Guidance Notes for Applicants

Please read these notes carefully before filling in the application form. They are designed to help you to complete it in as well-organised and concise a way as possible.

Make sure that you read all the information we send you before you complete the form. Read the Job Description and Person Specification very carefully – these tell you what the job entails and the kind of person that we are looking for.

Don’t assume we know anything about you; do state the obvious.

Equal Opportunities

Stonepillow wishes to recruit the best possible candidate and therefore intends to offer equality of opportunity by ensuring that no person is disadvantaged or discriminated against in seeking work, or during their time with the project. Applicants will be considered on the basis of their suitability for the work, with equal opportunities for everyone regardless of age, sex, marital status, race, culture, sexual orientation, religious belief, disability or ethnic origin.

In order that we can ensure we are offering equality of opportunity, we ask you to fill in the Equal Opportunities Monitoring Form and return it with your application.

Completing the Application Form

· All the information you write is confidential.

· Please type or write in black ink or typescript – this will help with photocopying.

· Your application should be contained within the form under the headings provided – no additional material will be considered.

Referees

· References given must relate to your current or last period of employment. Please give the names and addresses of two referees.
· If you are currently unemployed, you may give us an academic reference or a character referee instead, however you should explain why.

· Character references should be a professional or someone with authority for example a teacher, church minister, manager who has known you for at least two years and should not be a member of your family or someone you live with.

· References will be sought for all shortlisted candidates.

· If you have worked with vulnerable people previously then please supply details of whom we may contact for a reference at that establishment.

Knowledge, Skills and Experience

· When completing this section of the application form, you should use the Job Description and Person Specification to determine what is important to tell us.
· Shortlisting will be based on the attributes detailed in the person specification – make sure that you address each one of them within your application.

