

Nvisage Translation (India)

An ISO 9001 : 2008 Certified Company

"All our dreams can come true -

If we have the courage to pursue them."

~ Wal t Disney

An Introduction

Nvisage Translation (India)

Company Profile

CERTIFICATIONS

An "ISO 9001 : 2008" Certified Company by UDEM Germany.

Member "Indian Translators Association".

"DUNS & Bradstreet" Registered Company.

ABOUT US

Nvisage Translation (India) hereinafter called the Company. The Company offers the fully integrated and the best translation & interpreting services at one place with a global service model. The Company enables clients to get speedy, accurate and native translation through a combination of process strategies, technology, languages and e-business collaboration. The Company also provides a translation and interpretation services in all the languages for all kinds of technical and scientific congresses, events, conventions, fairs, exhibitions, seminars, symposia, presentations, product launches, etc. etc. The Company pays personal attention to each and every client.

- We are an **"ISO 9001: 2008"** Certified Company.
- We are an **"UDEM (Germany)"** Certified Company
- We are an **"Indian Translators Association (I.T.A.)"** Certified member
- We are a **"DUNS & BRADSTREET"** Registered Company with **D-U-N-S No. - 650604635**

Today, translation and interpreting services are all the more essential for successful operation of business of every size in the global scenario. Keeping this in mind, the Company was founded in the year 2011 which is now becoming an emerging leader in the translation and content localization services.

The Company works with different language pairs and provide translation into the most widely spoken languages including English, Spanish, French, German, Italian, Arabic, Russian, Polish and Swedish as well as Indian languages and so on. Our qualified and friendly team of translators, proofreaders and style editors ensures that your translation is of a high quality, uses the appropriate terminology, carefully renders all the nuances and style, reads well and is accurate.

Nvisage Translation (India)

OUR MISSION

Our mission is to provide the industry's highest quality translation and localization services at cheaper cost to our clients.

The Company is capable of providing document translation of any size within the given time. The professional team of certified translation in all of major world languages is capable of doing the work on time of the documents such as **legal translation, medical translation, technical translation, scientific translation, manual, projects relating to: Steel Plant, Oil and Gas, Power Plant, Cement Plant, Machines Installation, Business Meeting, Conferences, e-learning; VISA Papers Translation, School Certificate Translation, Passport Translation, Marriage Certificate Translation, Driver Licenses Translation, Divorce Papers Translation, Marriage Card Translation, Death Certificate Translation, Software Translation, Telecommunications translations, Thesis Translation, Tourism translations, Training & E-learning Translation, Website Translation, Tender Translation, MSDS Translation or anything else.**

We believe that our clients' success is our success. We believe in professionalism. We consistently maintain high standards for service to be always able to bring the best team of senior consultants to bear on every single project. We understand our clients business needs very well. We comprehend their business specific requirements. We live the way they live. We help enterprises explore extraordinary opportunities, manage and sustain growth, and maximize revenue.

- Translation
- Interpretation
- Transliteration
- Reverse Translation/ Back Translation
- Voice – Over
- Script Translation
- Transcription
- Website Translation
- Localization
- Writing, Editing & Printing
- Desk Top Publishing (**D.T.P.**)
- Content Writing

our services

WE TRANSLATE

Almost all national, regional and international languages of the globe.

Nvisage Translation (India)

List of Languages

Afrikaans	Bosnian	Dutch	Guarani	Inuktitut	Khmer (Cambodian)	Kpelle	Macedonian
Albanian	Bulgarian	Esperanto	Haitian	Inupiak	Khosian	Kurdish	Madurese
Amharic	Catalan	Estonian	Hakka	Irish/ Irish(Gaelic)	Khotanese	Kurukh	Makaton
Arabic	Cebuano	Farsi/ Persian	Hausa	Israeli	Kikuyu	Kusaie	Makasar
Armenian	Chechen	Finnish	Hebrew	Italian	Kinyarwanda	Kutena	Malagasy
Azerbaijani	Chewa	Flemish	Hmong	Japanese	Khirgiz	Kyrgyz	Malay
Bahasa	Chinese (Simplified/Traditional)	French	Hungarian	Javanese	Kirundi	Lao	Maltese
Balochi	Chuvash	Fula	Iban	Kashubian	Kiswahili	Latin (Classic/Medival/ Neo)	Mandingo
Bangladeshi	Creole	Galician	Icelandic	Kawi	Klington	Latvian	Mando
Basque	Croatian	Georgian	Igbo	Kayah	Komi	Lettish	Maninka
Belarusian	Czech	German	Ilocano	Kazakh	Kongo	Lingala	Mando – Malay
Bemba	Danish	Greek	Indonesian	Khasi	Korean	Lithuanian	Manx/ Manx Gaelic
Ber Ber	Dari	Greenlandic	Interlingua	Khirghiz	Kosraean	Luxembourgish	Marshallese

Nvisage Translation (India)

Moldovan	Polish	Sorani	Ukranian	Malayalam	Maithili
Mongolian	Portuguese/ Portuguese (Brazilian)	Spanish	Uzbek	Marathi	Manipuri/ Meitei/ Meithei
Montenegrin	Romanian	Sudanese	Valencian	Nepali	Santhali
Naga	Russian	Swahili	Vietnamese	Oriya	Sindhi
Nvajo	Sango	Swedish	Welsh	Punjabi/ Gurumukhi	Bengali
Nepalese	Sepedi	Tagalog (Filipino)	Wolof	Rajasthani	Bhojpuri
Nigerian	Serbian	Tajik	Xhosa	Sanskrit	Dogri
Norwegian	Serbo – Croatian	Thai	Yoruba	Tamang	Konkoni
Oromiffa	Sesotho	Tibetan	Zulu	Tamil	Kashmiri
Oromo	Sinhalese	Tigrinia	Assamese	Telugu	
Pali	Slovak	Turkish	Gujarati	Urdu	
Persian	Slovenian	Turkmen	Hindi	Awadhi	
Philipino/ Filipino (Common)	Somali	Twi	Kannada	Dakhani	

Nvisage Translation (India) (NTI)

Regd. Office:

Block R – 57 – C, Dilshad Garden, New Delhi – 110095. India

(+91) – (11) – 2258 4395 & (+91) – (11) - 4304 1761 (Telefax)

(+91) – 989 998 2472 (Whatsapp/ Hike/ Viber)

clients@nvisagetrans.com
info@nvisagetrans.com

sales@nvisagetrans.com
careers@nvisagetrans.com

www.Nvisagetrans.com

Nvisagetrans

Nvisagetrans

Contact us

