[image: image1.jpg]N\
Knowsley Safeguarding Children Board

—


LSCB Lay Members Confidentiality Agreement
1. Scope of the Agreement

In your role as Lay Member to the Local Safeguarding Children Board (hereinafter referred to as ‘The Board’), you will have access to sensitive personal and business information which may be held in electronic format or on paper or similar hard copy, or may be spoken in face to face or telephone conversations and is of a confidential nature.

The personal and business information held by The Board and its constituent agencies is subject to the common law duty of confidentiality (ie, where you are trusted with potentially sensitive information in confidence and are obliged not to disclose the information without permission from The Board). You are also bound by the Data Protection Act 1998 which provides for the protection of personal information.

For the purposes of this agreement, all personal and business information is considered to be ‘confidential information’, unless specifically stated otherwise.

2. Conditions of the Agreement
In consideration of The Board providing you with confidential information you are required to accept and comply with the following terms and conditions:

2.1
You will maintain the confidential information in the strictest confidence and will not divulge any of the confidential information to any third party without the prior written permission of The Board.

2.2
You will not under any circumstances speak to the media. All such communications will be made directly through the LSCB.

2.3
You will not make use of the confidential information in connection
with any similar activity undertaken by you or on your behalf.

2.4 
You acknowledge The Board’s proprietary rights in the confidential information and that disclosure of confidential information shall not be deemed to confer upon you any rights whatsoever in respect of any part thereof.

2.5 
You will not take copies of any document or other material (in whatsoever medium) embodying any of the confidential information without the prior written agreement of The Board or the Chair of The Board.

2.6
You will store any reports or other papers, in electronic format or otherwise, securely at all times including keeping all documents in a locked filing cabinet in your home.

2.6.1 You will confirm to The Board in writing at any time on request that you have complied with the provisions hereof and if so requested shall provide a statutory declaration to the effect that no confidential information (in whatever medium) has been used or disclosed to any third party by you or on your behalf in breach of the terms of this agreement.


You acknowledge that you are aware and have been advised that:

2.7
The Board, as individuals or organisations, does not accept responsibility or liability for or make any representation, statement or expression of opinion or warranty, express or implied, with respect to the accuracy or completeness of the confidential information.

2.8 
The provisions of this agreement shall continue beyond the term of your involvement as Lay Member to The Board.

2.9
The confidential information is highly confidential and sensitive, whereby disclosure may cause irreparable damage to The Board or individuals.

2.10 
Nothing in this agreement shall be construed to grant you any license or rights in respect of the confidential information or in connection with The Board.

2.11
The restrictions on use or disclosure of the ‘confidential information’ will NOT apply to any information, which is already in the public domain (provided that this has not happened because of a breach of this agreement or any other duty of confidentiality).

Duty of Care

If during the course of your appointment as a Lay Member to the Board you become aware of information about a child, young person or family, or service which causes you concern, you must discuss your concerns with the person nominated to support you in this role or in their absence the Manager for Safeguarding or LSCB Chair.
Review

The forgoing constitutes the entire agreement between you and The Board with respect to confidential information. The terms of this agreement can only be changed by a written document, agreed by The Board and signed by you. If at any time any provision of this agreement is found to be illegal, unenforceable or invalid in whole or in part, then the remaining portions of the agreement will continue to be binding and in full force and effect.

The provisions hereof shall be governed and construed by English law, and by your acceptance hereof you agree to submit to the exclusive jurisdiction of the English Courts.

Consent

Please indicate your acceptance of the above by signing below:

I refer to the provisions of the agreement and hereby confirm my agreement to the terms thereof

Signed by
…………………………………………….

Full Name
 …………………………………………….

Date
………..……………………………………

Signed by LSCB Independent Chair

……………………………………………..

NB	Failure to comply with its provisions will result in the immediate termination of your engagement as Lay Member and could result in civil or criminal action being taken against you.


