

DEDICATED TO HELPING BUSINESS ACHIEVE ITS HIGHEST GOALS.

NBAA MEMBER BENEFITS

NBAA MEMBERSHIP

Introduction

For more than 65 years, the business aviation community has looked to NBAA as its leader in enhancing safety and security, shaping public policy, providing world-renowned industry events and advancing the business aviation goals of more than 11,000 member companies worldwide.

As our Association has grown through the years, so too have the needs of our diverse membership. Whether it's finding an answer to a technical operations question, needing a forum for networking with business aviation buyers or wanting to stay current on the latest industry news and regulations, NBAA provides something for everyone. From flight departments – large and small – to suppliers in the industry, we work to represent the interests of the business aviation community at large, and to provide the resources needed to help our member companies succeed.

As a valued NBAA member, we want to be sure that you are taking full advantage of all the numerous resources we offer. Our comprehensive benefits and services provide you with the tools you need to learn about operational, technical and legislative issues, stay on top of regulatory requirements and changes, improve your management skills, network with peers, become involved with your local, national and international business aviation communities, make yourself heard by government at all levels, advance your career and help your business succeed – or in other words, do your job.

Here is a highlight of some of our key member benefits, to remind you of the NBAA resources you have at your fingertips – whatever your needs may be.

ACCESS TO INDUSTRY EXPERTS

DID YOU KNOW?

The team of industry experts in NBAA's Operations Service Group provides members with instant access to the latest information on rules and regulations, certifications and training requirements, equipment and service innovations, and other aspects of our dynamic and ever-changing industry.

With a single phone call or e-mail, members have access to a designated staff person for prompt answers to questions on thousands of topics, including waiver requests, access protocols, customs regulations, technical questions, FAA regulations and more.

www.nbaa.org/osg

Contact (9:00 a.m. – 5:00 p.m. ET)
(202) 783-9250 or ops@nbaa.org

More Ways to Access Industry Experts

NBAA Committees. Made up of committed, talented and knowledgeable volunteers, NBAA's Standing Committees work together on behalf of the NBAA membership to promote business aviation safety and technical standards, access, professional development, operational excellence and security. NBAA's Technical Committee alone offers 11 subcommittees that obtain and evaluate data concerning aircraft, aircraft equipment, operations and maintenance problems relative to the business aircraft owner and pilot. They strive to bring about improvements in aircraft, equipment and operations, while maintaining flying safety at its highest level. NBAA members can contact the committee chair or staff liaison with questions.

www.nbaa.org/committees

The **Associate Member Advisory Council (AMAC)** has been established to define the relationship among all segments of the membership and to recommend programs that would improve communications between those segments and advise the NBAA Board of Directors on areas of interest to the Associate membership. Learn more at www.nbaa.org/amac.

LEARN MORE AT WWW.NBAA.ORG

SAFETY

DID YOU KNOW?

NBAA and its member companies are committed to making business aviation as safe as possible. For 50 years, the Association has advanced and expanded business aviation's safety message through the Flying Safety Awards Program.

These awards have brought worldwide attention to the business aircraft safety record and have been endorsed and approved by the National Safety Council. They are awarded annually and recognize the safety records compiled by member company management, maintenance, pilot and support personnel teams. Apply by the deadline to gain recognition for your company's outstanding safety record. www.nbaa.org/safetyawards

Additional Safety Information

- **Single-Pilot Safety Standdown.** In partnership with Cessna, NBAA offers the Single-Pilot Safety Standdown to promote high standards of safety for single pilots. Held in conjunction with the NBAA Business Aviation Convention & Exhibition, the event features an entire day of safety programming for owner/operators and single pilots, including sessions on professional airmanship, single-pilot resource management, icing, aviation health and fatigue countermeasures. www.nbaa.org/bace
- **Business Aviation Safety Seminar (BASS).** This seminar provides a forum for discussion and review of safety matters that are the focus of the business aviation community. Co-sponsored by the Flight Safety Foundation and NBAA, BASS draws more than 400 Attendees and features aviation industry leaders, government representatives and university researchers.
- **NBAA Prototypical Safety Manual.** This manual was created to assist members in developing or refining a formal safety program. Both flight and ground safety programs necessary to reduce risk in a business aviation organization are identified. These programs are prototypes only and each organization should tailor its own safety program to its own specific needs. (Available online only.)
- **International Standard for Business Aircraft Operations (IS-BAO).** NBAA members save \$450 on the International Standard for Business Aircraft Operations (IS-BAO) Manual, which includes a comprehensive SMS Toolkit. Developed by the International Business Aviation Council (IBAC) and its member associations, the IS-BAO Manual is a recommended code of best practices designed to help flight departments worldwide achieve high levels of safety and professionalism.

LEARN MORE AT WWW.NBAA.ORG/SAFETY

RESOURCES FOR FLIGHT DEPARTMENT OPERATIONS

» DID YOU KNOW?

NBAA maintains one of only three non-FAA desks at the FAA Air Traffic Control System Command Center. NBAA Air Traffic Services provides members with the tools and information they need to enhance trip planning and facilitate issue resolution. NBAA ATS staff members afford a voice for equitable representation of business aviation in the planning and execution of the daily strategic plan of operations for the National Airspace System, participating in real-time national airspace flow-control and decision-making, as well as long-term strategic planning for the aviation industry as part of a joint FAA/Industry Collaborative Decision-Making Workgroup. NBAA ATS represents the interests of NBAA members as part of their dues, but additional ATS services are available to members on a subscription basis. www.nbaa.org/ats

ATS also offers a free subscription to NBAA Airspace Alerts, available to members only. These e-mail alerts provide the single best source of information about upcoming temporary flight restrictions and other airspace issues that have a significant impact on NBAA member flight operations. www.nbaa.org/airspace/alerts

Additional Resources

- **NBAA's Business Aviation Taxes Seminar and Tax, Regulatory & Risk Management Conference.** These events provide participants with comprehensive information and a solid basis for understanding how the appropriate tax laws and regulations apply to business aviation operators, along with a broad overview of financial risk management and aviation insurance.
- **APIS Transmission Service.** Through a partnership with ARINC Direct Business Aviation Solutions, NBAA offers members a cost-effective solution for complying with Customs and Border Protection (CBP) Advance Passenger information System (APIS) regulations that require operators to electronically submit passenger and aircraft information in advance of international flights. The service provides many value-added features that are not available to operators utilizing the APIS service offered by CBP.
- **Insurance Plans and Workers' Comp.** All employees of member companies qualify for NBAA-endorsed Term Life Insurance, and member pilots also qualify for Disability Loss-of-License Insurance. Additionally, all flight department personnel can access Workers' Compensation Insurance coverage at reduced rates. Participating companies even have the opportunity to earn a cash dividend through the program. Contact your existing broker to learn more. www.nbaa.org/workerscomp

LEARN MORE AT WWW.NBAA.ORG/OPS

BENEFITS FOR LIGHT BUSINESS AIRPLANE OWNER-OPERATORS & PILOTS

» DID YOU KNOW?

NBAA Has a Small Aircraft Exemption

Do you ever have a need to carry passengers and property, and charge for the flight? Or to enter into timesharing, interchange and joint ownership agreements? Do you need to conduct demonstration flights and receive compensation?

Since 1972, operators of small aircraft for business purposes have relied on **NBAA's Small Aircraft Exemption** to do just that. These include all piston aircraft, helicopter and turbine aircraft (single-engine or under 12,500 lbs.) operators, provided they are NBAA members.

Operators of large and turbine-powered multi-engine airplanes have had this flexibility through the Federal Aviation Regulations, but small aircraft had been excluded. However, NBAA's Small Aircraft Exemption allows operators of small aircraft, including all helicopters (regardless of size), to operate under regulations originally established for large aircraft.

To take advantage of NBAA's Small Aircraft Exemption, you must be an NBAA member.

www.nbaa.org/exemption

More NBAA Resources to Help Light Business Airplane (LBA) Users

- **Flight Operations Manual.** NBAA designed a resource specifically to meet the needs of LBA operators in creating or updating a flight operations manual. The LBA Flight Operations Manual Template contains guidance on topics such as safety management systems, standard operating procedures, qualifications and training, and provides a risk assessment tool designed specifically for LBA operators.

www.nbaa.org/lba-flight-ops-manual

- **Insurance.** Providing such programs as Term Life Insurance and Loss-of-License Insurance, NBAA offers its members access to competitively priced insurance options.

www.nbaa.org/admin/insurance

- **Aircraft Transactions.** The benefits of business aviation are clear, but researching an airplane purchase can be daunting. How do companies decide which airplane will best meet their business needs? NBAA's LBA Buyer's Guide provides a synopsis of the offerings currently available in the light business airplane category to assist companies in their purchase planning.

www.nbaa.org/lba-buyers-guide

- **Aircraft Utilization.** Owner-flown aircraft can provide companies with all of the efficiency, productivity, and financial benefits that can be realized with business aviation. An NBAA resource titled How to Use Your Airplane for Business outlines key advantages for both employees and employers to utilizing owner-flown aircraft for their business, offers advice for employees seeking to convince their employers of the benefits of using owner-flown aircraft, and provides guidance developing a company policy covering the use of owner-flown aircraft.

www.nbaa.org/business

LEGISLATIVE & REGULATORY ADVOCACY

As everyone in business aviation knows, our industry is facing unprecedented challenges. From public misperceptions and discriminatory access restrictions to the threat of onerous user fees – NBAA members are weathering one of the worst storms general aviation has ever seen. And as our industry tries to grapple with the impact of a flagging economy on their businesses, the policy challenges coming out of Washington appear no less daunting.

NBAA is the leading organization advocating for the business aviation community, representing the industry before Congress, government agencies, the courts and international forums to be sure your voice is heard regarding policies affecting your business. NBAA works diligently to protect the interests of its members, by aggressively educating government officials about the critical importance of business aviation to local communities, and by advocating for policies that recognize the central role business aviation plays in our nation's economy.

DID YOU KNOW?

Your Membership investment in NBAA backs programs that:

- Protect your access to airports and airspace
- Educate government officials about business aviation's commitment to safe and secure operations, and work with agencies to develop reasonable and effective regulations
- Combat negative media attention by educating the public and government on why business aviation is essential to our nation's economy
- Prevent new and onerous operational user fees
- Partner with the government in modernizing the nation's airspace system and expanding capacity
- Work with Congress to develop reasonable and balanced policies that support the industry's twin objectives of promoting mobility, while minimizing its environmental footprint.

Online Advocacy Center provides the tools and resources you need to stay informed, and get directly involved in the issues that concern you most. www.nbaa.org/advocacy

Contact Congress is a tool that allows members to communicate with their congressional representatives by helping them generate and send personalized letters to Congress quickly and easily online. www.nbaa.org/action

NBAA's Regional Representatives represent six U.S. regions, leveraging the presence of business aviation in every state and city to support the industry and help articulate its views on airport policies, environmental protocols, safety and security proposals, taxation and a variety of other issues. These NBAA staff members also support and participate in more than 70 regional business aviation groups nationwide, and work to directly address member needs out in the field. www.nbaa.org/regional

LEARN MORE AT WWW.NBAA.ORG/GOV

NETWORKING & COMMERCE

DID YOU KNOW?

NBAA offers a members-only social network called **Air Mail**, giving you access to thousands of your peers 24/7. Connect and get instant answers to all of your questions, and exchange knowledge on topics from industry best practices to airport and aircraft improvements, from air traffic control and navigation to fuel allocations, FBOs and more.

Air Mail includes more than 30 lists focused on specific business aviation topics, such as Flight Department Managers, Business Aircraft Pilots, Business Aircraft Maintenance, Schedulers & Dispatchers, Fractional Ownership and more. Thousands of subscribers use Air Mail to network and share the wealth of knowledge available within the business aviation community.

www.nbaa.org/airmail

Other Networking Opportunities

- **NBAA Business Aviation Regional Forums.** Network with your peers at the local level throughout the year at our Regional Forums. Held in various cities throughout the country, these events feature informative briefings on timely topics, indoor exhibits and outdoor business aircraft displays. Exhibitors and Attendees can meet with sales prospects and colleagues who share concerns and ideas relative to their particular geographic region. www.nbaa.org/forums
- **NBAA Member Directory.** The most comprehensive source of business aviation resources in the industry, this networking tool is available online, giving NBAA members access to thousands of business aviation professionals on a global scale – in real time, 24/7.

www.nbaa.org/directory

- **Premium Listings.** To ensure your company gets maximum exposure to qualified buyers – upgrade to a Premium Listing in the Products & Services section of the NBAA Member Directory. Upgraded listings place you at the top of your product or service category, and provide space for your company's logo and a more detailed description of your business.

www.nbaa.org/premium

- **My NBAA Profile.** Keeping your member record up-to-date is easy with *My NBAA Profile* – NBAA's online profile tool.

www.nbaa.org/mynbaa

CONVENTIONS

DID YOU KNOW?

NBAA's Business Aviation Convention & Exhibition (NBAA-BACE) consistently ranks in the top 10 largest U.S. trade shows. This premier business aviation event is the largest, most efficient gathering of buyers and sellers in the business aviation industry, and often the only opportunity during the year to do direct side-by-side comparisons of nearly every product and service available to company flight departments. It is also the industry's leading venue for new product announcements and introductions, and features business aircraft on two static displays, both indoor and outdoor.

This event also features dozens of top-rated education sessions, unmatched professional networking, presentations on the latest products and services, and access to over 27,000 of your peers. www.nbaa.org/bace

NBAA Conventions on a Global Scale

- **European Business Aviation Convention & Exhibition (EBACE).** The only European exhibition to focus exclusively on business aviation. EBACE, held each year in Geneva, Switzerland is organized jointly by NBAA and the European Business Aviation Association (EBAA). With about 13,000 attendees, EBACE offers a wide range of programs, resulting in a highly concentrated learning experience for all who attend – including business aircraft operators, policymakers, regulators, opinion leaders, members of the media and technology leaders in the business aviation industry. www.ebace.aero
- **Asian Business Aviation Conference & Exhibition (ABACE).** With over 8,500 attendees, ABACE is the most important trade show in Asia dedicated solely to business aviation. ABACE2018 will be held in Shanghai, China and will include exhibits, a static display of aircraft and on-site education sessions led by industry veterans with knowledge of the regions' business and regulatory environment. www.abace.aero.

NBAA EVENTS CALENDAR

2017

SEPTEMBER

September 7	NBAA Regional Forum • Morristown, NJ
-------------	--------------------------------------

OCTOBER

October 8-9	Tax, Regulatory & Risk Management Conference • Las Vegas, NV
October 10-12	Business Aviation Convention & Exhibition (NBAA-BACE) • Las Vegas, NV
October 12	Careers in Business Aviation Day • Las Vegas, NV

2018

JANUARY

January 24	Regional Forum • West Palm Beach, FL
------------	--------------------------------------

FEBRUARY

February 6-9	Schedulers & Dispatchers Conference (SDC2018) • Long Beach, CA
February 26-28	Leadership Conference • San Diego, CA

MARCH

March 18-20	Business Aircraft Finance, Registration & Legal Conference • Fort Myers, FL
March 26-29	International Operators Conference (IOC2018) • Las Vegas, NV

APRIL

April 17-19	Asian Business Aviation Conference & Exhibition (ABACE2018) • Shanghai, China
-------------	---

MAY

May 1-3	Maintenance Conference • Albuquerque, NM
May 10-11	Business Aviation Taxes Seminar • Dallas, TX
May 28	EBACE International Aircraft Transactions Seminar • Geneva, Switzerland
May 29-31	European Business Aviation Convention & Exhibition (EBACE2018) • Geneva, Switzerland

JUNE

June 21	Regional Forum • White Plains, NY
June 26-28	Flight Attendants/Flight Technicians Conference • Saint Paul, MN

SEPTEMBER

September 6	Regional Forum • San Jose, CA
-------------	-------------------------------

OCTOBER

October 14-15	Tax, Regulatory & Risk Management Conference • Orlando, FL
October 16-18	Business Aviation Convention & Exhibition (NBAA-BACE) • Orlando, FL

EDUCATION & CAREER DEVELOPMENT

DID YOU KNOW?

NBAA offers a comprehensive program of seminars for flight department personnel and others involved in business aviation operations. All job functions are covered, including schedulers, dispatchers, flight attendants, maintenance managers, technicians, chief pilots, aviation department managers, accountants and attorneys.

NBAA's seminars address current industry trends and issues, as well as basic hands-on information key for the successful day-to-day operation of the business aviation flight department. Such events include the Schedulers & Dispatchers Conference; Maintenance Management Conference; Maintenance Manual Workshop; Flight Attendants/Flight Technicians Conference; Flight Operations Manual Workshop; Emergency Response Planning Workshop and more.

www.nbaa.org/events

More NBAA Resources

- **Business Aviation Jobs.** NBAA's Business Aviation Jobs resource is designed to make it easier for business aviation professionals to find the newest available positions and gain greater exposure to hiring companies. In turn, companies can post openings to the Business Aviation Jobs site to find the most qualified people in the industry to fill their positions. www.nbaa.org/jobs
- **On-Demand Education.** These offerings provide point-and-click access to the information business aviation professionals need to ascend in their careers. Led by subject-matter experts, live webinars bring hot topics to NBAA members right where they work, enabling them to fully participate in virtual education sessions from their own offices. Plus, virtual study groups connect multiple webinars within an online classroom over an extended period of time, allowing for a personalized and interactive educational experience. www.nbaa.org/ondemand
- **NBAA's Professional Development Program (PDP).** In cooperation with the University Aviation Association (UAA), NBAA developed this program to prepare business aviation professionals for management roles within flight departments, covering such topics as business management, leadership, operations, personnel management, and technical and facilities services. NBAA also offers SPDP, an offshoot professional development program to meet the needs of schedulers and dispatchers. www.nbaa.org/pdp
- **NBAA's Certified Aviation Manager (CAM) Program.** The first credential program in the aviation industry to receive official accreditation, NBAA's CAM program recognizes excellence within the field of business aviation and is designed to raise the quality of management within flight departments. Through certification, individuals can gain recognition and credibility within the industry and show that they are professionals committed to the management, safety and security of business aviation. www.nbaa.org/cam

LEARN MORE AT WWW.NBAA.ORG/EDUCATION

BUSINESS MANAGEMENT RESOURCES

DID YOU KNOW?

The *NBAA Management Guide* is an industry standard, and a must-have for any size flight department. This guide is designed to assist existing flight departments with their operational, maintenance and administrative requirements. Much of the information contained in the guide is often used as reference materials to educate non-aviation company personnel on accepted practices and norms of the business aviation community, so it's a publication no business aviation manager should be without. www.nbaa.org/management-guide

Other NBAA Business Management Tools

- **NBAA's Compensation Survey.** This secure web-based survey provides a comprehensive review of aviation department personnel salaries and operational data, and is an excellent tool for industry benchmarking. It is available only to members and is free to participating companies. www.nbaa.org/admin/compensation-survey
- **NBAA's Leadership Conference.** This annual event offers the latest information on business aviation management and maintenance topics, such as attracting and retaining qualified flight department members, personnel management, cost accounting, record keeping, human factors and FAA regulations. www.nbaa.org/leadership
- **Aeromedical Benefit.** NBAA has partnered with Virtual Flight Surgeons, Inc. to offer members an exclusive 10 percent discount on the Complete Aeromedical Services Program (CASP). CASP offers a comprehensive approach, providing unlimited services for an annual per pilot fee. www.nbaa.org/medical
- **Shipping Program.** NBAA has teamed up with PartnerShip® to offer exclusive shipping discounts to all NBAA members, regardless of size or Member type. NBAA members that enroll will receive significant discounts on every FedEx shipment sent or received, for small packages up to large LTL freight shipments. It's free to participate in this members-only program, and there are no minimum shipping requirements or obligations. www.nbaa.org/shipping
- **OfficeDepot/OfficeMax Discount Program.** NBAA now partners with OfficeDepot/Office Max to offer members and their businesses exclusive discounts of up to 80% off in stores and online. Enjoy discounts on printing, ink, toner, technology, office and more. Simply visit the URL below and print a free store purchase card or shop online www.officediscounts.org/nbaa.html

LEARN MORE AT WWW.NBAA.ORG/ADMIN

THE LATEST INFORMATION

DID YOU KNOW?

Business Aviation Insider, the official magazine of NBAA, is a must-read publication for members looking for in-depth analysis on important issues and tips for flight departments, owners and operators, as well as news about NBAA Member benefits and industry-leading events.

Beautifully designed issues are distributed bimonthly to all print subscribers, and the Business Aviation Insider mobile app delivers interactive digital editions of the magazine with even more NBAA content for users to explore. Optimized for iOS and Android tablets, the mobile app makes it easier than ever before for business aviation professionals to access the magazine no matter where they are. www.nbaa.org/insider

NBAA members also can find the comprehensive information they need through:

- **NBAA's Website.** The most comprehensive online source for business aviation information, www.nbaa.org provides invaluable information available 24/7. www.nbaa.org
- **NBAA Update.** This weekly email newsletter provides a synopsis of the latest operational, regulatory and association news for the business aviation community. www.nbaa.org/update
- **NBAA Flight Plan.** This weekly podcast features business aviation news and information on some of the hottest topics, featuring interviews by industry experts. www.nbaa.org/flightplan
- **NBAA Social Media.** Follow NBAA on Twitter, Facebook, LinkedIn, Instagram and other social media sites for the latest articles and announcements, right in your own personalized news feed.
 - www.facebook.com/NBAAfans
 - www.twitter.com/nbaa
 - www.nbaa.org/linkedin
 - www.instagram.com/nbaaphotos

Join NBAA Today!

Please fill out the application below, or go to www.nbaa.org/join/mbg

NBAA MEMBERSHIP APPLICATION

NBAA represents organizations and owner/operators using aircraft for business, as well as business aviation contractors, vendors, suppliers and others with an interest in business aviation.

Member Name: _____

Contact Person: _____ Title: _____

Address: _____

City: _____ State: _____ ZIP: _____ Country: _____

Phone: (____) _____ Fax: (____) _____

E-Mail Address: _____ Web Address: _____

AIRCRAFT DATA

List aircraft owned or operated by your organization. If you need more space, attach separate sheet.

Registration Number	
Make and Model	
Home Base Airport (Airport Identifier)	
Is This Aircraft Managed?	
For Jets: Indicate Noise Stage Level	

ASSOCIATE MEMBERSHIP

(If you are able to check this box, you *must* apply as an Associate Member.)

- ☐ Your organization derives 50 percent or more of its annual revenue from providing goods and services to the field of business aviation.

Please proceed to the Associate Member Dues Calculation.

CORPORATE MEMBERSHIP

(If you are able to check all the boxes in this section, you qualify for Corporate Membership.)

- ☐ Your organization owns or operates a multi-engine aircraft and/or a single engine turbine powered aircraft.
- ☐ Each pilot and/or crew member undergoes recurrent training and a proficiency check at least once per year.
- ☐ An operations manual and a maintenance program are employed.
- ☐ When passengers are aboard, each multi-engine or single-engine turbine powered aircraft must be flown by two professional pilots employed directly or through a contract/lessor operator. One pilot must have a currently valid air transport rating, and the other pilot must have at least a currently valid commercial license and a currently valid instrument rating.
- ☐ Your organization owns or operates an aircraft registered in the U.S.

If you are unable to check all of the boxes listed under Corporate Membership, please continue to Business Membership.

BUSINESS MEMBERSHIP

(If you are able to check all the boxes in this section, you qualify for Business Membership.)

- ☐ The pilot(s) have at least a currently valid pilot's license and a current valid instrument rating.
- ☐ The pilot(s) undergoes proficiency training at least once a year.
- ☐ Your organization owns or operates an aircraft registered in the U.S.

If you would qualify for Corporate or Business Membership, except that you operate aircraft registered exclusively outside of the U.S., please call NBAA for Affiliate rates.

If you do not qualify for Business or Corporate Membership, you may apply as an Associate Member. Or, if you are an individual who independently contracts with the business aviation community (contract pilots, flight attendants and similar personnel), you may qualify for our \$255 Business Aviation Contractor Membership – some restrictions do apply. Call NBAA Membership for details.

over, please

CALCULATE YOUR DUES

Corporate and Business Member Dues Calculation

To calculate your dues, add the \$205 base fee plus all applicable per aircraft fees.

Base Fee	\$205
For each UAS add	\$50
For each Piston Aircraft add	\$50
For each Turbine Aircraft 12,500 lbs. or less add	\$200
For each Turbine Aircraft over 12,500 lbs. add	\$335
Maximum	\$5,330

Associate Member Dues Calculation

Gross Annual Revenue	Annual Dues
Up to \$3 million	\$525
More than \$3 million and up to \$20 million	\$750
More than \$20 million and up to \$100 million	\$1,125
More than \$100 million and up to \$500 million	\$1,725
More than \$500 million	\$2,655
Airport *	\$295
Business Aviation Contractor *	\$255

* Call NBAA for membership details. If your organization is based outside the United States, please call NBAA or visit www.nbaa.org/dues for Affiliate rates.

TOTAL DUES AMOUNT: \$_____

To Apply and Pay by Check:

Send application and check (payable to NBAA) in stamped envelope to the following address:

National Business Aviation Association
Attention: Membership
P.O. Box 55481
Boston, MA 02205-5481

To Apply and Pay by Credit Card:

Fill out credit card information below and send application to NBAA by either (1) stamped envelope to address above (2) fax to (202) 530-0979 or (3) scan and email your membership application to membership@nbaa.org.

- | | | |
|-----------------------------------|-------------------------------------|---|
| <input type="checkbox"/> Visa | <input type="checkbox"/> MasterCard | <input type="checkbox"/> American Express |
| <input type="checkbox"/> Discover | <input type="checkbox"/> AvCard | <input type="checkbox"/> Multi Service |

Cardholder Name:_____

Account Number:_____ Exp. Date:_____

By signing below, I certify that all information contained herein is accurate and complete:

Signature (required):_____

Print Name:_____ Date:_____

Contact NBAA: (866) 363-4650
membership@nbaa.org
www.nbaa.org/join/mbg

NBAA CHARITIES

DID YOU KNOW?

Through the years, NBAA has been a leader in giving back to the business aviation community. **NBAA Charities** supports a wide range of philanthropic organizations, including Angel Flight, Corporate Angel Network and Veterans Airlift Command. www.nbaa.org/charities

LEARN MORE AT WWW.NBAA.ORG/CHARITIES

NBAA Members on a relief mission in Haiti following the January 2010 earthquake.

