[image: image1.png]] THE
suU
) GROUPS

Associate Membership of the University of Bath Students’ Union
Application Form

The University of Bath Students’ Union is legally bound to use its funds and services for the exclusive benefit of its student members and not for the benefit of members of the public, University staff or alumni.

There are occasions when a SU Club/Society/Group requires expertise which is not available from its student members but which could be provided by someone who is not a member. In such circumstances it is possible to grant Associate Membership to that individual. However, in order to be certain that legal obligations are met, it is essential that the SU satisfies itself that Associate Membership is only granted on these grounds and in exceptional circumstances.
Please note:
· You need to complete each section fully, otherwise the application cannot be considered.

· With the exception of carers, it is not possible to grant Associate Membership to the SU in general. An application must relate to a specific Club/Society/Group.
· The application to allow Associate Membership should be made by the committee of the Club/Society/Group not by an individual seeking Associate Membership.

[image: image1.png]
Name of Nominee:

Club/Society/Group

making the application:
Please give full details below of what benefits the Nominee will bring to the SU
(These must be exceptional benefits which cannot be sourced elsewhere):

Signed: ___ Date: _______________
Chair of Club/Society/Group

Declaration

(The declaration below must be signed by the Nominee)
I agree that all of the information supplied about the expertise and skills I can bring to the University of Bath Students’ Union are correct and relevant. I have received, read and understood a current copy of the SU’s Equal Opportunity Policy and I agree to abide by their contents and that of all other SU policies.
I declare that the information given to me in this application is truthful and I accept that Associate Membership may be withdrawn at any time if my actions prove unacceptable. I know that I have the right to appeal such withdrawal.

Signed: __ Date: _______________

Contact email address:
Entitlement

The use of appropriate facilities as determined by the SU Management Group, including access to Union run bars and social facilities with the exception of “special events”.

Membership for all clubs, societies or groups subject to the consent of the Sport Officer, Activities Officer, Community Officer or SU President.

Associate Members have no speaking or voting rights. They may not stand for election as a Union Officer or for membership of any Union committee or sub-committee or become an officer of any Union Club/Society/Group.

Important Note:

The Club/Society/Group Chair must present this form to the relevant SU Officer to discuss why they require the Nominee to join the University of Bath Students’ Union.

Once discussed, the application should then be approved or rejected by the

Sport Officer, Activities Officer, Community Officer or SU President.
Approved by: ___
Signed: ___ Date: _______________

 [Sport Officer] [Activities Officer] [Community Officer] [SU President]

