[image: image1.jpg]unseen

,

	EQUAL OPPORTUNITIES MONITORING FORM

The following information is recorded for monitoring the effectiveness of Unseen’s Equal Opportunities Policy only. The information will not in any way be used as part of the selection process, for which applicants are recruited solely on their ability to do the job for which they are applying. The information provided will be treated as sensitive and held in strictest confidence, separate from your job application form.

This form is anonymous but should you not wish to complete this form, your application will not be prejudiced in any way.

	1. POSITION APPLIED FOR
	

	2. WHERE YOU SAW POSITION ADVERTISED
	(Newspaper (Job sector magazine

(Agency (Company Website

(Other (please specify)

	3. AGE
	(18-24 (25-34 (35-44

(45-54 (55-64 (65-75

	3. GENDER
	(male (female

	5. MARITAL STATUS
	(single (married (divorced/separated

(widowed

	6(a). ETHNIC ORIGIN

 Do you consider yourself to be:
	(Black (White (Mixed

(Asian (Chinese (Other (please specify)

	6(b). ETHNIC ORIGIN

 Would you describe your ethnic origin

 as:

(Where of mixed ethnic origin please tick both boxes that apply)
	(White British (White Irish

(Black Caribbean (Black African (Indian

(Pakistani (Bangladeshi (Other Asian

(Chinese (Other (please specify)

	7. adjustments for interview
	Do require any adjustments for purposes of interview arrangements, as outlined in the Equality Act?

(yes (no

If yes, please specify what adjustments need to be made:

Thank you for taking the time to complete this form, we value your input.
Copyright © 2009 HR Advantage Ltd. All rights reserved, This document, or parts thereof, may not be reproduced in any form without permission.

[image: image1.jpg]