
[image: image1.jpg]Human
Services
Council

The Voice of the Human Services Community

Membership Registration Form

for
Organization Name: ___
Executive Director/CEO: __
HSC is pleased to have you as a member. After you’ve completed the Enrollment form, please return this form to complete your HSC registration.

Part I: HSC Committee/Workgroup Representation
We encourage you to participate in one or more committees/workgroups of the Human Services Council. The committees/workgroups are instrumental in setting HSC’s policy goals, developing sector-wide initiatives, and sustaining the growth of the organization. For committee/workgroup descriptions, please see http://humanservicescouncil.org/committee_list.php.

	HSC Committee/
Workgroup
	Agency Representative

(Name and Title)
	Contact Information
(Email and Phone)

	Membership Benefits and Engagement Committee (Open to Executive Directors only, Committee of the Board of Directors)
	
	

	Procurement Reform Workgroup
	
	

	Human Services Disaster Readiness and Resiliency Workgroup
	
	

	Human Services Workforce Workgroup
	
	

	Equity Workgroup (Open to Executive Directors only, exceptions may be made on an individual basis)
	
	

Part II: Organization Background and Program Information
HSC requests information about your organization and the services you provide in order to better serve you.
A. What is your organization’s mission statement?
B. Which human services programs does your agency provide to the community?

· Advocacy

· Arts and Culture

· Child Care or Early Education
· Child Welfare/Preventive Services
· Criminal Justice Services

· Disability Services
· Disaster Preparedness/ Response
· Domestic Violence
· Education (in-school services)
· Employment and Training
· Family Support (Adoption)
· Financial Assistance

· Food or Nutrition
· Foster Care

· Health Services
· HIV/AIDS Services
· Home Care

· Homeless Services
· Immigrant Services
· Information Referral

· Juvenile Justice Services
· Legal Services
· Mental Health

· Developmental Disabilities

· Not-for-Profit Services
· Senior Services
· Substance Abuse Services
· Supportive Housing

· Youth Services
· Other

C. To facilitate our advocacy efforts, we request you provide us with information on where you provide your services. We need this information to fully represent your interests with legislators and media.

It is essential that you give us at least the boroughs and zip codes of each of your service locations, but we would also benefit from having the full street addresses. Click here to download a sample spreadsheet that you can fill out and send to us. Please make sure you rename the file to include your organization’s name.

D. Approximately how many clients does your organization serve annually?

E. How many employees work at the organization (in full-time equivalents)?

F. To which, if any, umbrella association(s) does your organization belong?

· Asian-American Federation
· Catholic Charities/ Archdiocese of NY
· Catholic Charities/ Brooklyn and Queens

· Coalition for Asian American Children and Families
· Coalition of Behavioral Health Agencies
· Council of Family and Child Caring Agencies

· LiveOn NY (Council of Senior Centers and Services)
· Day Care Council
· Federation of Protestant Welfare Agencies

· Hispanic Federation
· Homeless Services United

· Interagency Council of Developmental Disabilities Agencies

· Metropolitan Council on Jewish Poverty

· Neighborhood Family Services Coalition

· New York AIDS Coalition

· New York City Employment Training Coalition

· New York Immigration Coalition

· Non-Profit Coordinating Committee

· Supportive Housing Network

· UJA-Federation

· United Neighborhood Houses
· Other (specify) _____________________

Please return this completed form to:

Human Services Council

130 E. 59th Street

New York, NY 10022
Or fax to:
(212) 836-1368
Or send online to:
info@humanservicescouncil.org
PAGE
2 of 4

