

The Motor Trade Association of South Australia Inc MEMBERSHIP APPLICATION

MTA ABN: 65 767 492 138

I/We being genuinely engaged as an employer or principal in the retail motor industry or in an allied or interested trade or business hereby apply for membership of the Motor Trade Association of South Australia Incorporated.

If elected I/we agree to be bound by the Rules of the Association including the payment of such entrance fee and annual subscription and other charges as prescribed by the Board from time to time. The Association is hereby authorised to enter my/our name in the register of members.

MTA Brand Conditions of Use:

Financial Members of the Motor Trade of South Australia Inc (MTA-SA) may display the MTA brand on all advertising collateral including but not confined to letterhead, business cards, website etc. Members will be supplied with electronic versions (JPEG) images on request. Members will be provided MTA signage as part of their exclusive right as a member of the Association. **A non-financial member forfeits the right to display the MTA brand in any form and as part of their business. Under the Competition & Consumer Act 2010 an un-financial member displaying the MTA brand could be interpreted as misleading and a misrepresentation of the business.**

PRIVACY STATEMENT

All information provided by you is required for a range of purposes including:

- Assessing Membership eligibility criteria
- Ensuring we maintain accurate records on our Membership database
- Providing you with information about Member benefits available through the Association, including those available through our contracted business partners
- Conducting market research to ensure we continue to meet your requirements and provide valued services to our Members.

If you do not wish us to use any information you provide for any of the above purposes you should not provide the information. However, if you do not provide all the information we may not be able to accept your application. Please contact us if you are unsure.

The keeping of proper membership records is a LEGAL REQUIREMENT imposed upon the MTA by the Fair Work Act 2009 (Federal Law).

I _____ of _____
have read and understood all information in this application and have provided accurate details as required. I acknowledge by ticking yes.

Yes ☐ that the action of submitting this completed application electronically satisfies the electronic signature provisions set out in section 10 of the Electronic Transactions Act 1999.

If I have ticked Credit Card payment, I authorise the payment by the Credit Card listed.

Dated/...../.....

Type of membership:

☐ Full member

☐ Associate

1. PRINCIPAL BUSINESS DETAILS

Please tick the applicable box:

☐ Company

☐ Sole Trader

☐ Partnership

☐ Other (e.g. Trust)

Principal Business Details PLEASE PRINT

Registered company name (e.g. ABC Pty Ltd):

ACN:..... ABN:

Registered business/trading name:

Principal business address:

..... Postcode:

Principal postal address:

..... Postcode:

Phone number: A/H:

Fax: Mobile:

Email: Website:

Capricorn Society No. (if applicable)

--	--	--	--	--	--	--	--

Are you currently a RAA approved repairer? ☐ YES / NO ☐

This business site was previously known as:

This business site is also known as:

I have been a former member trading as:

Reason for the business to previously cease trading:

2. OTHER SITES AND/OR BRANCHES:

Site 1] Registered business/trading name (or as above):

Business address:

..... Postcode:

Phone number: Site contact:

Email:

Number of employees this site (do not include working directors, partners or sole trader):

Full time: Part time: Casual:

Site 2] Registered business/trading name (or as above):

Business address:

..... Postcode:

Phone number: Site contact:

Email:

Number of employees this site (do not include working directors, partners or sole trader):

Full time: Part time: Casual:

Site 3] Registered business/trading name (or as above):

Business address:

..... Postcode:

Phone number: Site contact:

Email:

Number of employees this site (do not include working directors, partners or sole trader):

Full time: Part time: Casual:

3. EMPLOYEES

Total number of persons employed*..... Made up of working directors:

Full time:Part time: Casual:

*If apprentice(s) employed have their wages subsidised by an agency (not the CES) so that you, the employer do not pay the full wage (e.g. MTA Group Training Scheme, etc) then do not take them into account when counting employee numbers. Also do not include any partners in the business or yourself if you are the sole trader or partnership.

4. COMPANY

Company director (1): Mr/Mrs/Ms
(Please print name)

5. SOLE TRADER/PARTNERSHIP (all details)

Full name: Mr/Mrs/Ms

Private address:

..... Postcode:

Full name: Mr/Mrs/Ms

Private address:

..... Postcode:

Full name: Mr/Mrs/Ms

Private address:

..... Postcode:

6. VOTING RIGHTS (Compulsory)

Nominated Representative for member or member's delegate details for business

Full name: Mr/Mrs/Ms

Residential address:

..... Postcode:

Phone number:

7. NOMINATED CONTACT FOR DIVISIONAL INFORMATION

refer trade groups listing over the page (Please select one or more divisions)

Division:

Name: Mr/Mrs/Ms

Residential address:

..... Postcode:

