

EABC Membership Guidelines:

The following are guidelines set forth to layout expectations of members belonging to the EABC:

1. It is expected that members attend each meeting scheduled for EABC. If attendance is not possible the member should notify EABC in advance and provide insight on agenda items
2. Membership will be reviewed annually to ensure the member company and their representative are still interested in participating and have been active members of the board
3. Membership should represent a cross section of industries (retail, professional services, mfg, etc)
4. Meetings will be scheduled 12 months in advance so members can plan accordingly.
5. All Meetings will have an agenda and be focused on no more than 2 topics