


JOB APPLICATION FORM


App Form No:

Job Ref No:

For office use only

Please refer to the Guidance Notes for Applicants for help in completing this form

1. Personal Information

Title		Forename(s)		Surname	
Address			Home tel		
			Mobile tel		
			E-mail address		
Postcode					

2. Job Details

Post applied for	
Reason for interest in this vacancy	

3. Current / Most Recent Employment

Job title		Date of appointment to job	
Name and address of employer	Current salary £		
	Other benefits		
	Period of notice		

Brief outline of your duties	
------------------------------	--

4. Education and Qualifications

Please continue on a separate sheet as necessary

Name of establishment	Dates of attendance	Course title / level	Result / grade

5. Training

Please provide details of training courses attended / continuing professional development.
Please continue on a separate sheet as necessary.

Course title / topic	Duration	Date of course

6. Membership of Professional Bodies

Name of organisation	How membership was obtained (eg examination)	Membership grade	Date obtained

7. Employment History

Please provide a complete record of employment starting with the most recent. Include voluntary work, extended work experience and government schemes. Please continue on a separate sheet as necessary.

Name and address	Position	Grade / earning level	Dates		Reason for leaving
			From	To	

8. Driving Licence

This information will only be considered if a driving licence is an essential requirement of the job for which you have applied.

Do you hold a current driving licence?	Yes	
	No	
If 'Yes' please indicate which type by ticking the appropriate box	Provisional	
	Standard Full	
	LGV (Artic)	
	LGV (Rigid)	
	PSV	

9. Additional Information

Please read the job description and person specification carefully before completing this section. Provide details of your experience and abilities relevant to the job for which you are replying. These may have been acquired through voluntary work, education, home life or hobbies as well as work. Make sure that you relate these to the person specification. Please continue on a separate sheet as necessary.

10. Referees

Please give details of two people in positions of responsibility (not relatives) who will act as referees. One of these should be your current (or most recent) employer, or your college tutor. References will be taken up only after an offer of employment is made. Any offer of employment will be subject to references which are satisfactory to Craven District Council.

	First Referee	Second Referee
Name		
Job Title		
Address		
Tel no		
E-mail		
Name by which you are known to your referee		
Relationship to you (eg manager)		

11. Special Arrangements

As an employer which is positive about disabled people we guarantee that anyone with a disability who meets all the essential job criteria as outlined in the person specification for the role will be given an interview. If you have a disability as outlined by the Equality Act 2010 and require reasonable adjustments to be made during the recruitment process, please indicate how we can assist (please use a separate sheet if necessary). Copies of this application form are available in large print, braille and on tape.

--

12. Criminal Convictions

A criminal conviction will not necessarily be a bar to recruitment and applicants will be considered on their merits. However for certain jobs it is unlawful for Local Authorities to recruit people with certain convictions hence the need for the following information.

Have you ever been convicted of any criminal offence?	Yes	
	No	

If yes, please specify date of conviction, court, nature of offence and sentence imposed. These can be placed in a sealed envelope and returned with your application.

Your attention is drawn to the fact that under the Rehabilitation of Offenders Act 1974 you may be entitled to answer 'No' to this question even if you have, in the past, been subjected to criminal proceedings resulting in conviction(s). However, certain types of employment, especially those with access to children, are excluded under the Rehabilitation of Offenders Act 1974 (Exemptions) 1975, from the protection of the Act. It is therefore suggested that you take appropriate advice if you are in any doubt as to the correct answer to give.

For applications for certain jobs the council will require a disclosure from the Disclosure and Barring Service. This will apply to successful candidates only. Information about whether a disclosure will be required will be provided in the pack accompanying this form.

13. Asylum and Immigration Act 1996

It is an offence to employ a person subject to immigration control unless he / she is entitled to be employed in the United Kingdom. A person subject to immigration control is someone who requires leave to enter or remain in the United Kingdom.

This does not apply to British citizens, Irish citizens, Commonwealth citizens with the right of abode in the United Kingdom, citizens of any countries in the European Economic Area / Economic Union, Asylum seekers with written permission to work, people appealing against refusal of an application for further permission to stay, student nurses admitted under immigration rules, family members, irrespective of nationality, of non British EEA nationals providing the EEA national is lawfully residing in the UK and if the family member is a spouse, the marriage has not ended.

Prior to a confirmed offer of appointment, applicants will be required to produce original documentation to confirm that they are legally able to work in the United Kingdom.

I confirm that I am entitled to be employed in the United Kingdom	Yes	
	No	

14. Relationships

If you are the parent, grandparent, partner, child, stepchild, adopted child, grandchild, brother, sister, uncle, aunt, nephew, niece of an existing councillor or officer of the council or of the partner or such persons, please provide the name of that person and the nature of the relationship below.

--

15. Disqualification

The council will disqualify any applicant who directly or indirectly seeks the support of any councillor or officer for any appointment with the council. This does not preclude a councillor from giving a written reference for a candidate.

16. Data Protection

Because we have a duty to protect the public funds we handle, we might need to use the information you have provided on this form to prevent and detect fraud. We may also share this information for the same purposes with other organisations which handle public funds.

The personal information you provide will also be used to help us monitor our equal opportunities policy and the application of our employment policies. It will be processed manually and electronically.

17. Confirmation of Details

The information you have provided should be complete and correct. Falsification of information on the form will result in your application not being pursued or your contract being terminated if you have already been appointed to the job.

I confirm that the details in this application are correct and complete. I agree that the data provided can be used as described in Section 16 above.

Signed		Date	
--------	--	------	--

Please return your completed form to Human Resources, Craven District Council, 1 Belle Vue Square, Broughton Road, Skipton, BD23 1FJ or by e-mail to humanresources@cravenc.gov.uk. Please note that receipt of hard copies will not be acknowledged unless a stamped, addressed envelope is enclosed.


PERSONAL INFORMATION SHEET


App Form No:

Job Ref No:

For office use only

Craven District Council is committed to equality of opportunity. Craven District Council will not discriminate on grounds such as sex, age, marital status, race, colour, disability, religion, politics or social origin.

The information will be separated from your application form and held in confidence for use in monitoring the effectiveness of our Equal Opportunities Policy. The monitoring information will be stored electronically.

Job Details

Post applied for

To help us to monitor our advertising, please indicate how you learnt of this vacancy eg CDC website, other website, word of mouth, other (please give details).

Ethnic Origin

White	British		Asian or Asian British	Indian	
	Irish			Pakistani	
	Any other white background			Bangladeshi	
Black or black British	Caribbean		Mixed Race	Kashmiri	
	African			Any other Asian background	
	Any other black background			White and black Caribbean	
Chinese or other ethnic groups	Chinese			White and black African	
	Gypsy / Traveller			White and Asian	
	Other (please specify)			Any other mixed background	

Disability

You are disabled under the Equality Act 2010 if you have a physical or mental impairment that has a substantial and long term negative effect on your ability to do normal day to day activities.

Do you consider yourself to be disabled?

Yes

No

If 'Yes' it would be helpful to know the nature of your disability

Gender

Male	
Female	

Age

Age Group	16 - 24	
	25 - 34	
	35 - 44	
	45 - 54	
	55 - 59	
	60 - 65	

Relationship Status

Married	
Civil Partnership	
Co-habiting	
Single	
Other	

Religion

Buddhist	
Christian	
Hindu	
Jewish	
Muslim	
Sikh	
No religion	
Other	