COMPLETING THE DBS DISCLOSURE APPLICATION FORM
PLEASE READ THE INSTRUCTIONS ON THE FRONT OF THE APPLICATION FORM.
YOU MUST MAKE CLEAR THE LEVEL OF CHECK YOU NEED. THIS MAY BE A STANDARD CHECK OR AN OR ENHANCED CHECK. FOR AN ENHANCED CHECK, YOU MUST MAKE CLEAR WHETHER YOU WILL BE WORKING IN A REGULATED ACTIVITY WITH CHILDREN, VULNERABLE ADULTS OR BOTH THESE GROUPS AND WHETHER YOU NEED A CHECK OF THE BARRED LISTS. IT IS AN OFFENCE FOR UCL TO REQUEST A CHECK OF BARRED LISTS FOR A ROLE THAT IS NOT ELIGIBLE FOR ONE.
PLEASE REFER TO THE GUIDES ON THE DBS WEB PAGES AT https://www.gov.uk/government/publications/dbs-check-eligible-positions-guidance
This guide provides general assistance on completion of the form. Further advice and contact details can be found on the DBS website at: https://www.gov.uk/disclosure-barring-service-check/overview
· Do not strike through any of the sections or state that a field is ‘not applicable’ or ‘N/A’.

· Do not write anything outside the boxes on any part of the form, including the front page.

· If you make a mistake when choosing one of the X boxes, place a cross in the correct box and circle it.

· If you make a mistake put a line through it and, if enough empty boxes remain, write the correct information to the right. If there is not enough space, use a continuation sheet. Do not use correction fluid (Tippex) on your form
· Check the format of any date fields before you write in them - e.g. DDMMYYYY or MMYYYY

· Follow the same rules when filling in the continuation sheet as for completing the application form.

· Include the application form reference number (located on the front of the form) along with your name and date of birth on the continuation sheet to ensure that it can be matched up to your form.

· Continuation sheets should be placed inside the relevant application form.

Section a - Applicant’s Details

Enter your full name, gender, date and place of birth and other information requested. You will need to provide original documentation to confirm the details you provide in this section.

[a1] TITLE: Place an X in the box against your title. If your title is not listed don’t cross any of the boxes, write your title in the space provided.

 [a2-3] FULL NAME: Enter your name in full, including your surname and all forenames, even if you don’t use them regularly. Use capital letters and leave a blank box as a space between each name. If there are not enough boxes to enter all of your forenames record your additional names on a continuation sheet.
[a4-13] OTHER NAMES: If you have ever used any other names, through marriage, civil partnership, divorce, deed poll or for any other reason, cross the ‘yes’ box against a4. Enter all the combinations of both forenames and surnames that you have used and the dates between which you used each of these combinations. There is space to include three of these name combinations on the form. If you need more space, use a continuation sheet.

[a14] DATE OF BIRTH: Day first, followed by the month and then the year in full e.g. 02091990

[a15] GENDER: Place an X against your gender.
[a16-17] PLACE OF BIRTH – TOWN & COUNTRY: Enter both the town and the country in which you were born as they appear on your passport or birth certificate.

[a18] EMAIL ADDRESS: Enter your email address in capital letters.
[a19] CONTACT TELEPHONE NUMBER: Enter either a mobile number or a landline, whichever you are most likely to be available on during office hours.

[a20-a27] If you have been issued with a National Insurance number, driving licence, or passport you must declare it here by placing a cross in the relevant boxes.
If you have not been issued with the document or number requested, put a cross in the ‘no’ box and move on to the next question.

If you make a mistake when choosing one of the X boxes, place a cross in the correct box and circle it. Do not use correction fluid.

If you place a cross against one of the ‘yes’ boxes you must complete the field requesting details of that document (e.g. driving licence number). Take care when filling in these details - make sure that you provide the correct information as it appears on the relevant document.

If you have indicated that you hold a driving licence or a passport, you only need to show us the originals when you hand in your DBS form IF you are using them to confirm your identity. If you are presenting a UK driving licence, you must show us the photocard and the paper counterpart (NB - we do not need details of foreign driving licences, only valid licences from England, Wales, Scotland, Northern Ireland, the Isle of Man or Jersey).
[a28-29] DO NOT USE
[a30] Please indicate if you have a Scottish vetting & barring number, if Yes you must enter the number at a31.
Sections b and c – Current and Previous Addresses
You must provide a complete address history going back a full five years prior to the date you complete your application. Please read through the guidance below before completing this section.
If you live on campus or in other student accommodation during term time but live with your parents (or a similar permanent home address) in the period between academic years
[b32-36] Enter the address you want your DBS certificate to be sent to
You must provide a complete address. Town/city must be entered in b33 and, if you live in the United Kingdom, you must write the words ‘UNITED KINGDOM’ in b36 and your postcode at b35. The only field that is not mandatory is the ‘county’ field b34. If this address is not in the United Kingdom, you must still enter the name of the relevant country but leave the postcode field blank.

b37 If you have entered your parents’ address (or other permanent home address), enter the month and full year you originally moved into that address.

If you have lived at this address for five years or more, you must also provide details of all the term-time addresses you lived at during the last five years in section c

If you moved into this address less than five years ago, you must include in section c the previous parents’ or other permanent address(es) you have lived at outside term-time during the last five years.
If you prefer that your certificate is sent to your student address, please enter this at section b and your parents’ address (or similar permanent address) in section c.

[c38-49] Provide full address details of the halls of residence, student accommodation or other addresses you have lived at in the last five years. If any of these addresses were outside the UK write the word ’OVERSEAS’ in the address field, enter country name in ‘country’ field and complete ‘dates from and to’, leave all other fields relating to this address blank.
If you still live at your most recent student address, enter the current month and year in the ‘date to’ field. Do not leave this field blank or your application will be delayed.

If you have provided your parents’ address (or similar permanent address) where you reside outside term times in section c, the ‘date to’ will be the month and year that you last lived at this address.

Do not write ‘current’, ‘still there’, present’ or any similar phrases in any of the fields or anywhere else on the application form.

There is space on the application form to record up to two additional addresses. Further addresses should be supplied on an official continuation sheet.
Section d – DO NOT COMPLETE
Section e – Declaration

 [e55] CRIMINAL RECORD: IMPORTANT AMENDMENT DBS instruct that you should ignore this question and instead answer as if you are being asked ‘do you have any convictions, cautions, reprimands or final warnings which would not be filtered in line with current guidance?’ Guidance about filtering convictions at https://www.gov.uk/government/publications/dbs-filtering-guidance. Place an X in the relevant box to indicate if you this is the case.

[e56-57] DECLARATION: Read the declaration. If you agree that the information you have provided in the application is complete and true, sign the form. Ensure that your signature is contained within the box and date the form.
WHAT HAPPENS NEXT?
Hand your application form, any continuation sheets, and your identity documents to the person who asked you to complete it. A list of the documents which are acceptable as proof of your identity and current address is given on page 4 overleaf. All documents must be ORIGINALS – not photocopies. You will not have to leave your ID documents with us, we just need to see them.
We will send your form to the DBS for processing. The DBS aim to complete the process within six weeks of receiving your application but can occasionally take longer. A certificate will be sent to you at the address you entered at section b.
You must make a note of the form reference number from the top right hand corner on the front of the application form in order to track your application or to subscribe to the Update Service.
You can track the progress of your application online at
https://secure.crbonline.gov.uk/enquiry/enquirySearch.do

You are strongly advised to subcribe to the new DBS online Update Service at https://www.gov.uk/dbs-update-service. This will allow you to check your certifcate online and to give permission to future employers or institutions to view your certificate. UCL will no longer be sent a copy of your certificate so if you subcribe to the update service we will be able to check your certificate online. If you do not do this, you will need to bring your certificate to the Student Centre once you receive it so that we may note the details on your record. You will also be required to show your DBS certificate to your supervisor, tutor or administrator as soon as you receive it.
When you receive your certificate please check to make sure all your personal details are correct. If you think there are errors or you wish to dispute any information disclosed, call the DBS immediately on 0870 90 90 811. Disputes should be raised with the DBS within 3 months of the Disclosure issue date.
If you have any queries regarding the application process please contact:
Student Centre

Ground Floor, Chadwick Building studentrecords@ucl.ac.uk

Updated 3 February 2014
DOCUMENT CHECKLIST FOR DBS DISCLOSURE APPLICATIONS

YOU MUST PRESENT THREE DOCUMENTS – ONE FROM GROUP 1 AND TWO FURTHER DOCUMENTS FROM GROUP 1, 2a OR 2b, (one of which must verify your current address)

If you are unable to produce a Group 1 document you must produce 3 documents from Group 2 comprising of:

· 1 document from Group 2a; and

· 2 further documents from Group 2a or 2b; one of which must verify your current address and your records will be checked by an external ID validation service, this may delay processing of your application

If you are unable to meet the requirements above you must contact the person organising your DBS check.
ALL DOCUMENTS MUST BE IN THE CURRENT NAME OF THE APPLICANT - ONLY ORIGINAL DOCUMENTS ARE VALID. YOU WILL NOT NEED TO LEAVE YOUR DOCUMENTS WITH US, ONLY PRESENT THEM WITH YOUR APPLICATION FORM FOR CHECKING

GROUP 1 – Primary Trusted Identity Credentials

· Current valid passport
· Biometric Residence Permit (UK)
· Current UK driving licence (Full or provisional) Isle of Mann/Channel Islands; Photocard only (a photocard is only valid if presented with the counterpart paper licence; except Jersey)
· Birth Certificate (UK & Channel Islands) issued at the time of birth; full or short form acceptable including those issued by UK authorities overseas, i.e. Embassies, High Commissions and HM Forces
GROUP 2a – Trusted Government/State Issued Documents

· Current UK Driving licence (old style paper version)
· Current Non-UK Photo Driving Licence (valid for up to 12 months from the date the applicant entered the UK)
· Birth Certificate (UK & Channel Islands) – (issued after the time of birth)
· Marriage/Civil Partnership Certificate (UK and Channel Islands)

· Firearms licence (UK & Channel Islands)
· Adoption Certificate (UK & Channel Islands)
· HM Forces ID Card (UK)
GROUP 2b – Financial/Social History Documents

· Bank/ Building Society statement (UK or EEA)*
· Bank/Building Society Account Opening Confirmation Letter (UK or EEA)*
· P45/P60 statement (UK & Channel Islands)**
· Utility Bill (electricity, gas, water, not Mobile Phone)*
· Credit card statement UK or EEA)*
· A document from: Central/Local Government/Government Agency/Local Authority giving entitlement (UK & Channel Islands)* e.g. from the Department for Work and Pensions, Job Centre, Job Centre Plus, the Employment Service, Customs & Revenue, Social Security
· Work permit/visa (UK) (UK Residence Permit) valid up to expiry date
· Mortgage statement (UK or EEA)**
· Financial statement (e.g. pension, endowment, ISA) (UK)**
· Benefit Statement (Child Allowance, Pension etc.)*
· Council Tax Statement (UK & Channel Islands)**
· EU National ID Card

· Cards carrying the PASS accreditation logo (UK & Channel Islands)
· Letter of Sponsorship from future employment provider (Non-UK/Non-EEA only – valid only for applicants residing outside of the UK at time of application)

· Letter from Head Teacher or College Principal (16-19 year olds in full time education – only used in exceptional circumstances when all other documents have been exhausted) (UK)
*Documentation must be less than three months old

**Document should be issued within the past 12 months
