[image: image1.png]Salford
& Trafford

f‘
“age UK

Let’s change how we age

Guidance Notes on completing the Application Form

(Please read these notes carefully before you fill in the form)

General Notes

The Job Description describes the main purpose of the job and lists all the tasks and duties which you will have to perform if you are appointed.

The Person Specification tells you which skills, knowledge and experience you must have to be able to do the job. It is important that you make sure that your application shows us clearly to what extent you meet each item on the person specification. You can only be invited for interview if you show that you meet the essential criteria; your application will be strengthened if you also meet some or all of the desirable criteria.

Applications are accepted either typed or written in your own handwriting. Please make sure your handwriting is legible.

If you do not have enough room to complete an answer, you may continue on a separate sheet. Please make sure your name is on the continuation sheet(s) and that you state which question you are answering. Make sure you answer all of the questions.

Do not attach a CV, certificates or any other supporting material as they will not be considered, but you may be asked to bring certificates with you if you are interviewed.

You must make sure that your completed form reaches us by the closing date stated in the advertisement and in your application pack. We cannot consider applications that arrive after the closing date.

Specific Notes

Education/Qualifications
Please list any qualifications gained at school (e.g. O’ or A’ Levels, GCES or GCSEs and any subsequent qualifications (e.g HND, Degree, NVQ’s, accredited Counselling Certificates etc). Please ensure you include the date you obtained each qualification.
If you are currently working towards a qualification please include it in this section, and indicate when you expect to receive the qualification.
In the training section please list any other training you have completed which is relevant to this post, and the date (e.g. you might include any up to date First Aid, Moving & Handling or Food Hygiene.
Employment History
Please list your previous work experience, starting with your most recent role and working backwards.
Make sure that you complete all the columns for each role, and that in the date section put the month and the year.

Core Information

For each criteria in the person specification listed, indicate how your previous experience, qualifications, training or knowledge equips you to meet the criteria.
Where the criteria requires an understanding of a particular subject, it is not enough just to state that you have an understanding, try to demonstrate it, by for example briefly mentioning how you have used the understanding in the past, or by showing awareness of some of the main issues.

This section is very important. You will not be shortlisted unless you show that you meet at least the essential criteria.

Additional Information

a) Your chance to tell us which skills you would bring to the position and to the organisation. Also tell us which aspects of the job you think would be most rewarding to you.

b) If you are a magistrate or a Trustee of a Board of Management, please tell us here, and indicate how often you are likely to be absent during work hours to fulfill these duties. This will not adversely affect your application.
c) If a clean driving licence and access to a car for work is listed as essential criteria, your application will not be short listed if you do not have at least a license.
d) If you are related to any employee of AgeUK Salford, or to a member of our Management Committee, you must declare it here. Being related will not adversely affect your application, but failure to disclose it would do.

Health

a) Please note: AgeUK Salford may require you to undertake an assessment

 by an Occupational Health Advisor before appointment, or during your period of
 employment.

b) Under the Disability Discrimination Act 1995 employers have certain responsibilities

 to staff with a disability . If you would need a particular aid or adaptation in order to

 work with us, please write it in this section.

References/Declaration
· We will only contact your referee if we have verbally offered you the job.

· Please make sure you sign and date your application!

[image: image2]

