[image: image2.png]

Hoodles Childcare
Academy Way, Colpy Industrial Estate, Oldmeldrum, AB51 0BZ
Telephone: 0165 187 3995
Application Form

All information given will be treated as confidential and we shall not approach employers without your permission. Please answer each question fully and accurately. Information submitted will be held subject to the provisions of the Data Protection Act.

	Position applied for:

	PERSONAL DETAILS

Surname _________________________________ Title(Mr, Mrs, Ms etc) ______________
-
Forename(s) ___
Address: __
__ Postcode_____________________

Telephone (Home) ___________________ Telephone (Work/Mobile)______________________________
E-mail Address ______________________________ Nationality__________________

	EDUCATION

	Name of Secondary School
	From / To
	Examinations (subjects/results)

	
	
	

	FURTHER EDUCATION

	University/College
	From / To
	Course of Study
	Qualifications Gained

	
	
	
	

WORK EXPERIENCE Please list the jobs that you have held starting with your current or most recent post and working back. (Continue on a separate sheet if necessary)

	 Dates
 From/To
	 Employers Full Name and Address
	 Job Title/Duties
	Reason for Leaving

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	DRIVING LICENCE
Do you have a driving licence? __

Have you any convictions for driving offences? If yes, please specify _______________________

__
__

	HOBBIES & INTERESTS (Please give details of any hobbies/interests you have)

	CRIMINAL RECORDS

Have you been convicted of a criminal offence? ___
Do you have any prosecutions pending? ___
If yes, please specify and give details. ___
__

__
__
HEALTH

Have you had any major illnesses in the past 5 years? ___
Any medical condition, which requires medication? __
Do you have a disability? ___

Registration number (if a registered disabled person) __
Number of days off sick in your last year’s work? __
If you have answered yes to any of the above please give details below _____________________________
__

__
__

__

	SUPPORTING EVIDENCE

Please detail any additional information you wish in support of your application including your suitability for the post, your main achievements to date and any knowledge, skills and experience you feel are relevant to the post applied for.

	WORK PERMIT

Do you require a work permit to work in the UK? __
If yes, do you have a work permit? __

	REFERENCES

Please indicate two referees who might be able to tell us more about you. One of which must be your most recent employer/head teacher/tutor. References will only be taken up after an interview, the applicant will be informed before any contact is made with the referee’s.

Any job offer made is subject to satisfactory references.

Name ______________________________ Name ________________________________
Company ___________________________ Company ______________________________
Position ____________________________ Position _______________________________
Tel No. ____________________________ Tel No. _______________________________
Address ____________________________ Address _______________________________
__________________________________ ____________________________________
__________________________________ ____________________________________
Relationship _________________________ Relationship ____________________________

	RECRUITMENT POLICY
It is the policy of Hoodles Childcare to employ the best qualified personnel and to provide equal opportunity for the advancement of employees including promotion and training and not to discriminate

against any person because of race, colour, national origin, sex, marital status or disability.

[image: image1.png]

	Before signing below, please read through carefully and ensure that all sections have been completed.

· I certify that the information I have given is correct and can be treated as part of any subsequent Contract of Employment.
· I authorise Hoodles Childcare to hold this information in their personnel information system.
· I understand that any offer of employment is subject to satisfactory references.
· I understand that any false statement or non-disclosure on this application may render me to dismissal.
· This application form must be held on file in accordance with the Data Protection Act 1998.
Signature _______________________________________ Date _____________________________

	FOR OFFICE USE ONLY

INTERVIEW _____________________________ OUTCOME ________________________________

REFERENCES
LETTERS SENT ____________________________ OFFER LETTER SENT ______________________

REFERENCES RECEIVED ___________________ ACCEPTANCE RECEIVED __________________

START DATE _____________________________ INDUCTION _______________________________

� EMBED MSPhotoEd.3 ���

[image: image3.png]

_1166935361.bin

_1127805621.bin

