	Application for Employment

	
	[image: image1.png]~wNorfolk County Counci
at your service

	If you would like this document in large print, audio, braille, alternative format or in a different language please ask.

Instructions

· Please fill in all sections 1 to 14 as well as the Recruitment Monitoring Form.

· Please write in black ink so the form can be photocopied.

· Put your name, the job title and job reference at the top of any additional sheets you use.

· Sign and date the declaration at the back of this form and the Recruitment Monitoring Form.

The information that you provide on this form will be handled and stored in accordance with current Data Protection legislation. All records from the recruitment process will be held for 6 months after which they will be destroyed, except for those of the successful candidate.

	1 Post applied for
	

	

	Reference number
	
	
	On what basis are you applying for this post?

	
	
	

	Department
	
	
	
	Full Time

	
	
	
	Part Time
	
	No. of Hours

	Location
	
	
	
	Job Share
	
	No. of Hours

	

	2 Personal Details
	
	Please only give numbers/addresses on which you are willing to be contacted.

	Title
	
	Surname
	
	
	Telephone (home)

	
	
	
	
	
	

	
	
	

	First Names
	
	
	Mobile Telephone

	Have you ever used any other names?
	
	

	
	
	
	Personal Fax No

	
	Yes
	
	No
	
	
	

	
	
	
	

	If yes please state
	
	
	

	
	
	
	Telephone (Work)

	Address (in full)
	
	

	
	
	

	
	
	

	
	
	E-mail (personal or work – please specify)

	Postcode
	
	
	

	

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

	

	Type - Provisional
	
	Full
	
	Other
	
	Please Specify
	

	

	Do you have transport available if the duties of the post require you to travel?
	
	Yes
	
	No

	

	Are you related to any Councillor or anyone already employed by the Council?
	
	Yes
	
	No

	

	If yes, please give the name and employing department of the person.
	

	3 Current or most recent employment

	

	Name and address of employer
	
	Job Title

	
	
	

	
	
	

	
	
	Current or last salary and grade

	
	
	

	
	
	

	
	
	Weekly hours

	
	
	

	
	
	

	Date started in Post
	
	Date of leaving (if relevant)

	
	
	

	
	
	

	Notice required in current job
	
	Reason for leaving

	
	
	

	
	
	

	Brief description of duties
	
	

	

	

	4 Employment History

	

	Have you previously worked for Norfolk County Council?
	
	Yes
	
	No

	

	Please list all employment since leaving full time education starting with the most recent.

	Employers name and address
	
	Dates from/to
	
	Job Title
	
	Weekly Hours
	
	Reason for leaving

	
	
	
	
	
	
	
	
	

	5 Breaks in employment history

	

	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 from/to
	
	Reason for break

	
	
	

	

	6 Education and qualifications

	

	If you are shortlisted for interview you will be asked to provide evidence of your qualifications.

	

	Dates from/to
	
	Educational establishment
	
	Name of course/qualifications gained and grades

	
	
	
	
	

	

	7 Membership of, or registration with, professional bodies

	

	Name of professional body
	
	Level/Type of membership
	
	Reg. Number
	
	Renewal date

	
	
	
	
	
	
	

	

	8 Other relevant training e.g. short courses, personal development, special projects

	

	Date
	
	Organising body
	
	Brief description of course content

	
	
	
	
	

	9 Supporting information

	

	It is important that you provide evidence in this section of how you meet the essential and desirable criteria set out in the person specification. It is only information contained in this application which will decide whether you are short listed for interview.

Tell us about things which you have been responsible for or involved in, what you have achieved and any feedback given. Include examples from paid or unpaid work or other activities you have undertaken in your personal life that are relevant to the job you are applying for. Also include here information about why you want the job and anything else you wish to say.

Please continue on a separate sheet if necessary

	10 References

	Normally, references will be requested for all candidates invited for interview, unless you ask us not to by ticking the ‘no’ boxes below. This will not affect our decision to invite you for interview. Satisfactory references will be required before an offer of employment can be made and your permission will be sought at that stage.

Please give the names and addresses of two people who would be willing to supply a reference for you. Where possible both of these should be your two most recent employers, or if you have not worked before, please use your school or college teacher/tutor. If this is not possible a suitable alternative would be a previous employer, business associate or leader/organiser of a voluntary organisation. Please do not include friends or relatives.

	Ref. 1

	Title
	
	Name
	
	
	

	
	
	Telephone

	Organisation
	
	
	

	
	
	

	Occupation
	
	
	Fax No

	
	
	

	Address (in full)
	
	Email Address

	
	
	

	
	
	Can we contact before interview?

	
	
	
	Yes
	
	No

	
	
	How do they know you?

	Postcode
	
	
	

	

	Ref. 2

	Title
	
	Name
	
	
	Telephone

	
	
	

	Organisation
	
	
	

	
	
	

	Occupation
	
	
	Fax No

	
	
	

	Address (in full)
	
	Email Address

	
	
	

	
	
	Can we contact before interview?

	
	
	
	Yes
	
	No

	
	
	How do they know you?

	Postcode
	
	
	

	

	11 Disclosure of criminal convictions and Rehabilitation of Offenders Act 1974

	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. The presence of a criminal record will not necessarily prevent employment with Norfolk County Council. Please make the following declaration and tick the appropriate box.

	“I have read the statement about the council’s policy on convictions as detailed in the terms and conditions of the post and:”

	
	
	I have nothing to declare.

	

	
	
	I have information to declare and I have attached a sealed envelope containing details.

	

	12 Arrangements for people with disabilities

	

	If you have a disability and have demonstrated in your supporting information that you meet the minimum (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:

	

	

	13 Asylum and Immigration Act 1996

	Do you need a Work Permit or Worker Registration Certificate to work in the UK?

	
	
	Yes
	
	No

	

	Further information for overseas and non-British applicants can be found at www.norfolkccjobs.com or please contact the appropriate Human Resource Department

for advice.

	

	14 Declaration

	

	I understand that any offer of employment will be subject to the information on this application form being complete and correct. I authorise Norfolk County Council to make any appropriate checks which may be necessary in relation to the post I have applied for. False information, or a failure to supply the details required in this application form could make an offer of employment invalid or lead to termination of employment.

I agree that personal data relating to me which has been or is obtained by Norfolk County Council, including personal data given by me on this form, may be held and processed either on computer or in manual records and may be disclosed to authorised employees of the Council and used by the Council for any purpose relating to my application and prospective recruitment and employment within the Council.

	Signature
	
	
	Date
	

	Recruitment Monitoring Form

	
	

	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.

Norfolk County Council 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 Council’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. Only by collecting the information provided on this form can we progressively assess our performance and identify where improvements should be made.

	Please fill in all sections in black ink

	

	Post Title
	

	

	Post Reference
	
	
	Male
	
	Female
	
	

	

	Surname
	
	
	Age I am
	
	Under 21

	

	First Names
	
	
	
	21 – 30
	
	51 - 60

	

	Nationality
	
	
	
	31 - 40
	
	60 - 64

	

	
	
	41 - 50
	
	65 or over

	

	Present situation, are you currently employed by Norfolk County Council?
	
	Yes
	
	No

	

	Vacancy
	Religion

	I heard about this vacancy through:

Please give one answer only.

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

	
	
	Internal Bulletin
	

	
	

	
	
	Job Centre
	
	Christian
	
	Hindu

	

	
	
	Local Newspaper*
	
	Sikh
	
	Buddhist

	

	
	
	National Newspaper*
	
	Judaism
	
	None

	

	
	
	Professional/trade journal*
	
	Muslim
	
	Other*

	

	
	
	www.norfolkccjobs.com
	
	*Please specify

	

	
	
	Other*
	
	

	
	

	 *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
	(b) Mixed

	
	British
	
	White and Black Caribbean

	

	
	Irish
	
	White and Black African

	

	
	Any other white background
	
	White and Asian

	

	
	
	Any other mixed background

	

	(c) Asian or Asian British
	(d) Black or black British

	
	Indian
	
	Caribbean

	

	
	Pakistani
	
	African

	

	
	Bangladeshi
	
	Any other black background

	

	
	Any other Asian background
	If you have ticked one of the ‘any other’ boxes,

	
	
	please describe your ethnic origin below.

	(e) Chinese or other ethnic group
	

	
	Chinese
	

	
	

	
	Any Other
	

	
	
	
	

	Disability

	Do you have a disability?
	
	Yes
	
	No

	
	
	
	

	Definition of Disability

The Disability Discrimination Act 1995 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.

According to the Act, a disabled person is currently someone who:

· Has a physical or mental impairment

· The impairment has an adverse and substantial effect on his or her ability to carry out normal day to day activities

· The effect of the impairment is long term

Examples of conditions covered include:

· Physical impairments: diabetes; epilepsy; multiple sclerosis; cancer; cerebral palsy; heart disease

· Mental impairments: schizophrenia; dyslexia; bi-polar disorder; learning difficulties

· Progressive conditions: cancer; multiple sclerosis; muscular dystrophy; HIV infection

Sensory impairments, such as blindness, having partial sight or hearing loss are also included within ‘physical and mental impairments’.

	

	Signature
	
	Date
	

	
	
	
	

	

	For office use only
	
	

	
	Shortlisted
	
	Appointed

