[image: image1.jpg]t3]

HAPPY TO TRANSLATE

MEMBERSHIP APPLICATION

1.
Official name of organisation (no abbreviations)
2.
Other names by which the organisation is known

3.
Primary Address

4.
Organisation Type

(
Public sector
(Charity
(
Private sector
(Voluntary
(
Other: ___________________________
5.
Provide a brief description of the goods and/or services your organisation provides

6.
Total number of full-time equivalent staff employed by the whole organisation

7.
Number of Reception Areas (including sub offices)
8.
How did your organisation come to learn about Happy to Translate?

9.
Title and Name of Happy to Translate Contact
Job title

Department

Email

Telephone

Address

Postcode

DECLARATION
I agree that the above information about the organisation will be held by Happy to Translate for the purpose of a member database. I agree that the information provided can be used by Happy to Translate to produce and market a list of member organisations, networks and joined-up working.

AGREEMENT
On behalf of the organisation, I accept that by signing up to use the logo the organisation will work to meet and deliver the 7 Key Commitments of Happy to Translate (attached). If it is found that the organisation is not delivering the 7 Key Commitments, the Happy to Translate support staff will work with the organisation to put processes in place to address gaps that have been identified. The organisation will be given a specific time period to implement these processes. I am aware that this is an annual subscription fee and continuation of membership is dependent on timely payment of a yearly subscription.
TERMINATION

Happy to Translate may terminate the Agreement immediately if the Member has entered into liquidation or has become bankrupt. In the event of termination, Happy to Translate shall retain any sums already paid to it by the Member without prejudice to any other rights Happy to Translate may have, whether at law or otherwise. In the event the Member wishes to terminate the Agreement, at least 30 days’ notice of the intention to terminate must be given in writing by post or by email. In the event of termination, the Member shall cease to use the Happy to Translate logo, this includes the removal of the logo from any associated Member documents and shall return all of the complementary tools which the Member received upon signing the Agreement.
SIGNED ON BEHALF OF ORGANISATION (To be signed by chief executive or director level)
Title and Name

Job title

Date

Email

Address

Postcode
MAIN OBJECTIVES

So that we may gain an understanding about your organisation, please provide the following information.

1.
Current Provision

Does your organisation currently provide any Translation, Interpretation and Communication Support (TICS)?

(
Yes

(
No

If “Yes,” what are the top five languages you provide other than English?

1.
2.

3.

4.

5.

If “No,” are you aware of the need for other languages other than English?
2.
TICS Providers

Below, provide the names of the agencies and/or organisations that provide your TICS services.

a)
Written Translation:

b)
Telephone Interpretation:

(
Language Line

· The Big Word
· None
(
Other:

c)
Face-To-Face Interpretation:

3.
Displaying the HTT Logo

Where and how might your organisation consider using the Happy to Translate Logo?

4.
Current Policy

Does your organisation currently have race equality policies and/or procedures in place?

(
Yes

(
No

If “Yes,” please attach a copy or send by email
Help and Advice

Should you have any queries please contact the Happy to Translate support staff:
Email:
info@happytotranslate.com
Tel:
0131 444 4951 / 4950 / 4997
Fax:
0131 444 4949

Post:
Happy to Translate

c/o Trust Housing Association

12 New Mart Road

Edinburgh

EH14 1RL

2
	REV Nov 2012
	

PAGE
4
	REV Nov 2012
	

