
[image: A picture containing text, clipart

Description automatically generated]


Equal Opportunities Monitoring Form


Any information provided will remain anonymous and confidential. 

Question 1: Sex

· Male
· Female
· Non-binary
· Other (please specify if you wish)
· Prefer not to say
Do you have a gender identity different to the sex you were assumed at birth?
· Yes
· No
· Prefer not to say
Question 2: Sexual orientation
· Bisexual
· Gay Man
· Gay Woman/ Lesbian
· Heterosexual/ Straight
· Prefer not to say
Question 3: Age
· 0-19
· 20-34
· 35-49
· 50-64
· 65+
· Prefer not to say

Question 4: Ethnic Group

White
· British 
· Irish
· Gypsy or Irish Traveller
· Other white background
Mixed Race
· White & Black Caribbean
· White & Black African
· White & Asian
· Other mixed background
Asian or Asian British
· Indian
· Pakistani
· Bangladeshi
· Chinese
· Other Asian background
Black or Black British
· Caribbean 
· African
· Other Black background
Other ethnic group
· Arab
· Any other ethnic group
· Prefer not to say

Question 4: Disability 

· Identify as a deaf or disabled person, or have a long-term health condition
· Non-disabled
· Prefer not to say

Question 5: How did you hear about the role?

· Arts Fundraising & Philanthropy website
· Cause4 website
· Twitter
· Facebook
· LinkedIn
· Radio
· Jobs website (ie. Arts Professional, Arts jobs, etc.)
· Other, please specify ……………………………………
· Prefer not to say


Thank you for completing this form.

Please return this form, alongside your application, to Thomas Williams at thomas.williams@cause4.co.uk. 


image1.png
CAUSE4


