2018

	[image: image1.png]

	The Ramsey Academy, Halstead

Part of North Essex Multi-Academy Trust
	

	
	

	Application for Employment as:

Instructions

Please fill in all sections as well as the Recruitment Monitoring Form and the Self Disclosure Form (SD2). Please write in black ink so the form can be photocopied. Sign and date the declaration at the back of this form and the Recruitment Monitoring form. Include a covering letter of not more than 500 words with your application to give us more information about you and tell us why you want this job.

Completed forms should be returned to Mrs C Downes, The Ramsey Academy, Halstead Colne Road, Halstead, Essex, C09 2HR.

1. Personal Details

	Title
	Surname
	E-mail

	First Names
	Telephone (home)

	Date of Birth
	Telephone (work)

	Previous Surname (if any)
	Telephone (mobile)

	Address (in full)

Postcode
	Previous Address (if any)

Postcode

	DfES reference number:

Teaching Posts only
	NI Number:

	Do you hold a valid driving licence for use in the UK?
	Yes/No

	Are you related to any Governor or anyone already employed by the School or any student at the School?

	Yes/No

	If yes, please give details

2. Current Post

	Name and address of employer

	Job title

	
	Current or last salary or grade

	
	Date started in post

	Type of School, Group Size and number on roll Teaching Posts only

	Notice Required:

	Please give brief details of post Support Staff only:

3. Previous Employment

	Please list all previous employment starting with the most recent.

	Name and Address of Employer
	Dates
	Job Title and details

	
	From
	To
	

	
	
	
	

4. Periods not in Employment

If you have had any breaks in employment since leaving school, please give dates and details of your activities during these times e.g. unemployment, raising a family, study, voluntary work etc.

	Dates
	Reason for Break

	From
	To
	

	
	

5. Secondary Education

	Dates
	Name and Address

of School/College
	Summary of GCSEs/

GCE ‘O’ Levels/GCE ‘AS’ and ‘A’ Levels

or equivalent gained

	From
	To
	
	

	
	
	

6. Further and Higher Education

	University or other Awarding Body
	Title of Degree or Diploma

Pass or Honours

Class and Division
	Dates Studied
	Date of Award

	
	
	From
	To
	

	
	
	
	
	

7. Professional Studies

	Place of Study and

Awarding Body
	Title of Qualification Gained
	Dates Studied
	Date of Award

	
	
	From
	To
	

	
	
	
	
	

	Date Qualified Teacher Status gained

Teaching Posts only
	

	Date statutory Induction period (if qualified since August 1999)
	Started:

Completed:

	General Teaching Council Registration
	Date:

	GTC Registration Number
	

8. Membership of Trade Organisations or Professional Bodies

	Name of Organisation/ Body
	Level/Type of Membership
	Registration Number
	Date of Registration and Renewal

	
	
	
	

9. Other Professional Development Activity or Training

	Date(s)
	Organising Body
	Brief description of activity

	
	
	

10. References
Please give the names and contact details of two people who have known you in a professional capacity and who have agreed to support your application. Serving teachers and others working in a school should name their present headteacher as one referee. All other applicants should give the name of their present or last employer as their first referee.

First Referee

	Title
	Name
	Telephone

	Organisation

	Occupation
	Fax no

	Address (in full)

Post code
	E-mail address

	
	How do they know you?

	
	

Second Referee

	Title
	Name
	Telephone

	Organisation

	Occupation
	Fax no

	Address (in full)

Post code
	E-mail address

	
	How do they know you?

	
	

11. Criminal Convictions

The appointment of any member of staff who may have contact with, or access to children or vulnerable adults will be subject to the receipt of a satisfactory disclosure from the Criminal Records Bureau. However, in accordance with the Rehabilitation of Offenders Act 1974, a conviction for an offence which is not relevant to the safeguarding of children may not preclude the appointment of an applicant who is otherwise qualified for the post.

Please complete the enclosed form SD2, Disclosure of Criminal Convictions

12. Arrangements for People with Disabilities
If you have a disability and have demonstrated in your supporting information that you meet the essential criteria for the vacancy you will be invited for interview.

We will make reasonable adjustments to the recruitment and selection process (and to the job for successful candidates) if you let us know what your requirements are.

	Do you have a disability?
	Yes/No

	(For definition of disability please see the Recruitment Monitoring Form)

	Are there any special facilities you would like us to provide to help you attend or participate in an interview, or to perform this job?
	Yes/No

	If ‘yes’ please give details here:

13. Asylum & Immigration Act 1996

	Do you need a Work Permit or Worker Registration Certificate to work in the UK?
	Yes/No

14. Fitness to Work – Teachers only

	I can confirm to the best of my belief that I meet the fitness standards for teachers.
	Yes/No

15. Declaration

	· I certify that to the best of my belief, the information I have provided is true and I understand that any false information will result, in the event of employment, in disciplinary investigation by the School, and is likely to result in dismissal.

· I certify that I am not disqualified from working with children or subject to sanctions imposed by a regulatory body which would restrict me from applying for this post.

· I hereby give my consent for personal information (including recruitment monitoring data) provided as part of this application to be held on computer or other relevant filing systems and to be shared with other accredited organisations or agencies in accordance with the Data Protection Act 1998.

	Signed
	Date

Thank you for applying for this post. Your interest in working for us is very much appreciated. However due to the general volume of applications and environmental considerations it is not our practice to acknowledge receipt of applications.

1. The Trust is committed to:

· safeguarding and promoting the welfare and safety, and the spiritual, moral, social and cultural development, of children and young people;

· promoting equality of opportunity and community cohesion where the diversity of different backgrounds and circumstances is appreciated and positively valued;
· promoting the fundamental British values of democracy, the rule of law, individual liberty and mutual respect and tolerance for those with different faiths and beliefs.
and expects all staff, volunteers and other workers to share this commitment. It is recognised that this can only be achieved through sound procedures, good inter-agency co-operation and the recruitment and retention of competent, motivated employees who are suited to, and fulfilled in the roles they undertake.

2.
The Trust recognises the value of, and seeks to achieve a diverse workforce which includes people from different backgrounds, with different skills and abilities. We are committed to ensuring that the recruitment and selection of all is conducted in a manner that is systematic, efficient, effective and promotes equality of opportunity. Selection will be on the basis of merit and ability, assessed against the qualifications, skills and competencies required to do the job. We will uphold obligations under law and national collective agreements to not discriminate against applicants for employment on the grounds of age, sex, sexual orientation, marital status, disability, race, colour, nationality, ethnic origin, religion or belief.

3.
We will implement robust recruitment procedures and checks for appointing staff and volunteers to ensure that reasonable steps are taken not to appoint a person who is unsuitable to work with children, or who is disqualified from working with children, or does not have the suitable skills and experience for the role.

4.
We will ensure that the terms of any contract with a contractor or agency requires them to adopt and implement measures described in this procedure. We will monitor the compliance with these measures and require evidence that relevant checks have been undertaken for all workers deployed.

5.
The following pre-employment checks will be required:

· receipt of satisfactory references*

· verification of the candidate’s identity

· a satisfactory DBS disclosure if undertaking Regulated Activity

· verification that you are not on the DBS Children’s barred list and therefore not barred from working with Children (where applicable)

· verification that you are not prohibited from teaching (where applicable)

· verification of the candidate’s medical fitness

· verification of qualifications

· verification of professional status where required e.g. QTS status

· the production of evidence of the right to work in the UK

· verification of successful completion of statutory induction period (applies to those who obtained QTS after 7 May 1999)

· (for applicable school settings and for roles covered by the Regulations only) a declaration that you are not disqualified from working with children by virtue of the Childcare (Disqualification) Regulations 2009 or that you have provided a disqualification waiver from Ofsted.

NB It is illegal for anyone who is barred from working with children to apply for, or undertake Regulated Activity.

*In exceptional circumstances, where you have good reason not to want your referees to be contacted prior to interview, you should set out your reasons with your application form. Where it is agreed to defer, referees will be contacted immediately after interview before an offer of employment is made.

6.
We will keep and maintain a single central record of recruitment and vetting checks, in line with the DfE requirements.
7.
All posts/voluntary roles that give substantial unsupervised access to children and young people are exempt from the Rehabilitation of Offenders Act 1974 and therefore all applicants will be required to declare spent and unspent convictions, cautions and bind-overs (save for those offences that are subject to filtering by the Police).
Applicants will be required to sign a DBS consent form giving consent for the DBS certificate to be copied and shared (within strict guidelines) for the purposes of considering suitability for employment and consent for an online status check to be carried out in the event that the applicant subscribes to the DBS update service

The Trust is committed to ensuring that people who have convictions / cautions / reprimands on their record are treated fairly and given every opportunity to establish their suitability for positions. Having a criminal record will not necessarily be a bar to obtaining a position, except in the case of school settings covered by the Childcare (Disqualification) Regulations 2009 where certain convictions, cautions or warnings will mean an individual is disqualified from working in that setting and will prohibit employment at the school (unless a waiver can be obtained from Ofsted).

Positive disclosures will be managed on a case by case basis taking into account the nature, seriousness and relevance to the role. The following factors will be considered in each case:

· The seriousness/level of the disclosed information eg was it a caution or a conviction.

· How long ago did the incident(s) occur?

· Whether it was a one-off incident or part of a repeat history/pattern.

· The circumstances of the offence(s) being committed and any changes in the applicant’s personal circumstances since then.

· The country where the offence/caution occurred.

· Whether the individual shows or has shown genuine remorse.

· If the offences were self-disclosed on the SD2 form or not (non-disclosure could, in itself, result in non-confirmation of employment on the grounds of trust, honesty and openness).

When making a recruitment decision The Trust will disregard any filtered convictions/cautions/reprimands which were disclosed in error.

A previously issued Disclosure and Barring Service Certificate will only be accepted in certain restricted circumstances or where you subscribe to the DBS update service and the appropriate checks have been satisfactory.

The Disclosure and Barring Service has published a Code of Practice and accompanying explanatory guide. This Governing Body is committed to ensuring that it meets the requirements of the Disclosure and Barring Service in relation to the processing, handling and security of Disclosure information.

A copy of our Recruitment Policy is available upon request.

The information supplied on this form is strictly confidential and does not form part of your application. This page will be removed from your application form and the information will not be taken into account when making the appointment.
The information you provide will be handled and stored in accordance with the Data Protection Act 1998.

Notley High School and Braintree Sixth Form welcomes applications for employment from all sections of the community. It is a fundamental principle of our policies that all people are equally valued regardless of their gender, age, disability, race, ethnic origin, language, religion or sexual orientation. The aim of our policies is to ensure that the School’s employment practices do not allow unfair discrimination and to promote equality of opportunity for all.

To help us meet this commitment, we hope that you will assist us in monitoring the recruitment process by completing this form.

Please fill in all sections in black ink.

	Title of Post:

	Surname:
	First Names:

	Gender
Male (
	Female (
	Nationality

	Age

I am:
	

	Present Situation

Are you currently employed by Notley High School and Braintree Sixth Form?

	(Under 21

(21 – 30

(31 – 40

(41 - 50
	(51 – 60

(61 – 64

(65 or over

	Yes: (
	No: (
	

	Vacancy

I heard about this vacancy through:

(Please give one answer only)

	Religion

(If you feel the choices below do not provide a suitable option, please write how you would describe your religion)

	(Times Educational Supplement

(TES Online

(Local Newspaper*

(National Newspaper*

(Professional/Trade Journal*

(Norfolk County Council

(Other*
	(Christian

(Sikh

(Jewish

(None

	(Muslim

(Hindu

(Buddhist

(Other*

	*Please specify

……………………………………………
	*Please specify

…………………………………………

	Ethnic Origin
(The following categories are recommended by the Commission for Racial Equality. If you feel the choices do not provide a suitable option, please write how you would describe your ethnic origin)

	(a) White

(British

(Irish

(Any other White background

(c) Asian or Asian British

(Indian

(Pakistani

(Bangladeshi

(Any other Asian background

(e) Chinese or other ethnic group

(Chinese

(Any other

	(b) Mixed
(White and Black Caribbean

(White and Black African

(White and Asian

(Any other mixed background

(d) Black or Black British
(Caribbean

(African

(Any other Black background

If you have ticked one of the ‘Any other’ boxes, please describe your ethnic origin below.

………………………………………………..…

	Disability

Definition of Disability

The Equality Act 2010 defines disability as follows:

A person has a disability if he/she has a physical or mental impairment which has a substantial and long term effect on his/her ability to carry out normal day to day activities.

Do you have a disability? Yes: (
 No: (

	Signed:
	Date:

	For office use only.

(Shortlisted (Appointed
	

Disclosure of Criminal Convictions / Cautions / Reprimands / Bind overs

(Spent and Unspent)

Self-Disclosure Form (SD2)
Please read carefully the accompanying notes and then enter any convictions and cautions below.

Please enter NONE if applicable

	Offence
	Date of conviction / caution / reprimand / bind over
	 Sentence

	
	
	

Please list below details of any pending prosecutions

Please enter NONE if applicable
	Court to which summoned
	 Appearance date
	 Alleged offence

	
	
	

I certify that i) I have read and understood the attached guidance notes; ii) to the best of my belief, the information I have entered is true and I understand that any false information or failure to disclose criminal convictions will result, in the event of employment, in a disciplinary investigation by the County Council / Governing Body, and is likely to result in dismissal.

Name (please use CAPITALS):

Signature:

Date:

Post applied for:

PLEASE COMPLETE THE FORM AND RETURN IT TO THE SCHOOL/ACADEMY IN A CONFIDENTIAL ENVELOPE.

SD2 Notes of Guidance

1. Under the Criminal Justice & Courts Services Act 2000 it is an offence for an individual who has been disqualified from working with children to knowingly apply for, offer to do, accept or do any work in a ‘regulated position’.

2. As the post for which you are applying is one that will give you substantial unsupervised access to children and young people it is covered by The Rehabilitation of Offenders Act 1974 (Exceptions) Orders from time to time enacted and in force. You are therefore required to disclose `spent' as well as `unspent' criminal convictions, cautions or reprimands or bind overs and any pending prosecutions against you in line with the requirements below.

3. You must declare the following

· Cautions given less than 6 years ago (where you were over age 18 at the time of caution)

· Cautions given less than 2 years ago (where you were age under 18 at the time of caution)

· Any convictions, whenever they occurred, relating to an offence from a prescribed list available from: https://www.gov.uk/government/publications/dbs-list-of-offences-that-will-never-be-filtered-from-a-criminal-record-check or from your school office.

· All convictions that resulted in a custodial sentence (regardless of whether served and whenever they occurred)

· Where you have more than one conviction all convictions must be declared.

· Other convictions given less than 11 years ago (where you were over age 18 at the time of conviction)

· Other convictions given less than 5.5 years ago (where you were under age 18 at the time of conviction)

4. The information you provide (by completing the form) will be treated as strictly confidential and will be considered only in relation to the post for which you are applying.

5. Disclosure of a conviction, caution, reprimand, bind over or pending prosecution does not necessarily mean that you will not be appointed; a person’s suitability will be looked at as a whole in the light of all the information available, and in accordance with the Governing Body’s on the employment of ex-offenders, a copy of which can be obtained from the Governing Body. A main consideration will be whether the offence is one which would make a person unsuitable to work in the capacity of the post applied for. If you disclose information which you are not required to, this will be disregarded. Any information provided which is not relevant to employment will be disregarded

6. A conviction includes:

a. A sentence of imprisonment, youth custody or in a young offenders institution;

b. An absolute discharge, conditional discharge, bind over;

c. A fit person order, a supervision or care order, a probation order or community punishment order or an approved school/academy order arising from a criminal conviction;

d. Simple dismissal from the Armed Forces, cashiering, discharge with ignominy, dismissal with disgrace or detention by the Armed Forces.

e. Detention by direction of the Home Secretary;

f. Remand centres, secure training centres or in secure accommodation;

g. A suspended sentence;

h. A fine or any other sentence not mentioned above.

7. A caution is a formal warning about future conduct given by a Senior Police Officer, usually in a Police Station, after a person has admitted an offence. It is used as an alternative to a charge and Positive Prosecution.

8. A Reprimand has replaced a Caution for young people under 15. A young person given a second formal warning about future conduct is then given a formal warning.

9. A Bind over is an order which requires the defendant to return to Court on an unspecified date for sentence.

10. Driving offences must be declared unless excluded by the criteria in 3. above.

11. Failure to disclosure convictions, cautions, reprimands or bind overs and any pending prosecutions may, in the event of employment result in dismissal or disciplinary action by the Governing Body.

As the post for which you are applying falls within the category for which a criminal record disclosure is required, if you are selected for appointment, you will be required to apply for an enhanced Disclosure & Barring Service (DBS) disclosure. A refusal to make such an application could prevent your employment.
North Essex Multi-Academy Trust

Recruitment and Selection Policy Statement

North Essex Multi-Academy Trust

Recruitment Monitoring Form

PAGE
2

