Application Form Teaching post

	POST

	
THE HEMEL HEMPSTEAD SCHOOL

Please ensure that you return this form on or before the date and time stated in the advertisement

Personal Details
	FIRST NAME(S)

	SURNAME
	TITLE

	HOME ADDRESS

	TOWN/CITY

	COUNTRY
	POSTCODE

	TELEPHONE

	MOBILE
	EMAIL

	TEACHER REF: NUMBER
	NI NUMBER

	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Permission to work in the United Kingdom (UK)

	Are there any restrictions on your rights to work in the UK?
	
	YES
	
	NO
	
	

	IF YES, PLEASE PROVIDE FURTHER INFORMATION

Please note permission to work with a previous employer or in a previous post is not transferable

Qualifications, Training and Statutory Induction Period

	DETAILS OF TEACHING QUALIFICATIONS OBTAINED OR IN PROGRESS

	
Name of college, university or other institution, location
	
Inclusive dates
Month & Year
	
Degree/PGCE/Other
	
Grade/Class
(or state if still in progress)
	
Main subject and age range

	
	From

	To
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	
QUALIFIED TEACHER STATUS (QTS) OR QUALIFIED TEACHER LEARNING AND SKILLS (QTLS) STATUS

Please provide the date when QTS or QTLS was, or is expected to be awarded:

	QTS DATE

	QTLS DATE

	
DETAILS OF DEGREES/DIPLOMAS AND ANY OTHER QUALIFICATION OBTAINED OR IN PROGRESS

	
Name of college, university or other institution, location

	Inclusive dates
Month & Year
	
Type of Degree/Course title
	
Grade/Class
(or state if still in progress)
	
Main subject

	
	
From
	
To
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	
SECONDARY SCHOOL(S) OR EQUIVALENT

	

Name of school/college, location
	
Examinations passed

	
	
Date
	
Subjects (with grades)

	

	
	

	

	
	

	

	
	

	
NQT INDUCTION PERIOD

If you gained QTS after 7 May 1999 have you completed the Statutory NQT Induction Period?

	YES

	

	NO

	

	PARTIALLY

	

	
DETAILS OF ANY RELEVANT SHORT COURSES ATTENDED IN THE PAST FIVE YEARS

	
Date

	
Course Title

	
Provider

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

Employment History

	
DETAILS OF CURRENT OR MOST RECENT EMPLOYMENT

	
Name and address of employer
	
Position held
	Full/Part time
	
Inclusive dates Month & Year
	Reason for leaving
(if applicable

	

	
	
	From
	To
	

	
	
	
	
	
	

	
PAYSCALE/OR GRADE AND CURRENT SALARY. ALSO INDICATE ANY ALLOWANCE(S) AWARDED AND LEVEL OF PAYMENT

	
TYPE OF PAYSCALE/OR GRADE

	
CURRENT SALARY

	
NOTICE PERIOD

	

	
PREVIOUS EMPLOYMENT, VOLULNTARY WORK OR OTHER ACTIVITIES

	
Please complete with most recent employment/other activities first, detailing gaps between employment / other activities, e.g. bringing up family, time spent travelling, periods of unemployment etc. Please include any voluntary work or school based work experience.

	
Employer/Organisation
	
Nature of business
	
Position held
	
Full/ Part
time
	Inclusive dates Month & Year
	
Reason(s) for leaving

	

	
	
	
	From
	To
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	
	

	
	
	
	
	

Please state briefly what your main leisure interests are, particularly where these are relevant to the work for which you are applying

	

Personal statement in support of application

In this section you are asked to detail how your knowledge, skills and experience, or any other factors, relate to the criteria listed on the person specification and job description. This section is very important and enables you to demonstrate any successes or impact evidence you have to support your application.

	

Referees

Please list referees who can comment on your skills and abilities to carry out the duties of the post for which you are applying. One of these must be your current / most recent employer. If your employer is / was a school, the referee provided must be the Headteacher. Our normal practice is to take up references prior to interview.

REFEREE 1 (CURRENT OR MOST RECENT)

	NAME

	ADDRESS

	STATUS

	NAME OF EMPLOYER

	TELEPHONE

	EMAIL

May we contact prior to interview? YES

[bookmark: _GoBack]REFEREE 2 (PREVIOUS EMPLOYER)

	NAME

	ADDRESS

	STATUS

	NAME OF EMPLOYER

	TELEPHONE

	EMAIL

May we contact prior to interview? YES

Declaration of criminal offences

The school is required to give you the opportunity to voluntarily declare all cautions, bindovers, pending prosecutions, spent and unspent convictions. A self-declaration form is provided on the following page. All posts in schools are exempt from the rehabilitation of Offenders Act 1974. If you are appointed, you will be required to complete a disclosure application that will be sent to the Disclosure & Barring Service (DBS). The existence of a criminal background does not automatically mean that you cannot be appointed but it may do so.

The DBS now offers an update service which keeps DBS certificates up to date and allows employers to make an online check, with an applicant’s consent. This applies where the type and level of check are identical and in the same workforce area (e.g. schools).

Please confirm if you currently subscribe to the update service: YES NO

Declaration

Do you have a close relationship with, and/or are you related to, anyone in school or a school governor?

	

YES NO

	
IF YES, STATE DETAILS

I confirm that I am not barred, either totally or to a limited extent from work involving regular contact with children, young persons or other vulnerable people, nor subject to any prohibitions, sanctions, conditions, restrictions or disqualifications in relation to my employment/work imposed by the Secretary of State or a regulatory body.

In accordance with the Data Protection Act 1998, I agree that information I have provided may be held and used for personnel reasons.

I understand that an offer of appointment will be subject to satisfactory references, DBS clearance, proof of identity and right to live and work in the UK, medical checks and relevant qualifications.

I understand that failure to disclose any relevant information, or the provision of false information, could result in the withdrawal of any offer of appointment, or my dismissal without notice at any time in the future, and possible criminal prosecution.

I hereby declare that information given on this form is complete and accurate.

	NAME

	SIGNATURE

	DATE

	

You will be asked to sign this at interview which then makes it a legal document

Childcare (Disqualification) Regulations 2009

The Department for Education (DfE) has revised its Statutory Guidance ‘Keeping Children Safe in Education’.

This update requires schools which provide care for pupils under the age of 8 to ensure that staff and volunteers working in these settings are not disqualified from doing so under the Childcare (Disqualification) Regulations 2009.

A person may be disqualified through

1. Having certain orders or other restrictions placed upon them
2. Having committed certain offences
3. Living in the same household as someone who is disqualified by virtue of 1 or 2 above (this is known as disqualification by association

Upon appointment an education setting may, therefore, require you to sign a declaration confirming that you are not disqualified under those Regulations from working in schools.

How did you find out about this job?

	
Advertisement on Teach in Herts Website

	

	
Advertisement on the TES website

	

	
Advertisement in Times Education Supplement

	

Other (please specify)

	

