

Join now! Join now! Join now! Join now! Join now!

The best-established open protocol in industrial control now has something new: **The Modbus Organization!** Formed as a nonprofit trade association, Modbus.org has a single compelling mission: to help Modbus suppliers, users and developers succeed.

How? Through a broad spectrum of activities giving Modbus unprecedented visibility, and giving Modbus stakeholders a forum in which to express their views and answer their questions.

Check out these benefits of membership...

Suppliers

Your Modbus products are the solutions to the problems of Modbus users worldwide — we'll help them find you through a visibility program including such tools as:

- **Member listing** on the Modbus.org website.
- **Product highlights** in the Modbus newsletter and on the web.
- Discounts on **product conformance testing** to prove your commitment to open technologies.
- Exclusive opportunities for **trade show participation**.
- Opportunities to join the discussion as Modbus embraces **new technologies**.
- Participation in the **Modbus Logo Program**.
- Participation in the **Modbus Speakers Bureau**.

For a fraction of the cost of an advertising page, your membership buys a year-long program of immersion in the huge (and growing) Modbus community!

Integrators and Users

Your success is the key to our existence. Your membership in Modbus helps provide a myriad of open technology benefits to your employees:

- Discounts on **technical training programs**.
- Visible support for a dynamic, resourceful **User Forum**.
- **Newsletters and other publications** to keep you aware of new developments and assist in your applications.
- **Consultant referral** directory to bring together users and experts.

- Guide the future of Modbus as part of our **Technical Committees**.

Using open technologies doesn't have to mean going it alone — in fact, just the opposite. Join in with the world of users and suppliers committed to open-protocol communications and reap the benefits today!

And there's still more. Developers will find specs and source code waiting for them. Other organizations will find a willing partner to help map joint strategies. Catch the Modbus buzz and join in today. Contact us at:

Modbus Organization
P.O. Box 628
Hopkinton, MA 01748
(508) 435-7170