, or convicted of a sexual offence;
ii. The individual has been charged with, or has a conviction for, an offence that relates to the ill

treatment of a child, or a vulnerable adult;
iii. The individual has been charged with, or has a conviction for, the ownership, production, or

distribution of child pornography.
9.2. The Lime Tree Theatre | Belltable considers the following list of offences to be relevant, and each

case will be considered in a case-by-case basis:
i. Offences against the person, e.g., assault, harassment, coercion;
ii. Breaches in trust, e.g., fraud, theft, larceny;
iii. Offences against property e.g., arson, armed robbery;
iv. Domestic Violence;
v. Offences against the state.

9.3. The Lime Tree Theatre | Belltable is conscious of not initiating policies that prohibit needlessly

against rehabilitated individuals. Such cases will be objectively determined on a case-by-case basis in

accordance with the criteria outlines in 5.3.

10. Appeal Process

10.1. While the focus is on protecting children and vulnerable adults, there are also safeguards and due

processes for those being vetted, including the right to appeal.
10.2. Appeals should be made in writing to the authorised signatory within 14 days of issue of the decision.

Organisation Name Lime Tree Theatre | Belltable

Garda Vetting Policy

APPENDIX:
Excerpt from Schedule 1, Part 1 and Part 2 from the National Vetting Bureau (Children and Vulnerable
Persons) Bill 2012.

Relevant work or activities relating to children
1. Any work or activity which is carried out by a person, a necessary
and regular part of which consists mainly of the person having 5
access to, or contact with, children in—
(a) an establishment which provides pre-school services within
the meaning of Part VII of the Child Care Act 1991,
(b) a school or centre of education, both within the meaning
of the Education Act 1998, 10
(c) any hospital or health care centre which receives, treats or
otherwise provides services to children,
(d) a designated centre within the meaning of section 2 of the
Health Act 2007, in so far as it relates to an institution at
which residential services are provided in accordance
with the Child Care Act 1991,
(e) a special care unit provided and maintained in accordance
with section 23K of the Child Care Act 1991,
(f) a children detention school within the meaning of section
3 of the Children Act 2001. 20
2. Any work or activity which consists of the provision of home tuition
by a person pursuant to the Scheme administered and
funded by the Department of Education and known as the
Home Tuition Scheme.
3. Any work or activity which consists of treatment, therapy, or counselling
provided to a child by a person in the course of that work
or activity.
4. Any work or activity which consists of care or supervision of children
unless the care or supervision is merely incidental to the
care or supervision of persons who are not children. 30
5. Any work or activity which consists of the provision of educational,
training, cultural, recreational, leisure, social or physical
activities (whether or not for commercial or any other
consideration) to children unless the provision of educational,
training, cultural, recreational, leisure, social or physical activities is
merely incidental to the provision of educational, training,
cultural, recreational, leisure, social or physical activities to persons
who are not children.
6. Any work or activity which consists of the provision of advice,
guidance, developmental, or counselling services, (including by 40
means of electronic interactive communications) to children
unless the provision of the advice, guidance, developmental or
counselling service is merely incidental to the provision of those
services to persons who are not children.
28
7. Any work or activity as a minister or priest or any other person
engaged in the advancement of any religious beliefs.
8. Work as a driver of a public service vehicle which is being used
only for the purpose of conveying children.
5 9. The provision by a person, whether or not for commercial or other
consideration, of accommodation for a child in his or her own
home.
10. Any research work or activities (howsoever described) carried
out in a university, institute of technology or other establishment

Organisation Name Lime Tree Theatre | Belltable

Garda Vetting Policy

10 at which third level education is provided where a necessary and
regular part of the research work or activity involves contact
with or access to children.
11. Any application by a person to carry on or manage a designated
centre within the meaning of section 2 of the Health Act 2007.
15 12. Any application by a person for a declaration of eligibility and
suitability within the meaning of section 3 of the Adoption Act
2010.
13. Any assessment of a person’s suitability to act as a foster carer
by or under section 39 of the Child Care Act 1991.
20 14. Any assessment by or under section 41 of the Child Care Act
1991 of a person’s suitability to act as a carer of a child in respect
of whom he or she is a relative.
15. Any work or activity which is carried on by a person, a necessary
and regular part of which requires the person to have access to,
25 or contact with, children pursuant to the following enactments:
(a) Medical Practitioners Act 2007;
(b) Nurses Act 1985;
(c) Nurses and Midwives Act 2011;
(d) Dentists Act 1985;
30 (e) Health and Social Care Professionals Act 2005;
(f) Pharmacy Act 2007;
(g) Pre-Hospital Emergency Care Council Order 2000 (S.I.
No. 109 of 2000);
(h) Pre-Hospital Emergency Care Council (Establishment)
35 Order 2000 (Amendment) Order 2004 (S.I. No. 575 of
2004).

PART 2
Relevant work or activities relating to vulnerable persons
1. Any work or activity which is carried out by a person, a necessary
40 and regular part of which consists mainly of the person having
access to, or contact with, vulnerable persons in—
29
(a) a school or centre of education, both within the meaning
of the Education Act 1998, unless, in the case of a centre
of education, the work or activity is merely incidental to
work or activities undertaken in relation to persons who
are not vulnerable persons,
(b) any hospital or care centre which receives, treats or otherwise
which provides services to vulnerable persons,
(c) a designated centre within the meaning of section 2 of the
Health Act 2007, in so far as it relates to an institution at
which residential services are provided to vulnerable persons,
(d) an approved centre within the meaning of Part 5 of the
Mental Health Act 2001,
(e) any organisation or facility which provides educational,
training, cultural, recreational, leisure, social or physical
activities (whether or not for commercial or any other
consideration) for vulnerable persons,
(f) in any organisation or facility which provides welfare,
advice, guidance, developmental, or counselling services
for vulnerable persons.
2. Any work or activity which consists of treatment, therapy, or counselling
provided to a vulnerable person by a person in the course of that work or activity.
3. Any work or activity which consists of the care (including the

Organisation Name Lime Tree Theatre | Belltable

Garda Vetting Policy

provision of health and personal social services and essential
domestic services) of vulnerable persons unless the care is
merely incidental to the care of persons who are not vulnerable
persons.
4. Any work or activity which consists of the provision of educational,
training, cultural, recreational, leisure, social or physical
 activities (whether or not for commercial or any other
consideration) to vulnerable persons unless the provision of educational,
training, cultural, recreational, leisure, social or physical
activities is merely incidental to the provision of educational,
training, cultural, recreational, leisure, social or physical activities to persons who are not vulnerable persons.
5. Any work or activity which consists of the provision of advice,
guidance, developmental, or counselling services, (including by
means of electronic interactive communications) to vulnerable
persons unless the provision of the advice, guidance, develop
mental or counselling service is merely incidental to the provision
of those services to persons who are not vulnerable
persons.
6. Work as a driver of a public service vehicle which is being used
only for the purpose of conveying vulnerable persons.
7. Any work or activity as a minister or priest or any other person
engaged in the advancement of any religious beliefs.
8. The provision by a person, whether or not for commercial or other
consideration, of accommodation for a vulnerable person in his
or her own home.
9. Any research work or activities (howsoever described) carried out
in a university, institute of technology or other establishment at
which third level education is provided where a necessary and
regular part of the research work or activity involves contact
5 with or access to vulnerable persons.
10. Any assessment of a person’s suitability to act as a care representative
under section 21 of the Nursing Homes Support Scheme
Act 2009.
11. Any application by a person to carry on or manage a designated
10 centre both within the meaning of section 2 of the Health Act
2007.
12. Any work or activity which is carried on by a person, a necessary
and regular part of which requires the person to have access to,
or contact with, vulnerable persons pursuant to the following
15 enactments:
(a) Medical Practitioners Act 2007;
(b) Nurses Act 1985;
(c) Nurses and Midwives Act 2011;
(d) Dentists Act 1985;
20 (e) Health and Social Care Professionals Act 2005;
(f) Pharmacy Act 2007;
(g) Pre-Hospital Emergency Care Council (Establishment)
Order 2000 (S.I. No. 109 of 2000);
(h) Pre-Hospital Emergency Care Council (Establishment)
25 Order 2000 (Amendment) Order 2004 (S.I. No. 575 of
2004).

