

Stay Connected


Connecting You to Your Customers
Connecting You to Your Industry
Connecting You to Your Friends

Building Community

 Connecting the Industry

Industry Forums:


Cutting-Edge Information:


Member Councils:


Chapter Focus

By staying informed of industry developments, trends and tools, members are better able to guide their business development in any climate.

Building Community, Making Connections

Fulfilling Needs

Connecting with Customers

Protect Your Business:


Educate the Marketplace:


From marketing materials to risk management tools, members use SBCA publications on a daily basis.

Providing Resources

Connecting with Peers

Education on Our Industry:


Undertaking research and education for the betterment of our industry, we are working together to ensure that structural building components are the future of framing.

Planning for the Future:


Enhancing Performance

Connecting within Your Business

Education to Build & Protect Your Staff:


Programs to Quantify Quality & Improve Your Components:


Guides to Manage Road & Jobsite Risks:


Incorporating all of SBCA's education and training programs, SCORE provides a roadmap for cost-effective implementation of our industry's best practices.

Tools to Benchmark Your Performance:


Making Friends

Connecting Members

Meeting in Person and Online with SBC Connection:


Remember to communicate with SBCA staff on any problems or questions you are facing in your area – a solution for the issue may have been developed for someone else!

We're here for you – make SBCA your first call.


Structural Building Components Association
6300 Enterprise Lane • Madison WI 53719

608-274-4849 • 608-274-3329 (fax) • www.sbcindustry.com • info@sbcindustry.com

Building Community, Making Connections