

Membership Application Form

PERSONAL DETAILS

Title: Mr Mrs Miss Ms Other _____

Surname: _____

First name: _____

Date of Birth (DD/MM/YY): ____/____/____

Gender: Male Female

Home address: _____

Postcode: _____

Telephone number: _____

Mobile number: _____

Email address: _____

Relevant qualification (PA or BASIS) _____

MEMBERSHIP TYPE (PLEASE TICK)

Transfer of membership from NRoSO or NAsOR to BASIS Amenity Training Register

Current NRoSO number _____

Transfer of membership from BASIS Amenity Register (BAR) to BASIS Amenity Training Register

Current BASIS number: _____

Transfer of membership from BASIS Amenity Register (BAR) to BASIS Professional Register

Current BASIS number: _____

New member: Adviser Sprayer Operator Affiliate Associate Subscriber

Applicant Signature: _____ Date: _____

Data Protection Information

In order to comply with the DATA Protection ACT, 1998, BASIS Registration Limited requires your signed consent to disclose your contact details to third parties on request or to publicise your contact details in the public domain by either the BASIS website or by sending out a list to the Assurance Schemes and other relevant organisations. The principles of the Data Protection Act state that data must be stored safely, can only be used lawfully and can only be kept for the purpose and time span of the project. By submitting the completed application form you agree to your information being used in this way.

If your employer is responsible for payment please complete the section below:

EMPLOYER DETAILS

Company Name: _____

Address: _____

Postcode: _____ Contact: _____

Telephone number: _____

Email address: _____

(for payment of invoice)

Member of BASIS Amenity Assured Standard : Yes No

If yes – please give BASIS account number _____

Please tick this box if you would like to receive further information about the BASIS Amenity Assured Standard

PAYMENT METHODS

We will send out invoices via email wherever possible to save costs and time! There will be a link in the email we send to enable you to view the pdf invoice and also a link to pay online – again this is the preferred method of payment. You can also phone the office to pay over the phone with your card.

PAY BY CARD ON-LINE:

<http://basis-reg.co.uk/payments>

Payment by BACS: Please send a remittance advice by email to karen@basis-reg.co.uk

Bank Name: Lloyds TSB

Account name: BASIS Registration Limited

Details: Sort code: 309025, Account No : 00235388

IBAN No: GB28LOYD30902500235388

Branch identifier: LOYDGB21449

**BASIS Registration Limited, St Monica's House, 39 Windmill Lane, Ashbourne, Derbyshire, DE6 1EY
Tel: 01335 343945/01335 301200 email: michele@basis-reg.co.uk or ali@basis-reg.co.uk**