	3
	1
	5
		A
	D
	M
	S
		O
	F
	F

	
	[image: image1.png]M Brasenose
' College

UNIVERSITY OXFORD

BRASENOSE COLLEGE RECRUITMENT MONITORING

The policy and practice of the College require that entry into employment with the College and progression within employment will be determined only by personal merit and the application of criteria which are related to the duties of each particular post. Subject to statutory provisions, no applicant or member of staff will be treated less favourably than another because of his or her gender, marital or civil partnership status, sexual orientation, religion or belief, racial group, age or disability. In all cases, ability to perform the job will be the primary consideration.
Please seal this form in the enclosed envelope addressed to the Human Resources Manager and send it back to the College with your other application documents. The information will be separated from your application and forwarded onto the Human Resources Manager; it will then be entered on a computer in the Human Resources Office and will be kept strictly confidential and separate from your name. It is not part of the selection process and will not be seen by any member of the selection panel. Any information given will be used only for statistical purposes to support the College’s diversity and equal opportunities policy and in accordance with the principles of the Data Protection Act 1998.
Please complete this form if you are applying for a post, or have agreed to be considered for a post. Completion is voluntary. Please answer the questions by ticking the appropriate box. Thank you
	1.
	Are you:
	
	
	Female
	
	Male

	
	
	
	
	
	

	2.
	Do you have a disability? (If yes, please answer question 3.)
	
	Yes
	
	No
	
	Decline to specify

	
	
	
	
	
	

	3.
	Please tick one or more boxes to describe your disability:

	
	

	
	1:
	
	Dyslexia/specific learning difficulty
	5:
	
	Asperger’s syndrome

	
	2:
	
	Blind/visual impairment
	6:
	
	Mental Health difficulties

	
	3:
	
	Deaf/hearing impairment
	7:
	
	Unseen disability (e.g. diabetes)

	
	4:
	
	Wheelchair/mobility impairment
	8:
	
	Other (please describe)

	
	
	
	
	
	
	

	4.
	Nationality:
	1:
	
	UK
	2:
	
	Other EC
	3:
	
	Other

	
	
	
	
	
	
	
	
	please specify:……………………………...

	
	

	5.
	How long have you lived in the UK? (please tick one box only)

	
	1:
	
	 I do not currently live in the UK

	
	2:
	
	 I have always lived in the UK

	
	3:
	
	 < 1 year
	4:
	
	 1-4 years
	5:
	
	 5-10 years
	6:
	
	 11-20 years
	7:
	
	 21+ years

	6.
	Age: (please tick appropriate box)

	
	1:
	
	18-25
	2:
	
	26-30
	3:
	
	31-35
	4:
	
	36-40
	5:
	
	41-45
	6:
	
	46-50
	7:
	
	51-55
	8:
	
	56+

	7.
	Please describe your ethnic origin: (please tick one box only)

	
	(Ethnic origin questions are not about nationality, place of birth, or citizenship. They are about colour and ethnic group. Citizens of any country may belong to any of the groups indicated. The ethnic origin categories used here are based on the 2001 census of the population and are those required by the Higher Education Statistics Agency.)

	
	White
	Black or Black British
	Chinese

	
	101:
	
	British
	201:
	
	Caribbean
	401:
	
	Chinese

	
	102:
	
	Irish
	202:
	
	African
	
	
	

	
	103:
	
	Any other White background
	203:
	
	Any other Black background
	
	
	

	
	please specify
	please specify
	
	
	

	
	………………………………………..
	………………………………………....
	
	
	

	
	Mixed
	Asian or Asian British
	Other ethnic group

	
	501:
	
	White and Black Caribbean
	301:
	
	Indian
	402:
	
	Any other

	
	502:
	
	White and Black African
	302:
	
	Pakistani
	please specify

	
	503:
	
	White and Asian
	303:
	
	Bangladeshi
	………………………………

	
	504:
	
	Any other mixed background
	304:
	
	Any other Asian background
	601:
	
	Decline to specify

	
	please specify
	please specify
	
	
	

	
	………………………………………..
	…………………………………………
	
	
	

