

MOTOROLA TRUNKED USERS GROUP

MEMBERSHIP BENEFITS

MTUG brings together Motorola and the Public Safety and Public Service agencies that utilize Motorola trunked radio systems to promote the development, sustainability, and education of Motorola products, services and processes for the mutual benefit of all parties.

PRODUCT INSIGHTS AND TRAINING:

As a member you will test prototype beta products, and be able to give input on new feature developments, and get access to Motorola's product roadmap. You will be part of the team creating new industry standards, receive in-depth training on products and services, plus get exclusive access to Motorola Manager Round Tables.

NETWORKING OPPORTUNITIES:

Join 1400+ radio professionals in a User Group digital community, at the Annual National Member Meeting, and engage with your industry peers at Regional Meetings and Annual Chapter Presidents Meeting. You will also have a direct line to the Motorola Solutions Team.

PRICING AND AVAILABILITY:

Receive special pricing on products, accessories and services available only to MTUG members. Be the first to find out about new offers, and the release of new devices and add-ons.

MEMBERSHIP

Membership to the Motorola Trunked Users Group is limited to Public Safety and Public Service agencies that own, operate or utilize a Motorola trunked radio system or have such a system on order. There are two classifications of membership.

ASSOCIATE MEMBER:

Any employee of an eligible agency or an employee of an agency utilizing the resources of an eligible agency can join as an associate member.

VOTING MEMBER:

A voting member is a full time employee of a Public Safety or Public Service Agency, who is the authorized voting representative for the agency.

Membership bundles are also available for larger groups.

MTUG STRUCTURE

MTUG is represented by an Executive Committee that is composed of a President, two Vice Presidents, Secretary, Treasurer, nine Regional Directors and a Technical Committee Chairperson. The Technical Committees are led by an MTUG member as chair, and seven other MTUG members as subcommittee chairs. Technical Committees include:

- Customer Owned and Maintained (COAM)
- Subscriber
- Systems/Interoperability Security
- LTE/Broadband
- Dispatch/Consoles
- Network Management
- Training
- Customer Advocacy
- Website

Information on what each of these committees is working on is available through the MTUG website. If you would like to join one of the sub committees or if you would like an issue addressed, contact the respective sub-committee chair.

HOW TO JOIN

For more information, visit www.MotorolaSolutions.com/MTUG or contact Lauren Mora at: mtug@motorolasolutions.com


MOTOROLA SOLUTIONS

Motorola Solutions, Inc. 500 W. Monroe Street Chicago, IL 60661 U.S.A. 800-367-2346 MotorolaSolutions.com

MOTOROLA, MOTO, MOTOROLA SOLUTIONS and the Stylized M Logo are trademarks or registered trademarks of Motorola Trademark Holdings, LLC and are used under license. All other trademarks are the property of their respective owners. © 2017 Motorola Solutions, Inc. All rights reserved. 06-2017

