

Please complete, place in envelope and send Freepost to: Freepost Plus RSCC-JGAL-GRJA,
FAO Community, Unite the Union, Unite House, 128 Theobalds Road, London WC1X 8TN

Surname		Forenames
Title	Gender	Date of Birth
Address		
Postcode		
Home Tel	Mobile Tel	
Email		

Unite fights for our members' interests through political and industrial campaigning on issues affecting you – from pay, pensions, and broader workplace rights to housing, equality issues and our NHS.

If you would like to be part of this, tick here to opt in to our political fund for just 10p per week. ☐

Those who choose not to opt-in will not be disadvantaged in any way compared with members who do opt-in, except in relation to control of the political fund.

Contacting you: We will contact you regarding items specific to being a member of Unite the Union, including activities, campaigns and benefits. You can change how we communicate with you using MyUnite: www.unitetheunion.org/login/ or by contacting your Regional Office.

Instruction to your bank or building society to pay by direct debit

			
Name and full postal address of your Bank or Building Society			
To: The Manager		Bank/Building Society	
Address			
Postcode			
Name(s) of Account Holder(s)		Originator's Identification Number	
		9 7 1 4 6 7	
Branch Sort Code		Membership Number (office use)	
Bank/Building Society account number		Instruction to your Bank or Building Society	
		Please pay Unite the union Direct Debit monthly from the account detailed in this instruction subject to the safeguards assured by the Direct Debit Guarantee. I understand that this instruction may remain with Unite the union and, if so, details will be passed electronically to my Bank Building Society.	
		Signature(s)	
		Date	
Banks and Building Societies may not accept Direct Debit Instructions for some types of account			
I wish to pay monthly on 7th <input type="checkbox"/> 14th <input type="checkbox"/> 21st <input type="checkbox"/> 28th <input type="checkbox"/> or annually <input type="checkbox"/>			

PRIVACY NOTICE: For details as to how Unite will process your data please see Unite the Union's up to date privacy notice at www.unitetheunion.org/legal-information/privacypolicy/ or contact your regional office for a copy.

I agree to abide by the Union's rules. I authorise the payments above.

Signature(s)

Date

(JN7387)(HB) 010519

Unite Community

See how
you can
shape your
community

www.unitetheunion.org/community

Join a union with 1.4 million members

Join a union that campaigns on what matters to you. Join Unite Community. You're stronger with 1.4 million people on your side.

Saving the NHS

Our NHS is under threat; we're on the front line trying to protect it. Protesting against closures to Accident and Emergency units, campaigning head on against the privatisation of the NHS and supporting our members at work when they are forced to go on strike.

Housing

Unite members have stopped people from being evicted from their homes. We campaign for more social housing and an end to 'revenge evictions' by ruthless landlords. Unite Community is the leading the fight for more council homes and rent controls.

Fighting Welfare cuts

Where the government cuts benefits, we oppose it. Leading a national campaign against the cruel and hated Bedroom Tax and when benefit sanctions cause misery on the unemployed, we stand against them. Unite Community member's support each other and we train members to assist in helping members appeal when their benefits have been sanctioned. We oppose workfare and other unfair attacks on the unemployed.

Unite Community also leads local campaigns, calling for better local bus routes,

against removing freedom passes from the elderly and disabled and to keep vital services open such as youth centres, libraries and Sure Start centres. Where poverty and hardship lead to foodbanks in our communities we've made donations to them and set up clothing banks.

If we stand together and campaign we can win.

Join Unite Community

If you're unemployed, a carer, a volunteer, student or retired, Unite Community membership is for you.

Unite Community membership costs just 55p per week. Up and down the country Community members come together in groups and meet up to take action together for issues they feel passionately about. Join us and get involved.

There are lots of ways to get involved and a great range of free education courses from public speaking and campaign training to social media and community organising. We also offer welfare rights training.

Our members chose what issues they campaign on, join and shape your community.

Membership is to be paid by direct debit. For help to open a bank account contact community@unitetheunion.org or call 020 3371 2062.

For more info
or to join on-line:

www.unitetheunion.org/community