


APPLICATION FOR PROFESSIONAL MEMBERSHIP

I hereby make application for Professional Membership consideration with the New England Concrete Manufacturers Association. If accepted into membership, I agree to abide by the rules and regulations of the Constitution and Bylaws of the Association. (*Bylaws will be furnished upon request*)

FIRM: _____

CONTACT: _____ TITLE: _____

BUSINESS ADDRESS: _____

CITY/STATE/ZIP: _____

PHONE: _____ FAX: _____

EMAIL ADDRESS: _____

WEB SITE ADDRESS: _____

Professional membership is open to individuals having interest in the concrete masonry and hardscape industries yet do not qualify for any other existing membership category. These may include architects, engineers, consultants, building owners and developers, building officials, government officials, and academia and others as determined by the Board of Directors. Suppliers of materials and services to the block and landscape product manufacturing industry are not eligible under this category.

My check in the amount of \$ 95.00 for one year's dues is enclosed, made payable to the NEW ENGLAND CONCRETE MANUFACTURERS ASSOCIATION. (*Payment may be made by credit card online by contacting the NECMA office for an appropriate link.*)

Dues are invoiced yearly in the month in which the membership originally commenced. All dues are payable in full within 30 days of receipt of a renewal invoice. Members who qualify for multiple membership categories may join at whichever category they prefer but must pay dues equal to the highest applicable dues rate of the categories for which they are eligible.

Signature: _____ Date: _____

Applicant referred by: _____