

ASQ Organizational Member Benefits by Type – Prices effective January 1, 2016

Organizational Membership \$5,000	Enterprise Quality Roundtable Membership (EQRT) \$25,000
<p>ASQ Organizational member employees who are current Full, Senior, or Fellow ASQ members are encouraged to keep their individual memberships to maintain benefits like:</p> <ul style="list-style-type: none"> • <i>Quality Progress</i> monthly printed magazine • Participation in sections, forums, and divisions • Voting rights • Elected volunteer opportunities • Unemployment and retirement dues relief programs for advancement to Senior and Fellow membership levels, which require continuity of membership <p>Employee Benefits:</p> <ul style="list-style-type: none"> • Member discounts on products and services including books, publications, conferences, and certification • Access to the members-only content of asq.org website by registering online • <i>Enterprise News</i> e-newsletter (monthly) • Electronic access to ASQ publications including <i>Quality Progress</i> • <i>Quality News Today</i> (daily headlines on asq.org) • Access to all forums and divisions (electronic) • Full, Senior, Fellow, and Associate members can link membership to the Enterprise membership for the additional benefits listed 	<p>Employee Benefits:</p> <ul style="list-style-type: none"> • Member discounts on products and services including books, publications, conferences, and certification • Access to the members-only content of asq.org website by registering online • <i>Enterprise News</i> e-newsletter (monthly) • Electronic access to ASQ publications including <i>Quality Progress</i> • <i>Quality News Today</i> (daily headlines on asq.org) • Access to all forums and divisions (electronic) • Full, Senior, Fellow, and Associate members can link membership to the Enterprise membership for the additional benefits listed <p>Organization Benefits:</p> <ul style="list-style-type: none"> • Monthly primary-contact roundtable teleconference • Primary-contact face-to-face roundtables • Executive-level check-ins • Membership Success Team to help leverage ASQ offerings with your organization's quality strategies • Invitation to the ASQ Executive Roundtable event and reception at the ASQ World Conference On Quality and Improvement • Four paid registrations to ASQ's World Conference on Quality and Improvement • Access to executive and invite-only ASQ events and programs • Use of ASQ traveling booth and membership team to encourage access and participation in the ASQ EQRT membership
<p>Registered employees NOT eligible for:</p> <ul style="list-style-type: none"> • Society-wide voting rights • Nationally elected member leader positions 	<p>Registered employees NOT eligible for:</p> <ul style="list-style-type: none"> • Society-wide voting rights • Nationally elected member leader positions
<p>Add-on eligibilities for employees:</p> <ul style="list-style-type: none"> • Section for \$20 • Forum or division for \$10 • Subscriptions • Full member for \$159 • Associate member for \$99 	<p>Add-on eligibilities for employees:</p> <ul style="list-style-type: none"> • Section for \$20 • Forum or division for \$10 • Subscriptions • Full member for \$159 • Associate member for \$99

ASQ Individual Member Benefits by Type – Prices effective January 1, 2016

Student Member \$29	Associate Member \$99	Full Member \$159	Senior Member* \$159	Fellow Member** \$159
<ul style="list-style-type: none"> • <i>Quality Progress</i> (electronic) • <i>Quality News Today</i> (daily headlines on asq.org) • ASQ <i>Weekly</i> e-newsletter • Discounts on ASQ products and services including member-priced registration to ASQ's World Conference on Quality and Improvement • Members-only content, articles, and case studies • Monthly content bundles • Quality Information Center access, research, and support • Annual Salary Survey • ASQ Career Center access • One section (local member community) • One forum or division • Student branches • Online communities 	<ul style="list-style-type: none"> • <i>Quality Progress</i> (electronic) • <i>Quality News Today</i> (daily headlines on asq.org) • ASQ <i>Weekly</i> e-newsletter • Discounts on ASQ products and services including member-priced registration to ASQ's World Conference on Quality and Improvement • Members-only content, articles, and case studies • Monthly content bundles • Quality Information Center access, research, and support • Annual Salary Survey • ASQ Career Center access • Online communities • One section (local member community) 	<ul style="list-style-type: none"> • <i>Quality Progress</i> • <i>Quality News Today</i> (daily headlines on asq.org) • ASQ <i>Weekly</i> e-newsletter • Discounts on ASQ products and services including member-priced registration to ASQ's World Conference on Quality and Improvement • Members-only content, articles, and case studies • Monthly content bundles • Quality Information Center access, research, and support • Annual Salary Survey • ASQ Career Center access • One section (local member community) • One forum or division (industry-specific member community) • Online communities 	<ul style="list-style-type: none"> • <i>Quality Progress</i> • <i>Quality News Today</i> (daily headlines on asq.org) • ASQ <i>Weekly</i> e-newsletter • Discounts on ASQ products and services including member-priced registration to ASQ's World Conference on Quality and Improvement • Members-only content, articles, and case studies • Monthly content bundles • Quality Information Center access, research, and support • Annual Salary Survey • ASQ Career Center access • One section (local member community) • One forum or division (industry-specific member community) • Online communities <p>Additional Benefit Selections (choice of one listed)</p> <ul style="list-style-type: none"> • One additional section • Two additional forums/divisions • One journal 	<ul style="list-style-type: none"> • <i>Quality Progress</i> • <i>Quality News Today</i> (daily headlines on asq.org) • ASQ <i>Weekly</i> e-newsletter • Discounts on ASQ products and services including member-priced registration to ASQ's World Conference on Quality and Improvement • Members-only content, articles, and case studies • Monthly content bundles • Quality Information Center access, research, and support • Annual Salary Survey • ASQ Career Center access • One section (local member community) • One forum or division (industry-specific member community) • Online communities <p>Additional Benefit Selections (choice of one listed)</p> <ul style="list-style-type: none"> • One additional section • Two additional forums/divisions • One journal
<p>NOT eligible for:</p> <ul style="list-style-type: none"> • Society-wide voting rights • Elected member leader positions, but may serve in appointed positions 	<p>NOT eligible for:</p> <ul style="list-style-type: none"> • Society-wide voting rights • Elected member leader positions, but may serve in appointed positions 	<p>Eligible for:</p> <ul style="list-style-type: none"> • Society-wide voting • Nationally elected member leader positions 	<p>Eligible for:</p> <ul style="list-style-type: none"> • Society-wide voting • Nationally elected member leader positions 	<p>Eligible for:</p> <ul style="list-style-type: none"> • Society-wide voting • Nationally elected member leader positions
<p>Add-on eligibilities:</p> <ul style="list-style-type: none"> • Section for \$20 • Forum or division for \$10 • Subscriptions 	<p>Add-on eligibilities:</p> <ul style="list-style-type: none"> • Section for \$20 • Forum or division for \$10 • Subscriptions 	<p>Add-on eligibilities:</p> <ul style="list-style-type: none"> • Section for \$20 • Forum or division for \$10 • Subscriptions • Senior member for \$159 • Apply for dues relief; retirement program is based on longevity 	<p>Add-on eligibilities:</p> <ul style="list-style-type: none"> • Section for \$20 • Forum or division for \$10 • Subscriptions • Apply for dues relief; retirement program is based on longevity 	<p>Add-on eligibilities:</p> <ul style="list-style-type: none"> • Section for \$20 • Forum or division for \$10 • Subscriptions • Apply for dues relief; retirement program is based on longevity

*Additional requirements are needed to apply for a Senior membership.

**Fellow members must be nominated by their peers and elected via the Fellow nomination process. Nominees are eligible after five years of Senior membership. Fellow members represent the upper echelon of the quality profession. Prices subject to change.