Declaration of legal and regulatory compliance

[image: image1.png]@@ BRITISH
@O COUNCIL

This form should be completed and returned to the Accreditation Unit
· annually by accredited providers wishing to continue in accreditation

· by providers seeking accreditation as part of the inspection application
Declaration

I understand that the law of the land is obviously superior to the requirements of the Accreditation Scheme and accreditation does not remove the obligation of providers to comply with relevant statutory or other legal requirements.

I understand that the Scheme requires accredited providers to comply with all applicable laws and regulations.

· Providers must take steps to ensure that they are aware of, and comply with, all existing and new legal requirements.

· On initial application and annual renewal of accreditation, providers are required to confirm that they are complying with all applicable laws and regulations.

· Inspectors will check a random sample of items during inspection, in relation to criterion M1; if they find evidence of a breach of statutory or other legal requirements, the provider will be required to submit evidence of compliance confirmed by the appropriate regulatory body.

· Any breach of the law or regulations will be viewed seriously by the Scheme and may result in the withdrawal or withholding of accreditation.

· Any sustained breach of the law or regulations which an accredited provider fails upon reasonable notice to remedy will result in accreditation being withdrawn.

I confirm that I have read the guidance notes (Handbook, Section 2.1, pages 19-21) before submitting this signed declaration.

I confirm that the ELT provider named below complies with all applicable legislative and regulatory requirements.

Signature:

Name:

Position:

Name of ELT provider:

Date of declaration:

