

PROFESSIONAL INDIVIDUAL MEMBERSHIP APPLICATION

CONTACT INFORMATION

PLEASE PRINT:

Mr. Mrs. Ms. Dr. PE

Name _____
First Middle Initial Last

Job Title _____

Number of years employed in manufacturing _____ Date of Birth _____
MM / DD / YYYY

Business Email _____

Home Email _____

Please check here if you wish to have your name withheld from organizations other than SME.

NOTE: Many member benefits and announcements are distributed electronically. Please include your email and keep it updated at sme.org/update.

Check a Preferred Address for Receiving Information from SME Work Home

WORK ADDRESS

Company/Organization Name: _____

Division/Dept _____

Street _____

Mail Stop/Building _____

City _____

State/Province _____

Zip+4/Postal Code _____

Country _____

Business Phone _____

Cell Phone _____

Fax _____

HOME ADDRESS

Street _____

City _____

State/Province _____

Zip+4/Postal Code _____

Country _____

Phone _____

Cell Phone _____

Education: Highest Degree Achieved (check one)

High School Technician Associate
Bachelor Master Doctorate

INDICATE THE SME TECHNICAL COMMUNITY THAT ALIGNS WITH YOUR EXPERTISE. NO EXTRA CHARGE!

(See reverse side for descriptions.)

- Additive Manufacturing
- Automated Manufacturing & Assembly
- Forming & Fabricating
- Industrial Laser
- Machining & Material Removal
- Manufacturing Education & Research
- Plastics, Composites & Coatings
- Product & Process Design and Management

AREAS OF INTEREST

Indicate the technical specialties most related to your interests. Write up to four category codes here: (See reverse side for list)

(1) _____ (3) _____
(2) _____ (4) _____

LOCAL CHAPTER AFFILIATION

Membership in your local SME chapter is a free benefit. We will place you in the chapter nearest your preferred address or you can write in a specific chapter below.

ANNUAL DUES

CODE PDF2018

IF YOU ARE JOINING SME ONLY

One-Year Membership	\$138.00
Two-Year Membership	\$248.50
Three-Year Membership	\$352.00

SME EDUCATION FOUNDATION DONATION

(optional—tax deductible)

\$25 \$50 \$100 Other _____

RECIPROCAL MEMBERSHIP (Optional)

SME has partnered with AME to offer a dues discount when you join both. Simply check the appropriate box below and enjoy the benefits of both!

SME and AME (Association for Manufacturing Excellence)

One-Year Membership	\$259.00 (for both)
Two-Year Membership	\$472.00 (for both)
Three-Year Membership	\$665.00 (for both)

TOTAL AMOUNT ENCLOSED (U.S.D.) \$ _____

SPONSOR INFORMATION

Did a colleague encourage you to join? _____

Sponsoring Member's Name _____

Sponsoring Member's Number _____

PAYMENT OPTIONS

Check payable to SME

Credit Card: MC VISA DISCOVER AMEX

Name on Card _____

Card Number _____

Expiration Date _____ Security Code _____

Cardholder's Address _____

Cardholder's City _____ State _____ Zip Code _____

Cardholder's Country: _____

Signature _____

YOUR CARDHOLDER ADDRESS MUST MATCH YOUR CREDIT CARD ADDRESS.

I want to sign up for the Automatic Renewal Program. Please automatically charge my credit card annually for my membership dues.

Convenient Ways to Join:

1. ONLINE: sme.org/join (Credit Card only)
2. CALL: **800.733.4763** (U.S.) or **313.425.3000**, Ext. 4500
3. FAX: **313.425.3401**
4. MAIL: SME
Attn: Membership
1000 Town Center, Suite 1910
Southfield, MI 48075 USA

I wish to receive/continue to receive the print edition of *Manufacturing Engineering* free of charge. Yes No

I wish to receive/continue to receive the digital edition of *Manufacturing Engineering* free of charge. Yes No

Signature _____

Date _____ **manufacturing ENGINEERING**

This form valid through 12/31/18

STAFF SIZE OF YOUR COMPANY

Check one box only

Less than 20	250-499
20-49	500-999
50-99	1000-2499
100-249	Over 2500

Job Function (check one box only)

- Owner/Company Management/Corporate Executive
- Manufacturing Production Management
- Manufacturing Production (non-management)
- Manufacturing Engineering Management
- Manufacturing Engineering (non-management)
- Quality Assurance & Control
- Product Design & Development
- Control Engineering/Automation
- Purchasing
- Educator/Instructor
- Other

Your Company's Primary End Product Manufactured or Service Performed _____

Join SME today for access to great member benefits and more

SME CONNECT – THE MEMBER NETWORK

- Connect directly with members, Chapter, Communities and more.
- Ask questions, start discussions, share interesting blogs.
- Login and set up your profile today at sme.org!

Indicate your selections in the “technical communities” section on the front of this form.

TECHNICAL COMMUNITY NETWORK

AUTOMATED MANUFACTURING & ASSEMBLY

Focuses on automated processes and technologies - the integration of robotics, machine vision and sensors into complete systems that manufacture and assemble products.

FORMING & FABRICATING

Supports key manufacturing technologies in metal forming and fabricating, such as stamping, casting, shaping, bending, forging, punching, cutting, welding, and other processes that add value to sheet metal, coil, plate, tube, or pipe stock.

INDUSTRIAL LASER

Actively engaged to promote Laser Technology in North America with high intensity by educating the market and advancing the laser technology base across all industry sectors with cutting, welding, drilling, marking, surface treatment, and other advanced laser applications.

MACHINING & MATERIAL REMOVAL

Focuses on machining processes, abrasive cutting processes, cutting tools and tooling, metalworking fluids, machining systems, machining of alternative materials, and much more.

MANUFACTURING EDUCATION & RESEARCH

Concentrates on the latest education and research in manufacturing. Promotes manufacturing careers and educational opportunities that enhance the diverse workforce needs of the manufacturing enterprise.

PLASTICS, COMPOSITES & COATINGS

Concentrates on engineered materials such as plastics, composites, ceramics, and other advanced materials; decorative finishing and coatings technologies, and metallurgy and materials science.

PRODUCT & PROCESS DESIGN and MANAGEMENT

Helps members implement proven models to increase company productivity such as lean manufacturing, supply-chain management, Six Sigma, and other quality-assurance techniques.

ADDITIVE MANUFACTURING

Focuses on solid freeform fabrication, or layered additive rapid prototyping processes, including fused deposition modeling, stereolithography, selective laser sintering, laminated object manufacturing and 3-D printing.

AREAS OF INTEREST

Help us meet your technical needs even better by further “customizing” your membership!

Choose up to four of the following areas of interest and place their corresponding codes in “Areas of Interest” section on the front of this application.

1. Aerospace Industry
2. Assembly & Joining
3. Automotive Industry
4. Composites Manufacturing
5. Computer-Integrated Manufacturing
6. Consulting & Training Services
7. Contract Manufacturing Services
8. Education & Training Services & Institutions
9. Electronics Manufacturing
10. Environmental Manufacturing
11. Finishing & Coating
12. Food Processing
13. Forming & Fabricating
14. Lasers & Laser Systems
15. Lean Manufacturing
16. Machining & Material Removal
17. Machine Vision Systems
18. Manufacturing Management
19. Materials
20. Medical Device Industry
21. Microelectromechanical Systems (MEMS)
22. Micro Manufacturing
23. Mold, Tool & Die Design
24. Nanotechnology
25. NC, CNC & DNC
26. Packaging
27. Plant Engineering & Maintenance
28. Plastics Molding & Manufacturing
29. Process Design & Engineering
30. Product Design & Automation
31. Product Development
32. Quality
33. Rapid Prototyping
34. Rapid Manufacturing
35. Research & Development
36. Robotics
37. Six Sigma
38. Software, CAD/CAM
39. Supply Chain Management
40. Other

Making the future. Together.®