
	Referral Form

Please return this form to Cathy Weatherald: Community Participation Manager cathy.weatherald@roundhouse.org.uk / Roundhouse, Chalk Farm Road, London NW1 8EH by Wednesday 24 September
Informal interviews will be held on Friday 26 September
Tel: 020 7424 6493
Fax: 020 7424 9992
	[image: image1.jpg]ROUNDHOUJSE

	Project applied for: Wax Lyrical
	

A FREE 6-week spoken word performance project for 16-25 year-olds not currently in education, employment or training. Project participants will work together to put on a live multimedia performance in the Roundhouse Studio Theatre on Friday 14th November
Work with professional Directors, Producers, Performers, and Visual/film artists to:
· Learn creative writing and technical skills for producing and performing original lyrics/poetry, beats & visuals
· Devise a performance to showcase your work at the final event
· Learn Marketing and Event Management skills for spoken word events, including:
· Using a blog and other social media to promote events
· Working with filmmakers to create visuals for the night
No experience necessary but a passion for writing lyrics and/or poetry is important
Everyone on the project will:
· Meet and quiz industry professionals
· Work together as a team to put on an exciting live performance
· Get experience into other areas of the media such as Radio
· Get the opportunity to see Roundhouse shows and go on offsite visits
· Get one to one support into further education, employment and training
· Get the opportunity to work towards gaining an Arts Award qualification
· Get the opportunity to take part in extra skills development such as presentation skills and CV writing
Part A
1. PERSONAL DETAILS OF APPLICANT
	Family name:

	Forenames:

	Date of Birth (dd/mm/yy) Age

	Gender

	Address
	
	Contact Phone Numbers

Email

2. REFERRER DETAILS

	Name

	Work Address:

	Job Title:

Organisation:

	

	Contact Numbers:

	Email:

	Signed:

	Date:

Note: The information provided will be strictly confidential and only disclosed to senior members of staff related to the programme.

3. Please say why you want to do the activities on offer at the Roundhouse

4. Skills or experience relevant to the programme (singing, MCing, spoken word, music?)

5. To be completed by applicants to the Events team only:
Other agency involvement (Please give details of anyone who is currently or has in the past given support to the applicant)
	
	Name & contact of Worker
	Length of time worked
	Comments and work already carried out

	Connexions

	
	
	

	Child & Adolescent

Mental Health

	
	
	

	Education Services

e.g. educational psychology/welfare/ learning mentor
	
	
	

	Health

	
	
	

	Job Centre Plus

	
	
	

	Housing

	
	
	

	Social Services

	
	
	

	Mentor/other support

	
	
	

	Voluntary Sector

	
	
	

	Youth Service

	
	
	

6. About the Candidate
We aim to provide as much support as possible for each participant who attends the Roundhouse Studios. The information requested below is not designed to influence our selection process but to ensure we can provide the necessary support so that all particpants and staff can engage in the project in a safe and supportive environment.
Please comment on whether the candidate has any needs in relation to the following:

	
	Yes

If yes, please give any details that you feel the Roundhouse need to be aware of.
	No
	Don’t know

	Health problems/allergies

	
	
	

	Substance misuse

	
	
	

	Disabilities or other communication needs

	
	
	

	Anger/violence

	
	
	

	Domestic circumstances

	
	
	

	Basic skills

	
	
	

	Self-confidence

	
	
	

	Working in a team
	
	
	

What level of formal education has the applicant received?

…………………………………………………………………………

Is the applicant currently engaged in education, employment or training? Yes/No

If Yes please specify…………………………………………………………………

Is the applicant you receiving any benefits? Yes/No

If Yes please specify………………………………………………………………

Does the applicant have any dependants? Yes/No

If yes who and how many………………………………………………………………..

………………………………………………………………………
Will the applicant need assistance with:

Travel costs Yes/No

Childcare costs Yes/No

Please provide any further information on the above that you think is relevant

	

Part B
This form is to be used in the referral of offenders who are currently or have been in the the past under the statutory supervision of London Probation Service
Please complete if the young person is an offender or ex-offender
	Is the candidate on a Tagging Order?

Home Detention Curfew?

(Some programmes may require variation of curfew times)

Does the candidate have any history of the following offences?

Sex YES/NO

Arson YES/NO

Schedule 1 YES/NO
	Yes/No
Yes/No

If the answer is YES to any of the above please be aware that a risk assessment will be needed before accepting someone on to a programme

2. SUPERVISING PROBATION OFFICER DETAILS
	Name

	Work Address:

	Job Title:

	

	Contact Numbers:

	

	Data Protection

The Roundhouse is a data controller for the purposes of the Date Protection Act (the “DPA”). A copy of the Roundhouse privacy policy can be found at www. Roundhouse.org.uk. As a data subject you have the right to request details of the information we hold about you and to delete or rectify any inaccurate information about you by sending us a written request stating your full name to:

The Data Controller
Roundhouse
Chalk Farm Road, London NW1 8EH

An administrative charge may be made for fulfilling this request.

As a data subject you have the right to ask us not to process your personal data for marketing purposes. We will inform you (before collecting your data) if we intend to use your data for such purposes or if we intend to disclose your information to any third party for such purposes. You can exercise your right to prevent such processing by checking certain boxes on the forms we use to collect your data. You can also exercise the right at any time by contacting us at info@roundhouse.org.uk or Data Controller, Roundhouse, 100A Chalk Farm Road, London NW1 8EH.

The Roundhouse will process the personal data and / or sensitive personal data in this referral form (together with any additional personal data which the data subject may provide) in accordance with the DPA.

The personal data will be used for the purposes of recruiting young people for programmes specified in this application form and other similar programmes which the Roundhouse considers might be suitable for them. The personal data will also be used for the purposes of monitoring the Roundhouse’s equal opportunities policies. By signing this form you consent to the processing of sensitive personal data (e.g. health information) by the Roundhouse and the Rio Ferdinand Foundation for the purpose of this application. Should this application be unsuccessful, the Roundhouse will retain the personal data for one year from the closing date of programme you are being referring to.

	 Candidate Declaration:

I certify that the information given on this form is, to the best of my knowledge, true and complete. I consent to members of the Roundhouse using the personal data and / or sensitive personal data in this application form (together with any additional personal data which I may provide to the Roundhouse) for the purposes set out above in accordance with the DPA and the Human Rights Act 1998.

Signed
Date

NB Any false statement may be sufficient cause for rejection.

[Note to Roundhouse: The following consent should be obtained for processing personal data where an individual is aged 16 or under:

I …………………………. in the capacity of …………………………………… of the above named individual hereby consent on their behalf to the processing of their personal data in accordance with the DPA for the purposes of this application.

Signed
Date

NB Any false statement may be sufficient cause for rejection.

	Equal Opportunities Monitoring

Please enclose this questionnaire with your referral form

	

The Roundhouse is committed to equal opportunities in employment. Recruitment and selection procedures are monitored to ensure that individuals are selected on merit and there is no unfair treatment. To assist us in implementing and monitoring the policy please answer the following questions.

Your reply will be treated in confidence; this sheet will be removed before any assessment of your application takes place for short-listing purposes.

Programme referred to……………………………………………………………………………

A
Gender

B
Age (in years)
……………

C
Ethnic Origin Of Young Person

White

British

[]

Irish

[]

Other

[]
Please specify ………………………………

Asian

Indian

[]

Pakistani

[]

Bangladeshi

[]

East African

[]

Chinese
British

[]

Other

[]
Please specify ………………………………

Black

Caribbean

British

[]

African

[]

Other

[]
Please specify ………………………………

Belong to some other group/groups

[]
Please specify ………………………………

D
Disability

The Roundhouse welcomes people with disabilities and is working to implement the Disability Discrimination Act. The Act defines disability as a physical or mental impairment which has a substantial and long term adverse effect on a person’s ability to carry out normal day-to-day activities.

Do you consider the applicant to be a disabled person?Yes [] No []

……….…………………………………………………………………………………

Roundhouse Referral Form

9

