Bristol Mediation Equality and Diversity Monitoring
Bristol Mediation wants to meet the aims and commitments set out in its equality policy. This includes not discriminating under the Equality Act 2010, and building an accurate picture of our clients to encourage equality and diversity. We therefore need your help and co-operation to enable us to do this, but filling in this form is voluntary. Any information you provide will remain confidential.
	Gender
	Male☐
	Female☐
	Other/Prefer not to say☐

	Is your gender identity different to that assigned at birth?
	Yes☐ No ☐ Prefer not to say ☐

	Age
	Under 16☐
	16-24☐
	25-49☐
	50-64☐
	65-74☐
	75+☐
	Prefer not to say ☐

	What is your ethnicity?
Ethnic origin is not about nationality, place of birth or citizenship. It is about the group to which you perceive you belong. Please tick the appropriate box
 Prefer not to say ☐

	White
	British ☐
	Eastern European ☐
	Gypsy ☐

	Irish ☐
	Irish or Scottish Traveller ☐
	Roma ☐

	Any other white background, please write in
	

	Asian/Asian British
	Bangladeshi ☐
	Chinese ☐
	Indian ☐
	Pakistani ☐

	Any other Asian background, please write in
	

	Black or Black British
	African ☐
	Caribbean ☐
	Somali ☐

	Any other Black/African/Caribbean background, please write in
	

	
	
	
	

	Mixed/multiple ethnic groups
	White & Black Caribbean☐
	White & Black African ☐
	White & Asian ☐

	Any other mixed background, please write in
	

	Other Ethnic Group
	Arab ☐

	Iranian ☐
	Iraqi ☐
	Kurdish ☐
	Turkish ☐

	Any other ethnic group please write in
	

	
	
	
	

	Do you consider yourself to have a disability or health condition

	Yes ☐
	No ☐
	Prefer not to say ☐

	What is your sexual orientation?

	Heterosexual ☐
	Gay woman/Lesbian ☐
	Gay man ☐
	Bisexual ☐
	Prefer not to say ☐

	Other, please write in
	

	
	

	What is your religion or belief?

	No religion or belief ☐
	Buddhist ☐
	Christian ☐
	Hindu ☐
	Jewish ☐
	Muslim ☐

	Sikh ☐
	Prefer not to say ☐
	Any other religion or belief, please write in
	

	
	
	
	

