[image: Scottish Court Service Logo.jpg]

Membership Application Form

	[bookmark: _GoBack]Post Applied For

Board Member (non-Judicial/Legal) & Chair of SCS Audit Committee

	

The Selection Panel will not have access to the personal information on application forms and CVs when deciding on whom to invite for interview. Please use separate sheets for each section of your application and on your CV please only include personal details on the front or cover page.

10

SECTION 1

	Personal Details

	Title
	

	Forenames
	

	Surname
	

	Place of birth

	

	Home address and post code
	

	Telephone
	

	Mobile
	

	Email address

	

	Address and
post code for correspondence (if different from above)

	

	CV Please attach your CV to this application form.

SECTION 2

Evidence In Support of Application
In the following sections please give examples of your skills, abilities and personal qualities that are relevant to the appointment. The examples you choose can come from your working life, private life or voluntary activities. Please limit your response to no more than 300 words per section. The person specification provides more information about the particular requirements sought. The information you provide will be used to decide whether to invite you for interview.

	Leadership

	

	Influence/ Representation/Communications

	

	Strategic Planning

	

	Governance

	

	Sector knowledge

	

	Financial and business management

	

	Personal qualities

	

SECTION 3

References

Please give the names and full contact addresses of two referees who, through actual experience of your work or other achievements, are able to comment on your ability to meet the requirements of the appointment.

	1.
	Name
	

	
	Address

	

	
	Telephone:

	

	
	E-mail:

	

	2.
	Name
	

	
	Address

	

	
	Telephone

	

	
	E-mail

	

SECTION 4

Disability

1. The Disability Discrimination Act 1995 defines a disability as a physical or mental impairment which has a substantial and long term (i.e. lasted or likely to last for 12 months or more) adverse effect on a person’s ability to carry out normal day-to-day activities. Further guidance in relation to the meaning of disability is accessible on the Equality and Human Rights Commission website: http://www.equalityhumanrights.com.

Do you consider yourself to have a disability as defined by the Disability Discrimination Act 1995?

Yes No

2. The Scottish Court Service participates in the ‘Positive about Disabled People” Scheme. Under this scheme, all candidates who consider themselves to be disabled in terms of the Disability Discrimination Act 1995, and who meet the essential minimum criteria detailed on the person specification for the post, will be guaranteed an interview.

Do you wish to claim a guaranteed interview under the “Positive about Disabled People” Scheme?

Yes No

3. If you have a disability and require special provisions for attending the interview please provide details.

SECTION 5

Personal Conduct

All successful applicants will be security checked through a Standard Disclosure by Disclosure Scotland. The references to "offence" should be taken to include motoring, but not parking, offences. Anyone who willingly withholds information will risk losing any appointment.

Please answer “Yes” if any of the following apply in any court or other jurisdiction either in the UK or abroad. If yes, please give details. Answering ‘Yes’ to any of the questions below will not necessarily bar you from appointment.

1. Have you ever been charged with, or convicted of, any criminal offence, however minor? (Please also include offences under the Road Traffic Acts). By virtue of the Rehabilitation of Offenders Act 1974 (Exclusions and Exceptions) (Scotland) Order 2003 you must disclose All convictions including spent convictions. You should also list all administrative penalties imposed on you, such as fixed penalty notices or fiscal fines.

Yes 	No
If yes, please give details.

2. Are you aware of any current police investigations into your conduct?

Yes 	No
If yes, please give details.

3. Are you involved now, or have you ever been involved, in any litigation – whether as a pursuer, defender or third party, including bankruptcy proceedings?

Yes 	No
If yes, please give details.

4. Have you at any time been found guilty of professional misconduct by any professional body or its associated disciplinary tribunal?

Yes 	No
If yes, please give details.

5. Are you currently subject to any pending criminal prosecution or disciplinary processes as described at question 4 above?

Yes 	No
If yes, please give details.

SECTION 6

Eligibility to be a member of the Scottish Court Service

The Scottish Court Service as established by section 60(1) of the Judiciary & Courts (Scotland) Act 2008 is part of the Scottish Administration. As members of the SCS are office holders under the Crown, applicants are required to meet certain nationality criteria to be eligible for office. In summary only nationals from the following countries are generally eligible - The United Kingdom (and British protected persons) - The Republic of Ireland - The Commonwealth - The European Economic Area (EEA) - Switzerland.

If in doubt, applicants should consider the more detailed guidance on nationality requirements which can be found on the civil service website to ensure that they meet the nationality requirements.

Please answer the following questions to indicate eligibility to be an office holder for the Scottish Court Service. If you are invited to interview, you will be required to provide documentation confirming your eligibility.

Are you lawfully resident in the United Kingdom?

Yes 	No

What is your present nationality?

What was your nationality at birth?

Have you ever possessed any other nationality or citizenship?

Yes 	No

If yes, please give details.

Are you subject to immigration control?

Yes 	No

If yes, please give details.

Are there any restrictions on your continued residence in the United Kingdom?

Yes	 No

If yes, please give details.

SECTION 7

APPLICANT DECLARATION

I declare that the information I have given in support of my application is, to the best of my knowledge and belief, true and complete. I understand that if it is subsequently discovered that any statement is false or misleading, or that I have withheld relevant information, my application may be rejected and/or that I may be removed from office if I have given false information or withheld relevant details. I understand the information given on this form will be stored for the purposes of Human Resources and statistical analysis by the SCS on behalf of the Lord President and that the Scottish Court Service is registered under the Data Protection Act 1998.

I have read the eligibility criteria and confirm that I am eligible to apply for the post.

Signature:

Date:

Note: It is your responsibility to ensure that you understand the eligibility criteria. If you are unsure on any aspect please contact Noel Rehfisch, Corporate Secretary (nrehfisch@scotcourts.gov.uk).

image1.jpeg
e
Eo
N7

Scottish
Court Service

MMMW
R £

