[image: image1.png]delivering cutting edge services
to end violence against women and children

Application form

You are strongly recommended to read all enclosures before completing the application form. The information you provide will be the only material used in deciding if you should be interviewed.

Curriculum vitae are not acceptable, unless otherwise stated.

Applications received after the closing date will not normally be considered.

Job details
Job title

Job Reference
Closing date

1
 Personal details

Last name

Forename(s)

Are you known/or been known by any other name?

Current home / contact address

Postcode

Telephone:

Home

Work

Mobile

E Mail

May we contact you at work?
 Yes No (Delete as appropriate)

2
References
Please give as referees your present and/or most recent employers, most recent place of training or education. We will need two references from referees who are authorised to comment on behalf of the organisation. Please do not give friends or relatives as references.
We will only take up references if we offer you a post and you formally accept.
Name

Company

Position

Address

Telephone

E-Mail

Name

Company

Position

Address

Telephone

E-Mail

3
Employment history (Paid/Unpaid)
Please outline below your employment history, including relevant voluntary work.

Please start with your current or most recent employer first, explaining any gaps in employment. nia reserves the right to contact any organisation that you name in your application.
From

To

Name of organisation; job title, and brief description of duties

Salary

Reason(s) for leaving

From

To

Name of organisation; job title, and brief description of duties

Salary

Reason(s) for leaving

From

To

Name of organisation; job title, and brief description of duties

Salary

Reason(s) for leaving

How much notice would you have to give your current employer?

Any dates you will not be available for interview?

4
Education qualifications
Please give details of your education and the qualifications obtained. Include details of any qualifications you are currently studying for.

Name of school,
college, university
Name of course
Dates attended / completed
Qualifications / levels received

5
Any other relevant qualifications or training including membership and status of any relevant professional or technical association.
Name of Professional Association
Year of membership
Grade/Level

6.
Personal statement
Please refer to the person specification, use this section to tell us how your experience, main achievements, skills and knowledge make you a suitable candidate for this post. You may draw on all aspects of your experience and education and include paid and unpaid employment.
Please provide a supporting statement addressing all shortlisting criteria marked with “X” in the Application column on the Person Specification (maximum word count: 2500 words).
The following questions will not necessarily preclude you from interview/employment
with the nia project.
7
Disability

Do you consider yourself disabled? Or do you consider yourself disabled under the definition of the Equality Act 2010, a person is considered to have a disability if she/he has a physical or mental impairment which has a substantial and long term adverse effect on her/his ability to carry out normal day to day activities.

Do you consider yourself disabled using either of the two options noted above?

 YES
 NO (Delete as appropriate)

If you have a disability, is there anything we need to know in order to offer you a fair selection interview, e.g. a signer or tape? Is there any equipment or support you may require to enable you to do this job that the nia project would need to supply for you? Please detail here:

8
Declaration of interest

Do you have any family or friends who are employed by
the nia project or a member of the nia project Board of Trustees?

YES NO (Delete as appropriate)

If yes, please state who, and your relationship to them

9
Do you have a criminal record?

 YES
NO (Delete as appropriate)
If yes, we may want to discuss this following the interview. Please enclose details in a separate sealed envelope marked Confidential and addressed to Central Services Team, the nia project, PO Box 58203, London N1 3XP which will be destroyed unless we invite you to interview.

Rehabilitation of Offenders Act 1974: This post is subject to rehabilitation of Offenders Act 1974. A criminal record will not necessarily exclude you from this post but under the Act, we must have details. the nia project operates under the Disclosure and barring Code of Conduct (a copy of which is available on request).

the nia project aims to promote equality of opportunity for all with the right mix of talent, skills and potential. the nia project welcomes applications from diverse candidates. Criminal records will be taken into account for recruitment purposes only when the conviction is relevant. Unless the nature of the work demands it, you will not be asked to disclose convictions which are ‘spent’ under the Rehabilitation of Offenders Act 1974. Having an ‘unspent’ conviction will not necessarily bar you from employment. This will depend on the circumstances and background to your offence(s).

Declaration: I declare that the information given on this form is correct to the best of my knowledge. (If any particulars given by you in this application are found to be false, or if you wilfully omit or suppress any material facts you will, if appointed, be liable for dismissal. Any canvassing, direct or indirect, for appointments or contracts with the organisation is strictly prohibited and will disqualify candidates).

I confirm that the information I have given on this form is correct and complete, and that any misleading statements may be sufficient for cancelling any agreements made. Because of the sensitive nature of the duties the postholder will be expected to undertake, I understand that the declaration will include details of any criminal convictions, cautions, reprimands and final warnings, and any other information that may have a bearing on my suitability for the post.

I understand that an Enhanced Disclosure will be sought in the event of a successful application for this post and therefore I will be required to give details of spent and unspent convictions.

Signature

Date

We regret that we do not normally acknowledge receipt of applications. Short-listed candidates are normally called for interview within 4 weeks. If you do not hear by then, please assume that you have been unsuccessful.

Equalities & Diversity Monitoring Form

the nia project is committed to promoting an ethos where diversity is valued and equality of opportunity is considered the norm. A key element of this process is ongoing monitoring and evaluation of responses to our staff recruitment.

Please fill in the details below. This will help us to produce statistical information to monitor effectiveness of our Equalities and Diversity Policy. The form is detached from the application form, and is not viewed by the Recruitment Panel. Please make sure that you read all the categories and then delete as appropriate that which applies to you.

We thank you in advance for your co-operation.
Post applied for:

Where did you first see this post advertised? Please tick
Women’s Aid

Guardian

Women’s Grid

Women’s Resource Centre

Charity Jobs

Other, please state

How did you receive the application form?

· Email:

· downloaded from the nia project website
· Other (please state):

1.
RACE AND ETHNICITY

How would you define/describe your ethnicity?

(Please ensure that column a) and b) are complete)

	A)
	B)
	
	C) Other Relevant Information

	

	BLACK
	African
	
	
	

	
	British
	
	
	

	
	Caribbean
	
	
	

	
	European
	
	
	

	
	Other Black Background (please specify)

	
	
	

	
	South-Asian
	
	
	

	DUAL HERITAGE
	Black African and White
	
	
	

	
	Black Caribbean and White
	
	
	

	
	Other Dual Heritage/Mixed background (please specify)

	
	
	

	
	South Asian and White
	
	
	

	
	South East Asian and White
	
	
	

	OTHER
	Irish Traveller
	
	
	

	
	Cypriot
	
	Greek Cypriot
	

	
	
	
	Turkish Cypriot
	

	
	Kurdish
	
	
	

	
	Middle-Eastern
	
	
	

	
	Roma Gypsy / Traveller
	
	
	

	
	South Asian
	
	Bangladeshi
	

	
	
	
	Indian
	

	
	
	
	Pakistani
	

	
	
	
	Other South Asian background (Please specify)
	

	
	South East Asian
	
	Chinese
	

	
	
	
	Vietnamese
	

	
	
	
	Other South East Asian Background (Please specify)
	

	
	Turkish
	
	
	

	WHITE

	British
	
	
	

	
	Dual Heritage (please specify)
	
	
	

	
	Eastern European
	
	
	

	
	Irish
	
	
	

	
	Other White Background (please specify)
	
	
	

	
	Western European
	
	
	

	Prefer not to say
	
	
	
	

2.
AGE

What is your age group?

	16 - 25
	

	26 – 35
	

	36 - 45
	

	46 - 55
	

	56 - 65
	

	66 or over
	

	Prefer not to say
	

3.
SEXUALITY

How would you define/describe your sexuality?

	Bisexual
	

	Heterosexual
	

	Lesbian
	

	Prefer not to say
	

4.
GENDER REASSIGNMENT
Does your gender identity correspond to your birth sex?

	Yes
	

	No
	

	Prefer not to say
	

5.
DISABILITY

Do you consider yourself disabled? Or do you consider yourself disabled under the definition of the Equality Act 2010, a person is considered to have a disability if she/he has a physical or mental impairment which has a substantial and long term adverse effect on her/his ability to carry out normal day to day activities.

Do you consider yourself disabled using either of the two options noted above?

	Yes
	

	No
	

	Prefer not to say
	

6.
RELIGION / BELIEF / FAITH

How would you describe/define your religious affiliation/faith (please indicate in the relevant section if you do not have a religious / faith affiliation)?

	Buddhist
	
	No religion
	

	Christian
	
	Other (please specify)
	

	Hindu
	
	
	

	Jewish
	
	Rastafarian
	

	Muslim
	
	Sikh
	

	Humanist
	
	Atheist
	

	Agnostic
	
	Prefer not to say
	

[image: image1.png]