[image:] [image:]
[bookmark: _GoBack]
Equality Monitoring form

Job Title of Vacancy___

This section of the application form will be detached and used solely for monitoring purposes.

Sported recognises and actively promotes the benefits of a diverse workforce and is committed to treating all employees with dignity and respect regardless of race, gender, disability, age, sexual orientation, religion or belief. We therefore welcome applications from all sections of the community.

Date of birth:

Gender
Please tick the boxes which describe you most closely:

Male 					
Female 				
Prefer not to say 			

Ethnicity
Ethnic origin categories are not about nationality, place of birth or citizenship. They are about the group to which you as an individual perceive you belong.

Please indicate your ethnic origin by ticking the appropriate box below.

Arab – Middle Eastern 			
Arab – North African 			
Asian or Asian British – Bangladeshi 	
Asian or Asian British – Indian 		
Asian or Asian British – Pakistani 	
Black or Black British – African 		
Black or Black British – Caribbean 	
Chinese 				
Japanese 				
Latin American 				
Mixed – White and Asian 		
Mixed – White and Black African 	
Mixed – White and Caribbean 		
Other Asian Background 		
Other Black background 		
Other Ethnic background 		
Other Mixed background 		
Other White background 		
If any ‘other’ category ticked, please specify if you wish:
White – British 				
White – Irish 				
Prefer not to say 			

Sexual orientation
Please tick the boxes which describe you most closely:

Bisexual 				
Gay woman/lesbian 			
Gay man 				
Heterosexual/straight 			
Other 					
If other category ticked, please specify if you wish:
Prefer not to say 			

Religion or belief
Please tick the boxes which describe you most closely:
Buddhist				
Christian 				
Hindu 					
Jewish 					
Muslim 					
Sikh 					
Other 					
If other category ticked, please specify if you wish:
No religion 						
Prefer not to say 			

Disability
The Equality Act 2010 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.’ Long term in this context means likely to last longer than 12 months or likely to recur. Please note that cancer, HIV and multiple sclerosis are covered by the Act from the point of diagnosis.

Do you have a disability as defined in the Equality Act 2010?

Yes 					
No 					
Prefer not to say 			

	If yes, please state the nature of your disability or long term condition:

image1.jpg

image2.emf

