[image: image1.jpg]SingHealth


Certification of Translation
Note: This document is mainly for use in Investigator-Initiated studies, whereby documents translated by an individual fluent in the given language is acceptable. This document, describing the translator’s proficiency in the given language, should be provided to CIRB along with the translated documents.
	Study Title:
	Text Field


	Name of Original Document:      
	Text Field

	Original Language of Document:  
	Text Field

	Document translated to the language of:
	Text Field

	Name of Translated Document: 

	Text Field


To be filled in by Person translating the above documents
	Full Legal Name of Translator:
	Text Field


Please state the translator’s highest qualification in the 2 above-mentioned languages:

	
	Highest Qualification
	Institution
	Pass / Grade(Optional)

	Original Language
	Eg: GCE 'O' Level
	Eg: ABC Secondary School
	Eg: Pass

	Translated Language
	
	
	


I hereby certify that I have translated the above-mentioned document from (Text Field: to insert Original Language here) into (Text Field: to insert Translated Language here)  and to the best of my ability, the translation is true and accurate. I further certify that I am competent in both languages mentioned above.

	_____________________________
	_________________

	Signature of Person Translating Document
	  Date of Signature


Verification of Translation

To be filled in by Person verifying the translated document 
Note: This section is optional. Translator and Verifier MUST NOT be the same person
	Full Legal Name of Person Verifying Translation:
	Text Field


Please state the highest qualification of the person verifying the translation in the 2 above-mentioned languages:

	
	Highest Qualification
	Institution
	Pass / Grade(Optional)

	Original Language
	Eg: GCE 'O' Level
	Eg: ABC Secondary School
	Eg: Pass

	Translated Language
	
	
	


I have verified the above-mentioned translated document and to the best of my ability, the translation is true and accurate. I certify that I am competent in both languages mentioned above.
	_____________________________
	_________________

	Signature of Person Verifying Translation
	  Date of Signature


Page 1 of 1

