[image: image1.png]


CHRONIC OBSTRUCTIVE PULMONARY DISEASE ASSOCIATION (SINGAPORE)

Membership application form

Associate Membership is open to all:

· individuals with COPD

· individuals who are interested in COPD management and the objectives of the society

· members of the medical and paramedical profession

	Name:

	NRIC: 
	Date of birth:
	Sex: M / F

	Address:

	
	Postal code:

	Tel (O):
	Tel (H):
	H/P:

	E-mail:
	
	

	Nationality:
	Occupation:

	Language spoken:
	

	
	
	
	
	
	

	COPD
	
	
	Non-COPD
	
	


Membership fees: Free for all Associate Members
Please send the completed forms:

Chronic Obstructive Pulmonary Disease Association (Singapore)

#12-03 Mount Elizabeth Medical Centre
3 Mount Elizabeth, Singapore 228510
Signature: ________________


Date: _____________


For official use

Membership number: ________________

Date received: ______________________

