

JUL/AUG
2017

NEED FOR SPEED

TODAY'S ASSOCIATIONS MUST MOVE
FAST AND ADAPT QUICKLY. THAT'S
WHY MANY TURN TO AMCS TO
PREPARE FOR THE FUTURE.

**TREND SPOTTING:
LEVERAGE AMCS' DEEP
EXPERTISE 3**

**SHARED RESOURCES:
TAP AMCS' BUYING
POWER 6**

Association
Management
Company
Directory 15

More than an association management company.

As the world's largest global association management company we have more of the services you need, with more of the talented specialists to get the job done. From meetings and events to integrated communications, you'll get more with Kellen.

www.kellencompany.com

ASAE President and CEO
John H. Graham IV, CAE

President, ASAE Foundation and Executive Vice President, ASAE
Susan Robertson, CAE

Chief Marketing and Communications Officer
Robb Lee

Vice President/Editor-in-Chief
Julie Shoop

jshoop@asaecenter.org

Editorial Director
Samantha Whitehorne
swhitehorne@asaecenter.org

Senior Editor
Tim Ebner
tebner@asaecenter.org

Associate Editor Associate Editor
Alex Beall Emily Bratcher
abeall@asaecenter.org ebratcher@asaecenter.org

Assistant Editor
Thorne McFarlane
tmcfarlane@asaecenter.org

Supplement Design and Production
Ana Maria Rivera-Pramuk
arivera-pramuk@asaecenter.org

Senior Vice President and Publisher
Karl Ely, CAE
kely@asaecenter.org

Advertising Operations Director
Kathy Censky
kcensky@asaecenter.org

Advertising Operations Manager
Terra Berthau
tberthau@asaecenter.org

Advertising Operations Coordinator
Rochelle Shaffer
rshaffer@asaecenter.org

ACCOUNT MANAGERS

Ruth Evetts
Florida and Georgia; Caribbean
and Latin America Hospitality
321-783-9501; fax: 321-783-6044
revetts@cfl.rr.com

David Barudin
Technology
540-772-6640; fax: 540-772-6644
barudin@mindspring.com

Susan Murphy
Northeast Hospitality;
International Hospitality;
Association Management
Companies and Insurance &
Financial Services
215-862-9815; fax: 215-862-9816
smmurphy@comcast.net

Sandi Jacobs
West and Southwest;
Canada Hospitality
866-425-5230; fax: 775-254-1279
sandijacobs@usa.net

Wayne Wichmann
Midwest and Southeast
Hospitality; Business Products
& Services
757-565-1048; fax: 757-564-9635
wichmann@widomaker.com

ASSOCIATIONS NOW

ASAE
1575 I St., NW, Washington, DC 20005-1103
888-950-ASAE; 202-626-ASAE

Editorial offices: 202-326-9548
fax: 202-326-0998
editorial@asaecenter.org

Advertising offices: 202-626-2889
fax: 202-220-6488
industrypartnerrelations
@asaecenter.org

© Copyright 2017 by ASAE.

3

The Association of the Future Is Diligent

Working with numerous associations gives AMC's the ability to spot trends. Learn how associations are leveraging AMC's to prepare for the future with diligence and expertise.

BY KARLA TAYLOR

6

The Association of the Future Is Connected

For decades, AMC's have epitomized the values of a shared economy. Being part of that can bring your association significant purchasing power and economies of scale.

BY KARLA TAYLOR

2

From Where I Sit

The Association of the Future Is Today's AMC

BY SARA MEIER, CAE

14

CEO to CEO

Critical elements that will define the association of the future.

15

Association Management Company Directory

15 | Comparison chart

19 | Company listings

10

The Association of the Future Is Sustainable

Given an increased focus on corporate social responsibility, today's associations are stepping up their game. AMC's can deliver major benefits for associations thinking about social good.

BY CHRISTINE UMBRELL

THE ASSOCIATION OF THE FUTURE IS TODAY'S AMC

BY SARA MEIER, CAE

I RECENTLY CELEBRATED my 10-year anniversary at MCI, a global association management company. It's hard to believe that a decade has passed so quickly—and that I still have to explain to my friends and family what I do for a living.

When I tell them that I work for an AMC, they cock their heads to the side with a puzzled look on their face. Some stop there, but most ask me, "Oh, what's that?" I usually start by saying we are a company that manages most, if not all, aspects of an organization and are usually hired by the organization's volunteer leadership to provide strategy and tactical execution.

The curious ones probe further. Their interest is piqued by this notion that you can outsource the management of an organization. I then try to summarize the overall structure and the various scenarios that we employ—ranging from full-service management to stand-alone event management, sales and fundraising, credentialing, and professional development, to our consultative engagements on branding and marketing, membership strategy, governance, and more.

Most AMC neophytes are amazed that such a business model exists, and those who have served on a nonprofit board or volunteered are intrigued by the prospect of employing such a service.

In that moment, the light bulb goes off for some, while others question why an organization would go this route instead of employing its own staff. For the latter group, I go on to explain the enormous benefits of the AMC model, not only for associations, but also for staff and the industry as a whole.

AMCs have a wealth of knowledge and expertise under one roof and across a wide range of roles and responsibilities—advantages that our smaller or midsize clients would not have if they were stand-alone associations. We also have buying power. Instead of one organization negotiating with a hotel, technology provider, or printer, we negotiate on behalf

AMCS HAVE A WEALTH OF KNOWLEDGE AND EXPERTISE UNDER ONE ROOF AND ACROSS A WIDE RANGE OF ROLES AND RESPONSIBILITIES.

of multiple clients, bringing more business to the vendor and greater discounts to our clients.

Many AMCs also have the ability to assess our impact on the environment and then plan and incorporate more sustainable strategies into our operations, meetings, and events.

On the following pages, you will see that AMCs span the country and provide a wealth of resources and experience. You will also learn about how, in many respects, AMCs are at the forefront of association management.

Our size, scope of services, and ability to scale up or down easily and intelligently allow us to take a forward-thinking approach to association management. As you imagine the future of your association, think about whether an AMC might be the right fit for you.

SARA MEIER, CAE, is senior vice president, credentialing, standards, and professional development, with MCI USA and vice chair of ASAE's 2016-2017 AMC Section Council. Email: sara.meier@mci-group.com

THE ASSOCIATION OF THE FUTURE IS **DILIGENT**

WORKING WITH NUMEROUS ASSOCIATIONS GIVES AMCS THE ABILITY TO SPOT TRENDS AND ANTICIPATE FUTURE CHANGE. HERE'S HOW ASSOCIATIONS ARE LEVERAGING AMCS TO PREPARE FOR THE FUTURE WITH IN-DEPTH EXPERTISE.

BY KARLA TAYLOR

IN 2013

a social sciences association got a jolt when a large for-profit competitor suddenly invaded its space. The group turned to its association management company for help crafting an aggressive response: a new credential and a distance-education program, designed to protect both its intellectual property and its position as a major knowledge source.

After developing a three-year business plan, the AMC pulled together a multidisciplinary team. In addition to standard staff support, the team included credentialing specialists and financial experts, who advised on a borrowing strategy that funded a strong launch for the initiatives.

Four years later, the competitor hasn't gone away, but the association's investments have paid off. The new education program achieved its enrollment and budget goals after just two years. Despite the association's initial fears, the for-profit "didn't use its muscle to take over," says Greg Schultz, executive vice president with Kellen Company, the association's AMC. Instead, the new programs "really helped solidify the association in its field and anchored its market position."

This scary situation turned into a success story in part because an AMC is like an iceberg, says Paul J. Hanscom, CAE, vice president of marketing and business development at Ewald Consulting. The front-line staff team is the tip. What you may not see under the surface "is the depth of expertise from folks working side by side to support them in a range of areas," Hanscom says—from meeting unexpected challenges to undertaking aggressive new initiatives. "A lot is going on that many people don't observe, but it's there."

Unlike an iceberg, what lies below the surface at an AMC is a help, not a hazard. Consider these ways in which your association can take advantage of the full depth of AMC expertise.

GET FISCALLY FIT

When an international institute partnered with Ewald Consulting in March 2016, the organization's sponsorship program wasn't meeting its potential, in large part because of its antiquated CRM software and limited sales efforts.

Introducing more sophisticated processes and consistent marketing yielded the payoff the institute sought. Sponsorships rose 30 percent year over year. Magazine ad sales rebounded to a record high, and exhibit sales and web ads are also on the upswing.

The rewards resulted from "managing relationships better, pulling processes together, reaching out to people who had fallen through the cracks—all the things you need to do to position yourself for growth," Hanscom says. "Now that we have the systems in place, we anticipate still more growth in years to come."

Sometimes, though, associations need help retrenching. An AMC can use its knowledge to help them figure out the best way to conduct a strategic retreat—and then bounce back.

Recently, an organization dependent on increasingly volatile government funding experienced two years of losses and was anticipating a third. Thoughtful discussions ensued with Kellen. The AMC examined ways to

reduce management expense, performed an audit to see which activities could be cut, and introduced revenue-raising options.

The result: Kellen shifted from a fixed-price contract to a model with significant incentive-based components. At the same time, the organization eliminated nonessential activities and invested in programs and services that would drive value. Early signs have been encouraging.

"I anticipate that our actions will help rebuild reserves and focus staff and volunteer resources on important activities, so the organization can return to full strength," Schultz says.

As circumstances change, an AMC can scale up or down, providing the amount and type of expertise you need only when you need it. "AMCs are like the flame in a hot-air balloon," Schultz says. "We know how to apply heat and rapidly rise when opportunities come up, or we can reduce the heat when the organization needs to pull back in response to the winds of change."

This can be a major money saver. "Think about ebb and flow throughout the year," Schultz says. For example, when an association needs intensive help from specialists in organizing, marketing, or selling exhibits at an annual meeting, it's possible to get it. AMCs can also help associations that have their own staffs when they need a la carte help with special projects, which could range from graphic design to strategic planning facilitation.

CHANGING TIMES

Working with numerous associations gives AMCs the ability to spot trends and anticipate change. After all, their business depends on remaining current on everything from member engagement to technological breakthroughs.

In one case, an international association had an in-person certification program that experienced a variety of challenges over the past few years. Enrollment was coming up short of growth goals, especially outside the United States. Those who did enroll would often complete part of the coursework and then drop out. The association's leaders hesitated to go totally online because they weren't familiar with or confident about the

"IT'S VERY COMMON FOR AMCS TO HELP ORGANIZATIONS ZOOM INTO THE 21ST CENTURY AFTER THEY'VE BEEN WORKING WITH PLATFORMS THAT ARE REALLY ANTIQUATED."

—PAUL J. HANSCOM, CAE

ways technology can validate virtual learning.

To bring the program up to date, Ewald Consulting's staff shared their knowledge of learning management systems and convinced the association that online learning could be as valid as face-to-face courses.

Then, the AMC produced consensus on everything from program format to instructor scripts. The certification program is now fully available online, and both participation and the completion rate are up. The next step is to introduce the program in languages other than English.

"It's very common for AMCs to help organizations zoom into the 21st century after they've been working with platforms that are really antiquated," Hanscom says. And they can do it on a start-to-finish basis, helping you manage the technological transition, bring the new system up, and provide training as needed.

Sometimes people need updates as much as programs do. After one professional association saw growth hit a plateau, Kellen concluded that the biggest impediment was its governance structure, which encouraged trustees to micromanage.

Kellen introduced staff expertise in everything from governance to communication to planning. Though change is still a work in progress, "the board is very interested in becoming

more strategic and much more thoughtful in the way they consider their organization's future," Schultz says. Board members are clarifying roles and responsibilities and integrating the best practices they've learned with the needs of their stakeholders.

BEYOND THE TIP OF THE ICEBERG

If your association needs an AMC's expertise, regardless of the reason, you can do two things to make your partnership successful.

First, communicate about your own needs and circumstances. Be open about the opportunities and threats you see in your future, both in your organization and the environment in which you operate.

Then challenge your AMC to give you the full benefit of its beneath-the-surface expertise. Ask what your AMC's other clients are doing when they face, for example, industry consolidation or major technological change.

Lessons from other industries can be highly relevant to you. As Hanscom suggests, "Constantly say, 'You're an AMC. What do you bring to the table that I can't get on my own?'"

KARLA TAYLOR is a communications consultant in Bethesda, Maryland. Email: karlataylor@earthlink.net

THE ASSOCIATION OF THE FUTURE IS **CONNECTED**

AMCS HAVE FOR DECADES EPITOMIZED THE SHARING ECONOMY.
BEING PART OF IT CAN BRING YOUR ASSOCIATION SIGNIFICANT
PURCHASING POWER AND ECONOMIES OF SCALE. HERE'S HOW.

BY KARLA TAYLOR

you hear the term “sharing economy” and think Lyft or Airbnb, picture this:

In late 2015, three medical societies held back-to-back conventions at the same Seattle venue. The three societies were unrelated and had different audiences ranging in size from 900 to 3,000.

But because they shared the same team of meeting planners at the association management company SmithBucklin, they were able to use some of the same signage, lighting, screens, and production infrastructure for their general sessions and exhibit halls.

“We were able to leverage collective buying power and negotiate collective savings of thousands of dollars on labor and materials,” says Carol McGury, executive vice president of event and education services at SmithBucklin.

When you hear “sharing economy,” maybe you should think “my association.”

“The sharing economy is touted as a new and innovative concept,” says Barbara Myers, CAE, CEO of the association management company IMN Solutions. “But the idea of the AMC is rooted in the same principles: economies of scale, services shared by many, and greater cost savings and expertise to help you achieve your results.”

If a major part of your association’s future depends on strategic use of dollars and cents—and whose doesn’t?—here are three ways an AMC can help you by sharing resources of all kinds to leverage your purchasing power.

SHARED CONNECTIONS

Because they serve so many associations at once, AMCs are uniquely positioned to provide maximum impact through shared resources. The connections AMCs can offer translate to these benefits.

Vetted vendors. “An AMC is like a vendor database,” says Katherine Pankratz, senior account manager at VTM Group. Staff managers gather and exchange intelligence about which companies offer the best expertise and price. “This saves your association cash outflow and time, but it also saves you the headache of picking a vendor blindly,” she says. AMCs may also know specialized vendors that your association needs, but only rarely.

And because AMCs represent multiple organizations, “they have a seat at the table with suppliers and can influence direction on products and services,” McGury says. For example, when an AMC is negotiating with a mobile app provider, the staff can bargain about service levels and discounted pricing to meet client needs.

Industry knowledge. Whether an AMC specializes in financial associations or fraternal organizations, it will develop insights into what appeals to these specialty markets and can help develop the sponsorship and exhibitor packages that will sell best.

For example, by observing how buyers react to various clients’ offerings, McGury has found that many potential customers are less interested in one-off opportunities—lanyards and speaker underwriting—and more interested in ongoing access to decision makers. So SmithBucklin is developing revenue sources for its clients by working with sponsors and exhibitors to create year-round engagement opportunities. “After seeing what five other clients are doing, we ask: ‘Why do it this way? Why not that way?’” McGury says.

Favors when you need them. As important as good planning is, sometimes unexpected needs pop up. Pankratz works frequently with a graphic designer who, because of their ongoing relationship, is willing to offer scheduling priority. “Because your AMC has this database of contacts, you can call and say, ‘I need this collateral tomorrow,’” Pankratz says—and because the partnership is good for both sides, you often get it.

SHARED INTEL

AMCs do so much business that they’re often a first stop for vendors that want to preview product innovations and trends. “This gives our clients access to

**Because they serve
so many associations
at once, AMCs are
uniquely positioned
to provide
maximum impact
through shared
resources.**

additional ideation that's happening in the industry," McGury says. "We have conversations based on future needs we've identified, or what's up and coming, or where there's a gap we now see in a service." For example, based on experience with other clients, your AMC will know the best way to help speakers take advantage of second-screen technology to increase audience involvement.

Great ideas also grow out of experience that can be both broad and deep. "Stand-alone associations have really bright people doing the work, but they only know what they know," McGury says. AMC meeting planners, by contrast, might work on a half-dozen annual conventions a year for different clients. "By the time they've been with the AMC three years, they've worked on 20 different events and learned about 20 ways to market, to promote speaker engagement, and to deliver innovation," she says.

At the same time, AMCs can expose you to new ideas for combining face-to-face and digital learning or for sharing-economy business models that can encourage millennials to use your room block instead of Airbnb. An AMC's staff includes experts who understand the trends in global meetings, know the legalities of hotel con-

tracts, and have the skills to redesign websites. And this broad expertise usually comes at no extra cost to the client, Myers says.

SHARED SAVINGS

Any time you can save money, you're better prepared for the future, Pankratztz notes. With an AMC, you save thanks to:

Economies of scale. Whether you're in the market for tea bags or technology, buying in multiples means paying less per unit. "A stand-alone association buys supplies for one team. An AMC may buy for 10 or even 100 teams," McGury says. For example, a small association may not find it economical to invest in human resources software that would allow it to handle performance reviews online. But using a shared HR system turns cost-prohibitive into cost-effective.

Bargaining power. Buying in bulk also leads to greater leverage when it's time to sign a contract. McGury's education and learning services team recently negotiated with a video firm on behalf of several clients. "We got them to reduce the price not just for one but for all," she says.

Cheaper staffing and space. Working with an AMC can lower training costs and, later on, reduce

staffing needs. You're sharing a highly skilled workforce on everything from your back-office membership operations to social media projects.

Even office space may get cheaper. "With changes in the workforce, we're seeing more virtual work environments and more people taking advantage of teleworking options. This means that more organizations are questioning the value of brick-and-mortar offices," Myers says. If that's the case for your association, an AMC can offer a physical address and may be able to provide a home base for hosting meetings or welcoming members, much like WeWork, the shared workspace company.

Myers predicts that opportunities to participate in the sharing economy, and the resulting savings, are only going to grow. "When you look at all implications for associations, you see a lot of potential, especially if you're in a competitive space," she says. "As a thought leader for our clients—whether large or small, full-service or a la carte—AMCs are doing the leading-edge research to find new ways to innovate in this realm."

KARLA TAYLOR is a communications consultant in Bethesda, Maryland. Email: karlataylor@earthlink.net

THE ASSOCIATION OF THE FUTURE IS **SUSTAINABLE**

GIVEN AN INCREASED FOCUS ON CORPORATE SOCIAL
RESPONSIBILITY IN MANY WORKPLACE SETTINGS, TODAY'S
ASSOCIATIONS ARE STEPPING UP THEIR GAME TO ENSURE THAT
ORGANIZATIONS ARE A FORCE FOR GOOD.

BY CHRISTINE UMBRELL

SUSTAINABILITY AND GOOD BUSINESS PRACTICES ARE BECOMING A BUSINESS PRIORITY FOR MANY ASSOCIATIONS,

where increasingly social-minded employees can take part in world-positive initiatives that promote efficiency and avoid the depletion of natural resources.

“Associations now have more of a moral imperative to consider sustainability and improve their footprint,” says Dede Gish-Panjada, vice president at Kellen Company, an association management company that has guided many association clients in sustainability initiatives. AMCs provide an efficient model of business, Gish-Panjada says, and thus are uniquely positioned to provide support when it comes to responsibly growing and making use of resources.

Working with an AMC that has demonstrated its dedication to efficient and sustainable strategies can come with benefits for associations preparing to embark on such initiatives, says Kate O'Donnell, CAE, senior vice president of marketing, communication, and brand strategy for MCI USA, an AMC that has an entire team devoted to sustainability. “AMCs are always thinking of how we can be efficient while thinking long term in our activities, so it's a natural fit,” O'Donnell says.

MAXIMIZING EFFICIENCY

Association boards are notorious for adding new programs to address future needs—without addressing the strain that it puts on existing infrastructure. “The AMC model helps facilitate important conversations about the use of resources” to help guide an association in understanding needs versus wants, says Sara Wood, CAE, account executive at Management Solutions Plus.

When AMC clients want to add services to their scope, the answer at MSP is always: “Yes, but there is a financial implication of additional time, resources, and/or staff,” Wood says.

She cites one association that wanted to add a baseball game and networking event to its activities calendar. “New activities were out of scope, but there was an existing hotel-based networking event during the

same month that was in scope,” Wood says. In a stand-alone association, the new event would have likely been added and put strain on staff.

“As a client of MSP, the association's leadership had to decide if it wanted to pay for another event out of scope or instead replace the existing in-scope event. This created a strategic conversation about which event was more important, and ultimately they decided to do only one event that month at the ballpark.”

Guiding associations to make these difficult decisions fosters the kind of thinking that innovates for a sustainable future, Wood says. “Instead of the organization over-expending its current resources, those resources can be allocated to future projects.”

And when new programs must be added—requiring more resources—partnering with AMCs can help associations accomplish the goal more effi-

ciently. For example, when a new program demands additional staff time, associations don't have to grow one full-time employee at a time if they are working with an AMC, Gish-Panjada says: “We can step in and fill a one-time project need, such as a communications project or a website design/re-design, and then step back.” The program or project can get going more efficiently than if a new staff member had been hired and onboarded. “There's no learning curve,” she says.

On a more tactical level, an AMC can serve as “an incubator of troubleshooting,” Wood says. For instance, if there is a challenge with one client, odds are that an AMC has already experienced the same issue with another client. At MSP, for example, a new way of displaying sponsorships for one client was the catalyst for helping another rethink its own sponsorship model.

Associations benefit from AMCs' work with many different organizations. “And

they may never even realize that's what is happening," Wood says.

RETHINKING MEETINGS

One of the most effective ways an association can demonstrate its commitment to a healthier planet is by reconsidering the offerings at conferences and meetings. MCI spearheaded such an effort at a meeting of the Environmental Design Research Association (EDRA).

"We help associations achieve sustainability goals that they might not be able to achieve otherwise," O'Donnell says.

EDRA themed its conference "Healthy + Healing Places." MCI helped to create a paperless conference with food from sustainable farms and a strict no-bottled-water policy—only pitchers. The conference also featured healthy activities, such as walks and yoga classes, O'Donnell says.

New technologies can pave the way for more environmentally friendly events. Kellen began encouraging clients to use a mobile meeting app several years ago, replacing printed programs and transitioning events to "greener" experiences, Gish-Panjada says.

As app technology has improved, Kellen has helped clients provide enhanced functionality. Now, in addition to sharing detailed educational programming information, apps can be designed to share other data, such as meeting registration lists that allow for real-time communications among attendees.

In addition, Gish-Panjada says Kellen has been able to increase in-app sponsorships and revenues and decrease printing costs with meeting apps.

Using similar technology for several clients and upgrading it over time "makes our staff more efficient and helps us work without fail, since we are using the same technologies but adapting them for each individual client," Gish-Panjada says.

Even details such as well-thought-out locations can contribute to a more sustainable meeting experience. "We try to schedule our client association board meetings and events in locations that are closest to the greatest

"WE HELP ASSOCIATIONS ACHIEVE SUSTAINABILITY GOALS THAT THEY MIGHT NOT BE ABLE TO ACHIEVE OTHERWISE."

—KATE O'DONNELL, CAE

number of attendees," which reduces each individual's travel and carbon footprint, Gish-Panjada says.

Kellen uses a calculator for certain locations to help forecast how many attendees will likely travel, how far they'll have to go, and what methods of transportation they will likely take. This information can be used to determine which specific location is most attractive while not requiring a large expenditure of carbon.

In addition, Kellen helps its clients look for conference centers and hotels that are rated by the Leadership in Energy and Environmental Design rating system.

EMBRACING A NEW MINDSET

Some smaller associations have been reluctant to investigate sustainable and efficient business practices, fearing that expenses involved in these strategies will be overwhelming. But some initiatives, such as adding mobile apps and reducing paper usage, may actually reduce overall costs.

"AMCs often have to reduce the 'fear factor' for less tech-savvy associations that are intimidated by technology," Gish-Panjada says. With these organizations, a slower approach to technology adoption may be warranted.

For example, in transitioning from a printed meeting program to a mobile app, some associations may choose to provide a printed "schedule-at-a-glance" to supplement the app, or host a print station for attendees. Gish-Panjada says associations need to offer a bridge from one way of doing business to another.

For those environmentally friendly initiatives that add expenses to an association's budget, it's important to consider costs during the planning stages of the project, O'Donnell says.

For instance, if an association chooses to offer farm-to-table meals during conferences, MCI works to ensure that the client is clear in its priorities and understands the expenses required. "Sometimes you need to recognize that achieving your goals in one area means accepting the additional cost involved," O'Donnell says.

But AMCs can also negotiate favorable rates for associations due to their collective-buying power. "We work with our hotels and conference centers and negotiate money for food, including menus and pricing, sometimes years in advance," Gish-Panjada says. "We can request farm-to-table or organic at the beginning of the RFP process. And we ask them what they can provide within the budget."

For associations that want to implement or expand efficient and sustainable business practices, working with an AMC can be a great way to start. Many of these companies are well positioned to lead the way and educate associations about simple and effective ways to approach sustainability, O'Donnell says.

"We look at core values of the associations we work with and how we can align sustainability initiatives with their values," she says.

CHRISTINE UMBRELL is a freelance writer based in Herndon, Virginia. Email: christineumbrell@gmail.com.

What is one critical element that will define the association of the future?

ERIN FULLER, FASAE, CAE

PRESIDENT
MCI USA
WASHINGTON, DC

Customized connections—a recognition that some want a full, traditional membership experience, while others will either define their engagement differently or merely swing by occasionally for the one key product that you provide. In other words, we need to provide the entire buffet—Whole Foods, Amazon Fresh, and 7-Eleven—in a way that welcomes people and creates value regardless of their need.

G. A. TAYLOR FERNLEY

PRESIDENT AND CEO
FERNLEY & FERNLEY, INC.
PHILADELPHIA

The landscape of associations is forever changed. Those who remain relevant will be those who “question the answers” of the people around them, those who are bold and self-confident enough to challenge traditional thinking and willing to take risks for the long-term good of the organization. Those that don’t, well, the writing is on the wall.

PETER CONSTANTINOU

PRESIDENT AND CEO
ASSOCIATION MATTERS, INC.
HUNT VALLEY, MARYLAND

Associations exist to connect people of like mind or interest with one another. This connection can happen at conferences and meet-ups, through published pieces and media, and in other ways. For associations to remain relevant and vibrant, they must constantly provide opportunities to engage members and others within their ecosystem. Engagement will drive value, build loyalty and awareness, and expand their reach.

CONNI INGALLINA

PRESIDENT AND CEO
SOS ASSOCIATION MANAGEMENT SOLUTIONS
SCOTTSDALE, ARIZONA

Engagement looks different than it did 20 years ago. We have found a lot of ways to engage members through things other than events. In the future, connecting our members to what is important is key. Work-life balance, involvement in local and industry issues, and sustainability are areas that associations can tap into. Technology will certainly help engagement, but it’s up to association leadership to drive it.

Association Management Company Directory

	HEADQUARTERS LOCATION	NUMBER OF FULL-TIME-EQUIVALENT EMPLOYEES	NUMBER OF FULL-SERVICE CLIENTS	YEAR FOUNDED	AMC INSTITUTE CHARTER ACCREDITED AMC	AMC INSTITUTE ACCREDITED AMC	CLIENT SCOPE	INTERNATIONAL	NATIONAL	STATE/REGIONAL	LOCAL	CLIENT TYPE	TRADE ASSOCIATION	PROFESSIONAL SOCIETY	PHILANTHROPIC	OTHER SERVICES OFFERED	CONSULTING	PROGRAM/PROJECT MANAGEMENT	EXPERTISE	CERTIFICATION	EXPOSITIONS	FINANCIAL MANAGEMENT/ADMINISTRATION	GOVERNMENT RELATIONS/LOBBYING	MEETINGS/CONVENTIONS	MEMBERSHIP/ MARKETING	PUBLICATIONS	PUBLIC RELATIONS	TECHNOLOGY				
(C) MANAGEMENT, INC.	MD	45	20	1976		•			•	•				•									•	•	•	•	•	•	•	•		
ALTA MANAGEMENT SERVICES, INC.	PA	11	5	2007		•				•	•		•		•		•				•	•			•	•	•	•	•	•	•	
AMC SOURCE	FL	12	8	2001					•	•	•		•		•		•	•			•	•			•	•	•	•	•	•	•	•
AMPED ASSOCIATION MANAGEMENT	WI	17	8	2008		•		•	•	•	•		•	•	•		•	•			•	•	•	•	•	•	•	•				
AMR MANAGEMENT SERVICES	KY	85	26	1997	•			•	•	•			•	•	•		•	•			•	•	•	•	•	•	•	•				
ANTHONY J. JANNETTI, INC.	NJ	75	10	1972		•			•				•	•			•	•			•		•	•	•	•	•					
ARDEN SOLUTIONS, LLC	FL	2	1	2011					•	•				•				•				•		•	•							
ASCENT MANAGEMENT, LLC	VA	6	7	2002				•	•	•	•		•	•	•		•	•			•	•	•	•	•	•	•	•				
ASSOCIATION & SOCIETY MANAGEMENT INTERNATIONAL, INC.	VA	30	8	1982		•		•	•	•			•	•			•	•			•	•	•	•	•	•	•	•				
ASSOCIATION ACUMEN, LLC	WI	16	7	2006		•		•	•				•	•	•		•	•			•	•	•	•	•	•	•	•				
ASSOCIATION ASSOCIATES, INC.	NJ	17	6	1992	•			•	•	•	•		•	•	•		•	•			•		•	•	•	•	•					
ASSOCIATION DEVELOPMENT GROUP, INC.	NY	20	17	1996				•	•	•	•		•	•	•		•	•			•	•		•	•	•	•	•				
ASSOCIATION DEVELOPMENT SERVICES, INC.	MN	8	7	1997		•		•	•	•	•		•	•			•	•			•	•	•	•	•	•	•	•				
ASSOCIATION HEADQUARTERS, INC.	NJ	180	22	1978	•	•		•	•	•	•		•	•			•	•			•	•		•	•	•	•	•				
ASSOCIATION INNOVATION AND MANAGEMENT, INC.	VA	45	8	1999				•	•					•			•	•			•	•	•	•	•	•	•	•				
ASSOCIATION MANAGEMENT CENTER	IL	207	32	1974	•			•	•				•	•			•	•			•	•	•	•	•	•	•	•				
ASSOCIATION MANAGEMENT GROUP, LLC	MI	15		1994				•	•				•	•			•	•				•		•				•				
ASSOCIATION MANAGEMENT RESOURCES (AMR)	MI	15	11	1991					•	•	•		•	•							•	•		•	•	•	•					
ASSOCIATION MANAGEMENT STRATEGIES, INC.	DC	30	16	2000				•	•				•	•			•	•			•	•		•			•	•				

All listings in this directory are paid listings. Information was provided by each company.

	HEADQUARTERS LOCATION	NUMBER OF FULL-TIME-EQUIVALENT EMPLOYEES	NUMBER OF FULL-SERVICE CLIENTS	YEAR FOUNDED	AMC INSTITUTE CHARTER ACCREDITED AMC	AMC INSTITUTE ACCREDITED AMC	CLIENT SCOPE	INTERNATIONAL	NATIONAL	STATE/REGIONAL	LOCAL	CLIENT TYPE	TRADE ASSOCIATION	PROFESSIONAL SOCIETY	PHILANTHROPIC	OTHER SERVICES OFFERED	CONSULTING	PROGRAM/PROJECT MANAGEMENT	EXPERTISE	CERTIFICATION	EXPOSITIONS	FINANCIAL MANAGEMENT/ADMINISTRATION	GOVERNMENT RELATIONS/LOBBYING	MEETINGS/CONVENTIONS	MEMBERSHIP/ MARKETING	PUBLICATIONS	PUBLIC RELATIONS	TECHNOLOGY
ASSOCIATION MANAGEMENT, LTD. (AML)	IA	8	9	1976		•		•	•	•			•	•	•		•	•		•	•	•		•	•	•	•	•
ASSOCIATION RESOURCES, INC.	CT	26	22	1983	•			•	•	•	•		•	•	•		•	•		•	•	•		•	•	•	•	•
ASSOCIATION SERVICES GROUP	GA	19	13	1996		•			•	•			•	•	•		•	•			•			•	•	•		
ASSOCIATIONS INTERNATIONAL	KY	140	11	1974		•		•	•	•			•	•	•		•	•		•	•	•	•		•	•	•	•
ASSOCIATIONSFIRST	CANADA	14	12	1970						•				•			•	•				•		•				
BASE CONSULTING AND MANAGEMENT, INC.	CANADA	12	10	1988				•	•	•	•		•	•			•	•		•	•	•	•	•	•	•	•	•
BOSTROM	IL	50	20	1932		•		•	•				•	•			•	•		•	•	•	•	•	•	•	•	•
BOWER MANAGEMENT SERVICES, LLC	NJ	4	8	2009					•	•	•		•	•						•	•	•		•	•	•	•	•
CAPITOL HILL MANAGEMENT SERVICES, INC.	NY	42	46	1980				•	•	•	•		•	•			•	•		•	•	•	•	•	•	•	•	•
CAPTURE MARKETING	IA	9	12	2009					•	•	•		•	•	•		•	•		•	•	•	•	•	•	•	•	•
CLEMONS & ASSOCIATES, INC.	MD	14	15	1977		•		•	•	•			•	•	•		•	•		•	•	•	•	•	•	•	•	•
CM SERVICES, INC. THE ASSOCIATION PARTNERSHIP COMPANY	IL	25	17	1977	•			•	•	•	•		•	•			•	•		•	•	•	•	•	•	•	•	•
CUSTOM MANAGEMENT GROUP	VA	13	6	2000		•		•	•	•	•		•	•	•		•	•		•	•	•		•	•			•
DOLCI MANAGEMENT SERVICES, INC.	UNITED STATES	18	15	1978				•	•	•	•		•	•	•		•	•		•	•	•		•				•
DROHAN MANAGEMENT GROUP	VA	115	30	1986		•		•	•	•	•		•	•	•		•	•		•	•	•	•	•	•	•	•	•
ESSENTIENT ASSOCIATION MANAGEMENT & EVENTS	CANADA	6	4	2005					•	•	•		•	•			•	•		•	•	•		•	•		•	•
EWALD CONSULTING	MN	80	41	1982	•	•		•	•	•			•	•	•		•	•		•	•	•	•	•	•	•	•	•
EXECUTIVE DIRECTOR, INC.	WI	200	30	1962		•		•	•					•						•		•	•	•	•	•		•
FASEB ASSOCIATION MANAGEMENT SERVICES	MD	80	14	1912				•	•	•	•			•			•	•		•	•	•	•	•	•	•	•	•
FERNLEY & FERNLEY, INC.	PA	45	18	1886	•			•	•	•	•		•	•			•	•		•	•	•	•	•	•	•	•	•
FIRSTPOINT MANAGEMENT RESOURCES	NC	32	28	1975		•		•	•	•	•		•	•	•		•	•		•		•		•				•
GIUFFRIDA ASSOCIATES	DC	7	9	1981				•	•	•	•		•	•			•	•		•	•	•		•	•	•	•	•

All listings in this directory are paid listings. Information was provided by each company.

	HEADQUARTERS LOCATION	NUMBER OF FULL-TIME-EQUIVALENT EMPLOYEES	NUMBER OF FULL-SERVICE CLIENTS	YEAR FOUNDED	AMC INSTITUTE CHARTER ACCREDITED AMC	AMC INSTITUTE ACCREDITED AMC	CLIENT SCOPE	INTERNATIONAL	NATIONAL	STATE/REGIONAL	LOCAL	CLIENT TYPE	TRADE ASSOCIATION	PROFESSIONAL SOCIETY	PHILANTHROPIC	OTHER SERVICES OFFERED	CONSULTING	PROGRAM/PROJECT MANAGEMENT	EXPERTISE	CERTIFICATION	EXPOSITIONS	FINANCIAL MANAGEMENT/ADMINISTRATION	GOVERNMENT RELATIONS/LOBBYING	MEETINGS/CONVENTIONS	MEMBERSHIP/ MARKETING	PUBLICATIONS	PUBLIC RELATIONS	TECHNOLOGY
GRAU & ASSOCIATES, LLC	PA	3	3	2011					•	•	•		•	•			•	•				•	•	•	•	•	•	
HOLLANDPARLETTE	CA	26	24	1985					•				•	•				•			•	•	•	•			•	
IMI ASSOCIATION EXECUTIVES	NC	33	13	1986				•	•	•			•	•	•		•	•			•	•		•	•	•	•	•
IMN SOLUTIONS	VA	25	140	1982				•	•	•	•		•	•	•		•	•			•	•	•	•	•	•	•	•
INTERACTIVE MANAGEMENT, INC.	CO	7	11	1974	•			•	•	•	•		•	•			•	•			•	•	•	•	•			•
INTEREL + AMG (ASSOCIATION MANAGEMENT GROUP)	VA	200	23	1982		•		•	•	•	•		•	•	•		•	•			•	•	•	•	•	•	•	•
J & M BUSINESS SOLUTIONS, LLC	OH	10	12	1994						•	•		•	•	•			•			•	•		•				•
KELLEN	UNITED STATES	300	125	1964	•			•	•	•	•		•	•	•		•	•			•	•	•		•	•	•	•
MANAGEMENT EXCELLENCE, INC.	OH	6	7	1984				•	•					•	•		•	•			•	•	•	•	•	•		
MANAGEMENT SOLUTIONS PLUS, INC.	MD	20	13	1993		•		•	•	•	•		•	•			•	•			•	•		•	•	•	•	•
MCBRIDE & ASSOCIATES, INC.	NE	5	6	1983						•			•					•			•	•	•	•	•	•	•	•
MCI GROUP	USA / SWITZERLAND	2100	125	1987	•	•		•	•	•			•	•	•		•	•			•	•	•	•	•	•	•	•
MCKENNA MANAGEMENT, INC.	MA	13	20	2003		•		•	•	•	•		•	•			•	•			•	•	•	•	•	•	•	•
MEETING EXPECTATIONS	GA	125	17	1992				•	•	•	•		•	•	•		•	•			•	•		•	•	•	•	•
METACRED – WHERE THE BEST CREDENTIALS GROW	VA	35	15	2007				•	•	•	•		•	•	•		•	•			•	•	•	•	•	•	•	•
MULTISERVICE MANAGEMENT COMPANY	PA	12	10	1962				•	•	•	•		•	•				•			•	•		•	•	•	•	
NON-PROFIT HELP	VA	4	4	1994					•	•	•		•	•			•	•			•	•		•	•		•	•
OFFINGER MANAGEMENT COMPANY	OH	15	10	1930		•		•	•	•			•	•	•			•			•	•	•	•	•	•	•	•
P & N ASSOCIATION MANAGEMENT	LA	9	12	1991				•	•	•				•	•			•			•	•		•	•	•		•
PAI MANAGEMENT CORPORATION	MD	13	6	1984		•		•	•					•							•	•		•	•	•		
PARTNERS IN ASSOCIATION MANAGEMENT	FL	39	24	1998		•		•	•	•			•	•	•		•	•			•	•	•	•	•			
PRRI	MA	31	34	1946		•		•	•	•				•				•			•	•	•	•				•

All listings in this directory are paid listings. Information was provided by each company.

	HEADQUARTERS LOCATION	NUMBER OF FULL-TIME-EQUIVALENT EMPLOYEES	NUMBER OF FULL-SERVICE CLIENTS	YEAR FOUNDED	AMC INSTITUTE CHARTER ACCREDITED AMC	AMC INSTITUTE ACCREDITED AMC	CLIENT SCOPE	INTERNATIONAL	NATIONAL	STATE/REGIONAL	LOCAL	CLIENT TYPE	TRADE ASSOCIATION	PROFESSIONAL SOCIETY	PHILANTHROPIC	OTHER SERVICES OFFERED	CONSULTING	PROGRAM/PROJECT MANAGEMENT	EXPERTISE	CERTIFICATION	EXPOSITIONS	FINANCIAL MANAGEMENT/ADMINISTRATION	GOVERNMENT RELATIONS/LOBBYING	MEETINGS/CONVENTIONS	MEMBERSHIP/ MARKETING	PUBLICATIONS	PUBLIC RELATIONS	TECHNOLOGY
RAYBOURN GROUP INTERNATIONAL	IN	25		1988		•		•	•	•	•		•	•			•	•		•	•	•	•	•	•	•	•	•
ROBSTAN GROUP, INC.	MO	17	5	1985				•	•	•	•		•					•			•	•		•	•	•	•	•
SENTERGROUP, INC.	IL	20	10	2002				•	•	•	•		•	•	•					•	•	•		•	•	•		•
SMITHBUCKLIN	IL	710	95	1949		•		•					•	•	•		•	•		•	•	•	•	•	•	•	•	•
STATUS PLUS, INC.	MN	13	9	1992				•	•					•	•		•	•		•	•	•	•	•	•	•	•	•
STRAUSS EVENT & ASSOCIATION MANAGEMENT	CANADA	12	10	1995		•			•	•	•		•	•						•	•	•		•				
STRINGFELLOW MANAGEMENT GROUP, INC.	MD	32	21	2012		•		•	•	•			•	•			•	•		•	•	•		•	•	•	•	
TALLEY MANAGEMENT GROUP, INC.	NJ	35	17	1987	•			•	•				•	•			•	•		•	•	•		•	•	•	•	•
THE ASSOCIATION ADVANTAGE, LLC	MA	2	2	1992					•	•	•		•				•	•			•	•		•	•	•	•	
THE HARRINGTON COMPANY	MN	30	19	1977	•			•	•	•			•	•	•		•	•		•	•	•		•	•	•	•	
THE REES GROUP, INC.	UNITED STATES	23	19	1983				•	•	•			•	•	•		•	•		•	•	•		•	•	•		•
THE VALISADE GROUP	TX	2		2003					•	•	•		•	•			•	•			•	•		•	•	•	•	•
THOMAS ASSOCIATES, INC.	OH	27	21	1913				•	•				•	•			•	•		•	•	•	•	•	•	•	•	•
THOMPSON MANAGEMENT ASSOCIATES, LLC	MD	13	9	1993					•				•				•	•		•	•	•		•	•	•		
TOTAL MANAGEMENT SOLUTIONS, INC.	NJ	4	5	2000		•		•	•	•			•	•	•		•	•		•		•		•	•	•	•	•
TVD ASSOCIATES	NJ	5	5	2013				•	•	•	•		•	•	•		•	•			•	•		•	•	•	•	
VERTO SOLUTIONS	DC	28	7	2010				•	•				•				•	•		•	•	•	•	•	•	•	•	•
VIRTUAL, INC.	MA	90	44	1999		•		•	•	•	•		•	•			•	•		•	•	•	•	•	•		•	•
WJ WEISER & ASSOCIATES, INC.	IL	45	56	1988				•	•	•	•		•	•	•		•	•		•	•	•	•	•	•	•	•	•
XMI ACQUISITIONS, LLC	TN	42	8	1987		•		•	•	•	•		•	•	•		•	•		•	•	•		•	•		•	•

All listings in this directory are paid listings. Information was provided by each company.

ASSOCIATION MANAGEMENT COMPANY LISTINGS

ALL LISTINGS IN THIS DIRECTORY ARE PAID, WITH INFORMATION PROVIDED BY EACH COMPANY.

(C) MANAGEMENT INC.

1801 RESEARCH BLVD., #400
ROCKVILLE, MD 20850
LOIS UTTERBACK, VICE PRESIDENT
301-984-1242; FAX: 301-770-1949
INFO@C-MANAGEMENTINC.COM
WWW.C-MANAGEMENTINC.COM

At (c) Management, Inc., (CMI) our mission is to provide trusted and dynamic management services for associations, foundations, and nonprofits in the healthcare field. CMI offers a unique approach, matching strong logistical-, financial-, strategic-, and meeting-support capabilities with experienced legislative and fundraising expertise.

INDUSTRIES SERVED: HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, HEALTHCARE-PHARMACEUTICS.

AMC INSTITUTE ACCREDITED AMC

ALTA MANAGEMENT SERVICES, INC.

1617 JOHN F. KENNEDY BLVD., #810
PHILADELPHIA, PA 19103
ED GROSE, PRESIDENT & CEO
215-557-0777; FAX: 215-557-1970
EGROSE@ALTAMSI.COM
WWW.ALTAMSI.COM

Alta Management Services, Inc. is an association management firm that provides full-service management to nonprofit trade associations. We have been in the association management business since 1996 and have a reputation for increasing profitability in associations through increased membership and participation in association programs and conferences.

INDUSTRIES SERVED: ACCOMMODATION & FOOD

SERVICES, ACCOUNTING, BUSINESS, BUSINESS-HUMAN RESOURCES, BUSINESS-MANAGEMENT, BUSINESS-MARKETING, BUSINESS-SALES, CHAMBERS OF COMMERCE, CONSTRUCTION, ECONOMIC DEVELOPMENT, EDUCATION, GOVERNMENT & PUBLIC ADMINISTRATION, PROFESSIONAL SERVICES, PUBLIC SAFETY, REAL ESTATE & HOUSING, TOURISM, TOURISM-CHAMBERS OF COMMERCE, TOURISM-CONVENTION CENTERS, UTILITIES & ENERGY.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

AMC SOURCE

631 U.S. HIGHWAY ONE, #400
NORTH PALM BEACH, FL 33408
GREGORY BROOKS, PRESIDENT AND EXECUTIVE DIRECTOR
DEBRA NOLAN, IOM, CAE, CEO AND EXECUTIVE DIRECTOR
800-440-4066; FAX: 800-837-7321
INFO@AMCSOURCE.COM
WWW.AMCSOURCE.COM

AMC Source advances the mission of trade associations and professional societies through leadership, strategy, and collaboration. We help organizations identify priorities, achieve goals, and ensure volunteer leaders are strategically working together to support relevancy, membership growth, and a healthy budget while continuously evaluating member needs and identifying future trends.

INDUSTRIES SERVED: ACCOUNTING, BUSINESS, BUSINESS-HUMAN RESOURCES, BUSINESS-MANAGEMENT, BUSINESS-MARKETING, BUSINESS-SALES, COMMUNICATIONS & ENTERTAINMENT, EDUCATION, EDUCATION-ALUMNI, EDUCATION-

COLLEGES & UNIVERSITIES, EMPLOYMENT, ENGINEERING, FINANCE, GOVERNMENT & PUBLIC ADMINISTRATION, HUMAN SERVICES, INFORMATION MANAGEMENT, MINORITY-BASED & ADVOCACY ORGANIZATIONS, PHILANTHROPY & HUMANITARIANISM, PROFESSIONAL SERVICES, REAL ESTATE & HOUSING, SPORTS & RECREATION, TECHNOLOGY.

ALL INDUSTRIES AND INTERESTS CONSIDERED

AMPED ASSOCIATION MANAGEMENT

22 NORTH CARROLL ST., #300
MADISON, WI 53703
LYNDA J. PATTERSON, FASAE, CAE, PRESIDENT & OWNER
608-251-5940; FAX: 608-251-5941
LPATTERSON@MANAGEASSOCIATIONS.COM
WWW.MANAGEASSOCIATIONS.COM

OTHER LOCATIONS: WASHINGTON, DC

AMPED focuses on management and operations so your volunteer leaders are free to lead. Whether you need full or partial association management services, we offer a high-energy, creative, and transparent approach. We work in partnership with associations toward shared strategic vision. Take your association to the next level with AMPED!

INDUSTRIES SERVED: ACCOMMODATION & FOOD SERVICES, ENGINEERING, ENVIRONMENT & WILDLIFE, HEALTHCARE-MEDICINE, INSURANCE, MANUFACTURING, PROFESSIONAL SERVICES, SCIENCE, SOCIETY OF ASSN. EXECUTIVES, SPORTS & RECREATION.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

SEE OUR AD ON PAGE 26

AMR MANAGEMENT SERVICES

201 E. MAIN ST., #1405

LEXINGTON, KY 40507

BRIAN RIGGS, VP, BUSINESS DEVELOPMENT & INNOVATION

859-514-9150; FAX: 859-514-9207

INFO@AMRMS.COM

WWW.AMRMS.COM

OTHER LOCATIONS: MISSOURI; VIRGINIA;

WASHINGTON, DC; NEW JERSEY; PHILADELPHIA

AMR Management Services provides professional services to more than 26 local, regional, national and international nonprofit trade associations and professional societies. Our services include association management, governance, conference and event management, technology and financial management as well as marketing and consultative services. AMR is charter accredited by the AMC Institute.

INDUSTRIES SERVED: AGRICULTURE, FARMING & FORESTRY, GOVERNMENT & PUBLIC ADMINISTRATION, HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, INFORMATION MANAGEMENT, PHILANTHROPY & HUMANITARIANISM,

ADVANCE THE BALL, WITH ONE SMART CALL.

How many projects on your priority list just aren't getting done? If you're like most Association leaders, limited time means there are quite a few.

Get Your Projects Moving. ADG specializes in helping Associations forge ahead on important projects, so you can stay focused on the daily business.

Powerful Marketing, Operations and Event Management.

CALL OR EMAIL US TODAY:

518.465.7085

advance@adgcommunications.com

ASSOCIATION
DEVELOPMENT
GROUP, INC.

ADVANCING PRIORITIES SINCE 1996

www.adgcommunications.com

PROFESSIONAL SERVICES, PUBLIC SAFETY,
TECHNOLOGY, TOURISM.

AMC INSTITUTE CHARTER ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

ANTHONY J. JANNETTI, INC.

EAST HOLLY AVE., BOX 56

PITMAN, NJ 08071

JANET D'ALESSANDRO, COMMUNICATIONS DIRECTOR

856-256-2300; FAX: 856-589-7463

CONTACT@AJJ.COM

WWW.AJJ.COM

Serving specialty nursing associations and the healthcare industry, AJJ partners with clients to help advance their mission, maximize resources, and achieve sustained success. AJJ offers full and partial association management services, including day-to-day administration, conference management, corporate sponsorship, advertising and exhibit management, education, certification, leadership development, membership development, communications, social media marketing, and publishing.

INDUSTRIES SERVED: BUSINESS-MANAGEMENT, BUSINESS-MARKETING, EDUCATION, HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, INFORMATION MANAGEMENT, PROFESSIONAL SERVICES.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

ARDEN SOLUTIONS, LLC

2840 WEST BAY DR., #141

BELLEAIR BLUFFS, FL 33770-2620

DR. GINGER PHILLIPS, PRESIDENT

727-940-2658

GPHILLIPS@ARDENSOLUTIONS.COM

WWW.ARDENSOLUTIONS.COM

Academic associations are our specialty. Full or customized services, we are expert conference planners. Fully volunteer and now wish to hire staff? We can help you through the transition. Our goal is to help professional associations find good solutions to their management challenges and conference needs.

INDUSTRIES SERVED: EDUCATION, EDUCATION-COLLEGES UNIVERSITIES, FINANCE, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING.

ALL INDUSTRIES AND INTERESTS CONSIDERED

ASCENT MANAGEMENT, LLC

3337 DUKE ST.

ALEXANDRIA, VA 22314

PAMELA VALENZUELA, CAE, PRESIDENT

703-370-7436; FAX: 703-342-4311

AM@ASCENT-MANAGEMENT.COM

WWW.ASCENT-MANAGEMENT.COM

Creative, cost-effective, full-service and project-management solutions for associations and foundations. Management services: leadership development, administration, and financial management. Communication strategies: integrated marketing/communications utilizing traditional and social media, website development and SEO, and legislative advocacy. Revenue generation: membership recruitment and retention, education programs, meeting and exposition management, and advertising and sponsorship sales.

INDUSTRIES SERVED: ACCOMMODATION & FOOD SERVICES, BUSINESS, BUSINESS-HUMAN RESOURCES, BUSINESS-MANAGEMENT, EDUCATION-COLLEGES & UNIVERSITIES, FINANCE, GOVERNMENT & PUBLIC ADMINISTRATION, HUMAN SERVICES, INSURANCE, LAW, PROFESSIONAL SERVICES, TOURISM, TOURISM-CONVENTION CENTERS.

ALL INDUSTRIES AND INTERESTS CONSIDERED

ASSOCIATION & SOCIETY MANAGEMENT INTERNATIONAL, INC.

201 PARK WASHINGTON CT.

FALLS CHURCH, VA 22046

ELIZABETH B. ARMSTRONG, MAM, CAE, PRESIDENT

703-533-0251; FAX: 703-241-5603

BARMSTRONG@ASMII.NET

WWW.ASMII.COM

ASMI, an Accredited Association Management Company, delivers full-service association management services to organizations seeking personalized, professional nonprofit expertise. Trade associations, professional societies, and advocacy groups receive administrative services, management, and counsel so that elected leaders and members can focus on policy and special interest areas. ASMI earns high levels of customer satisfaction among its clients.

INDUSTRIES SERVED: COMMUNICATIONS & ENTERTAINMENT, GOVERNMENT & PUBLIC ADMINISTRATION, HEALTHCARE, HEALTHCARE-GENERAL, MANUFACTURING, PUBLIC SAFETY.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

SEE OUR AD ON PAGE 21

ASSOCIATION ACUMEN, LLC

N83 W13410 LEON RD.

MENOMONEE FALLS, WI 53051

BETSY SMITH, CPA, MST, PRESIDENT

414-359-1676; FAX: 414-359-1671

INFO@ASSOCIATIONACUMEN.COM

WWW.ASSOCIATIONACUMEN.COM

Association Acumen is an accredited award-winning management firm providing full-service and project management services to professional, medical, and trade organizations. Acumen's strength is working closely with leaders to provide governance consulting, strategic planning, meeting management, integrated marketing, and analytic data services. We leverage technology and employ talented people to deliver best practices that generate results.

INDUSTRIES SERVED: AUTOMOTIVE, BUSINESS, BUSINESS-MANAGEMENT, BUSINESS-MARKETING, BUSINESS-SALES, HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, INSURANCE, PROFESSIONAL SERVICES, SCIENCE, TRANSPORTATION & STORAGE.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

THE ASSOCIATION ADVANTAGE LLC

591 NORTH AVE., #3-2

WAKEFIELD, MA 01880-1617

SHERRI L. OKEN, CAE, PRINCIPAL

781-245-6485; FAX: 781-245-6487

SOLUTIONS@THEASSOCIATIONADVANTAGE.NET

WWW.THEASSOCIATIONADVANTAGE.NET

The Association Advantage guides volunteer leaders so that they may achieve their strategic goals. To give your association a competitive advantage, we offer assessment, training, and support in areas such as strategic planning, programs and events, communications, membership, and volunteer management. Our quality, cost-effective, and customized services are designed to meet your specific organizational needs.

INDUSTRIES SERVED: AUTOMOTIVE, BUSINESS, BUSINESS-MANAGEMENT, BUSINESS-MARKETING, BUSINESS-SALES, EDUCATION, EDUCATION-COLLEGES & UNIVERSITIES, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-PHARMACEUTICS, RETAIL & CONSUMER GOODS.

ALL INDUSTRIES AND INTERESTS CONSIDERED

ASSOCIATION ASSOCIATES, INC.

1255 WHITEHORSE-MERCERVILLE RD., BLDG. B, #514

TRENTON, NJ 08619

DEBBIE HART, PRESIDENT

609-890-9207; FAX: 609-581-8244

DHART@HQ4U.COM

WWW.HQ4U.COM

Association Associates, Inc., was established in 1992 with the mission to provide outstanding management services to trade and professional nonprofit organizations. Our team empowers your volunteers to lead your association to its highest potential. Our clients know us as "The Partner That Leads." Incorporated in New Jersey, AAI is headquartered in a suburb of Trenton, easily accessible to major highways and airports.

INDUSTRIES SERVED: AGRICULTURE, FARMING & FORESTRY, BUSINESS-HUMAN RESOURCES, BUSINESS-MARKETING, EDUCATION, EMPLOYMENT, GOVERNMENT & PUBLIC ADMINISTRATION, HEALTHCARE-MEDICINE, HEALTHCARE-PHARMACEUTICS, HUMAN SERVICES, INFORMATION MANAGEMENT, MANUFACTURING, REAL ESTATE & HOUSING, SCIENCE, TECHNOLOGY, UTILITIES & ENERGY.

AMC INSTITUTE CHARTER ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

ASSOCIATION DEVELOPMENT GROUP, INC.

136 EVERETT RD.

ALBANY, NY 12205

KATHLEEN VAN DE LOO, PRESIDENT

518-465-7085; FAX: 518-427-9495

INFO@ADGCOMMUNICATIONS.COM

WWW.ADGCOMMUNICATIONS.COM

How many projects on your priority list aren't getting done? ADG's full-service management, creative, event, and web teams specialize in helping associations move priority projects to the completed list so you can focus on daily business. Now in its third decade, ADG is where projects go to get done.

INDUSTRIES SERVED: AGRICULTURE, FARMING & FORESTRY, CONSTRUCTION, EDUCATION, GOVERNMENT & PUBLIC, ADMINISTRATION, HEALTHCARE-MEDICINE, HEALTHCARE-PHARMACEUTICS, HUMAN SERVICES, INSURANCE, MINORITY-BASED AND ADVOCACY ORGANIZATIONS, PHILANTHROPY & HUMANITARIANISM, PROFESSIONAL SERVICES, RELIGION, SCIENCE, TECHNOLOGY, TRANSPORTATION & STORAGE.

ALL INDUSTRIES AND INTERESTS CONSIDERED

SEE OUR AD ON PAGE 20

When Preparing Your Organization for the Future, Choose the Best Qualified Staff in the Industry.

Our experienced staff hold more professional certifications and recognitions than the staff of any other firm, including Certified Association Executives, Quality Association Specialists, Certified Meeting Planners, Certified Virtual Event Planners, the Social Media Business Equation Certification, Six Sigma Yellow Belt Certifications and Six Sigma Black Belt Certifications.

We perform the administration and management of your organization's priorities to allow your elected officials to focus on policy and industry issues.

ASMI: supporting organizations since 1964.

ASSOCIATION AND SOCIETY MANAGEMENT INTERNATIONAL, INC.

201 PARK WASHINGTON COURT
FALLS CHURCH, VA 22046-4527
703-533-0251 • WWW.ASMII.COM

BUSINESS DEVELOPMENT | GOVERNMENT RELATIONS | INTERNATIONAL DEVELOPMENT | STRATEGIC PLANNING
MEETING & EXHIBIT PROGRAMS | MARKETING | FISCAL MANAGEMENT | FUNDRAISING | CONTINUING EDUCATION
MEMBERSHIP | COMMUNICATIONS & PUBLICATIONS | CONTRACT PROCUREMENT & MANAGEMENT

ASSOCIATION DEVELOPMENT SERVICES INC.

2345 RICE ST., #220

SAINT PAUL, MN 55113

SHERYLE HAZARD, PRESIDENT

651-317-8040; FAX: 651-317-8048

INFO@ASSOCIATIONDEVELOPMENT.COM

WWW.ASSOCIATIONDEVELOPMENT.COM

Inspiring associations to engage, advance, and succeed, Association Development Services is an experienced, full-service association management company committed to building strong partnerships by developing a shared strategic vision focused on achieving results. We specialize in strategic guidance, customized services, and outstanding, friendly customer service.

INDUSTRIES SERVED: AUTOMOTIVE, EDUCATION-COLLEGES & UNIVERSITIES, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, LAW, PERSONAL CARE & SERVICES, PROFESSIONAL SERVICES, REAL ESTATE AND HOUSING, SCIENCE.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

ASSOCIATION HEADQUARTERS, INC.

1120 ROUTE 73, #200

MT LAUREL, NJ 08054

BUTLER COOPER, DIRECTOR OF SALES

856-439-0500; FAX: 856-439-0525

INQUIRE@AHREDCHAIR.COM

WWW.AHREDCHAIR.COM

OTHER LOCATIONS: VIRGINIA

Association Headquarters, the association management company of AH, manages everything for associations, from full-service management, to projects in accounting and HR, to operations and board management, to marketing and meetings. We provide associations with a robust, cost-effective headquarters and staff that works with volunteer leaders to achieve their mission.

INDUSTRIES SERVED: BUSINESS, HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, HEALTHCARE-PHARMACEUTICS, INFORMATION MANAGEMENT, MANUFACTURING, PROFESSIONAL SERVICES, RETAIL & CONSUMER GOODS, SCIENCE, TECHNOLOGY, UTILITIES & ENERGY.

AMC INSTITUTE CHARTER ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

SEE OUR AD ON PAGE 23

ASSOCIATION INNOVATION AND MANAGEMENT, INC.

1821 MICHAEL FARADAY DR., #300

RESTON, VA 20190

DEBORAH O'KEEFE, PRESIDENT

703-438-3103; FAX: 703-438-3113

DOKEEFE@AIM-HQ.COM

WWW.AIM-HQ.NET

AIM specializes in building partnerships with scientific and health-related nonprofit organizations. AIM delivers cost-effective, proven, exceptional management services that enable our clients to focus on strategies necessary to achieve their goals. The AIM professionals are the industry's leaders in utilizing innovation and technology to deliver results that exceed client expectations. AIM is 100 percent employee-owned.

INDUSTRIES SERVED: HEALTHCARE-GENERAL, HEALTHCARE-PHARMACEUTICS, PUBLIC SAFETY, SCIENCE.

ALL INDUSTRIES AND INTERESTS CONSIDERED

ASSOCIATION MANAGEMENT CENTER

8735 W. HIGGINS RD., #300

CHICAGO, IL 60631

MARILYN JANSEN, EXECUTIVE DIRECTOR OF BUSINESS DEVELOPMENT

847-375-4811; FAX: 847-375-6401

INFO@CONNECT2AMC.COM

WWW.CONNECT2AMC.COM

Built upon a 40-year tradition of strategic and innovative association leadership, Association Management Center proudly manages full-service and consulting client relationships. Partner with us to clarify goals and strategies, create new plans and products, and convert ideas into success. "Achieve What You Believe" through our management, consulting, or outsourced services. The next level is calling!

INDUSTRIES SERVED: BUSINESS-MANAGEMENT, BUSINESS-MARKETING, BUSINESS-SALES, EDUCATION, HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, HEALTHCARE-PHARMACEUTICS, INFORMATION MANAGEMENT, MANUFACTURING, PROFESSIONAL SERVICES, REAL ESTATE & HOUSING, RETAIL & CONSUMER GOODS, SCIENCE, TECHNOLOGY, TRANSPORTATION & STORAGE.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

SEE OUR AD ON PAGE 25

ASSOCIATION MANAGEMENT GROUP LLC

3300 WASHTENAW AVE., #222

ANN ARBOR, MI 48104

MARK MCDOUGALL, PRESIDENT

734-973-6700; FAX: 734-973-6791

MARKMCD@AMG-HQ.NET

WWW.AMG-HQ.NET

OTHER LOCATIONS: PENNSYLVANIA, WISCONSIN

AMG is a full-service AMC formed in 1994 with extensive experience in managing and growing healthcare and technology associations. Contract services include digital communications, social media marketing, media relations, education/certification program development, project management, and membership expansion. We excel in producing meetings throughout North America, Europe, Asia, and South America.

INDUSTRIES SERVED: ENGINEERING, HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, INFORMATION MANAGEMENT, TECHNOLOGY.

ALL INDUSTRIES AND INTERESTS CONSIDERED

ASSOCIATION MANAGEMENT RESOURCES (AMR)

1390 EISENHOWER PL.

ANN ARBOR, MI 48108

DIANE DUFEK, PRESIDENT/CEO

734-677-2270; FAX: 734-677-2407

DDUFEK@MANAGEDBYAMR.COM

WWW.MANAGEDBYAMR.COM

Full-service, multi-client association and event management company. With two locations in Ann Arbor and Greater Lansing, AMR specializes in the management of small to medium-size nonprofit organizations. With a focus on exceptional customer service, we provide the stability necessary to establish a secure infrastructure for your organization's growth and success.

INDUSTRIES SERVED: EDUCATION, EDUCATION-COLLEGES & UNIVERSITIES, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, RETAIL & CONSUMER GOODS, SCIENCE.

ALL INDUSTRIES AND INTERESTS CONSIDERED

ASSOCIATION MANAGEMENT STRATEGIES, INC.

1800 M ST. NW, #400S

WASHINGTON, DC 20036

CARRIE HOFFMAN, VICE PRESIDENT

202-530-5910; FAX: 202-530-0659

INFO@AMSAMC.COM

WWW.AMSAMC.COM

AMS provides a comprehensive suite of executive management and operational support services to industry trade associations, coalitions, and foundations, including strong leadership, constructive

collaboration, an experienced and dedicated staff of professionals, the ability to keep pace with an ever-changing technology environment, sound financial management, and a vision for the future.

INDUSTRIES SERVED: AUTOMOTIVE, CHAMBERS OF COMMERCE, EDUCATION, ENVIRONMENT & WILDLIFE, GOVERNMENT & PUBLIC ADMINISTRATION, HEALTHCARE, HEALTHCARE-PHARMACEUTICS, INSURANCE, LAW, MANUFACTURING, TRANSPORTATION & STORAGE, UTILITIES & ENERGY.

ALL INDUSTRIES AND INTERESTS CONSIDERED

ASSOCIATION MANAGEMENT, LTD. (AML)

1255 SW PRAIRIE TRAIL PKWY
ANKENY, IA 50023
MOLLY LOPEZ, CAE, PRESIDENT
515-243-1558; FAX: 515-334-1143
AML@AML.ORG
WWW.AML.ORG

Since 1976, AML has partnered with international, national, regional, and state associations to provide solutions that unleash the potential of our clients' organizations, members, and leaders. With AMC Institute accreditation and certified staff, AML provides solutions that make a difference.

INDUSTRIES SERVED: ACCOUNTING, AGRICULTURE, FARMING & FORESTRY, BUSINESS, BUSINESS-MANAGEMENT, BUSINESS-MARKETING, BUSINESS-SALES, CHAMBERS OF COMMERCE, CONSTRUCTION, ECONOMIC DEVELOPMENT, EDUCATION-COLLEGES & UNIVERSITIES, ENVIRONMENT & WILDLIFE, FINANCE, HEALTHCARE, HEALTHCARE-GENERAL, INSURANCE, LAW, MANUFACTURING, PROFESSIONAL SERVICES, REAL ESTATE & HOUSING, RETAIL & CONSUMER GOODS, TOURISM-CHAMBERS OF COMMERCE, TOURISM-CONVENTION CENTERS, TRANSPORTATION & STORAGE, UTILITIES & ENERGY.

ALL INDUSTRIES AND INTERESTS CONSIDERED

ASSOCIATION RESOURCES, INC.

342 N. MAIN ST., #301
WEST HARTFORD, CT 06117
MARTY ROTBLATT, IOM, CAE, PRESIDENT & CEO
860-586-7500; FAX: 860-586-7550
MROTLATT@ASSOCIATIONRESOURCES.COM
WWW.ASSOCIATIONRESOURCES.COM

Using a strategy first approach, AR delivers administrative, management, event, and leadership solutions by partnering with your association's volunteers to fulfill your mission. As a charter accredited AMC, AR applies our 33 years of experience working with state, regional, national, and international nonprofits to identify and achieve your organization's goals.

INDUSTRIES SERVED: AGRICULTURE, FARMING &

FORESTRY, ARTS & CULTURE, BUSINESS, BUSINESS-HUMAN RESOURCES, BUSINESS-MANAGEMENT, BUSINESS-MARKETING, BUSINESS-SALES, CHAMBERS OF COMMERCE, CONSTRUCTION, EDUCATION, EDUCATION-COLLEGES & UNIVERSITIES, EMPLOYMENT, ENVIRONMENT & WILDLIFE, FINANCE, HEALTHCARE, HEALTHCARE-DENTISTRY, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, HEALTHCARE-PHARMACEUTICS, INFORMATION MANAGEMENT, MANUFACTURING, MINORITY-BASED & ADVOCACY ORGANIZATIONS, PROFESSIONAL SERVICES, PUBLIC SAFETY, REAL ESTATE & HOUSING, RETAIL &

CONSUMER GOODS, SCIENCE, SPORTS & RECREATION, TECHNOLOGY, TOURISM-CHAMBERS OF COMMERCE.
AMC INSTITUTE CHARTER ACCREDITED AMC
ALL INDUSTRIES AND INTERESTS CONSIDERED

Community
SOLUTIONS,
SPACE.

— OUR —
COMMITMENT
— TO YOU —

AH is an Association Management Company that provides a **community** of associations that offer innovation, inspiration, and a wealth of experience. The **solutions** you're looking for in order to drive your organization toward success are found at AH. Your organization can feel comfortable in calling your **space** at AH, a home.

» FULL SERVICE
MANAGEMENT
» MEMBERSHIP
» MEETINGS

» COMMUNICATIONS
» NON-DUES REVENUE
GROWTH
» TECHNOLOGY
...AND MORE

ASSOCIATION
HEADQUARTERS

CO-CHAIR
SOLUTIONS

FRONT ROW
MEETINGS & EVENTS

RED CHAIR
COMMUNICATIONS

Call 856-439-0500 | Email inquire@AHredchair.com
Visit www.AHredchair.com

ASSOCIATION SERVICES GROUP

PO BOX 2945

LAGRANGE, GA 30241

KATIE OXFORD, DIRECTOR OF OPERATIONS

706-845-9085; FAX: 706-883-8215

KEOXFORD@ASGINFO.NET

WWW.ASSOCIATIONSERVICESGROUP.NET

Association Services Group is a full-service accredited association management company providing membership marketing, publication services, public relations, newsletters, government affairs, meeting and conference planning, exposition coordination, and financial and administrative management. Our clients include health, academic, and education organizations. We also have an extensive background in agriculture-related organizations.

INDUSTRIES SERVED: AGRICULTURE, FARMING & FORESTRY, CLUBS & FRATERNAL ORGANIZATIONS, EDUCATION, EDUCATION-COLLEGES & UNIVERSITIES, HEALTHCARE, HEALTHCARE-DENTISTRY, HEALTHCARE-GENERAL, PHILANTHROPY & HUMANITARIANISM, SCIENCE, TOURISM, TRANSPORTATION & STORAGE.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

ASSOCIATIONS INTERNATIONAL

2365 HARRODSBURG RD., #A325

LEXINGTON, KY 40504

KEITH HOWARD, VP OF NEW BUSINESS DEVELOPMENT

859-226-4678; FAX: 859-226-4242

ASSOCIATIONS@ASSOCIATIONSINTERNATIONAL.COM

WWW.ASSOCIATIONSINTERNATIONAL.COM

Associations International, one of the top 10 largest AMCs in the world, has demonstrated success in enhancing membership, increasing meeting/conference attendance, and growing associations fiscally. We do this with our commitment to excellent service, expertise, innovation, and technology. For more than 40 years, AI has been dedicated to bringing association missions to life.

INDUSTRIES SERVED: ACCOUNTING, COMMUNICATIONS & ENTERTAINMENT, FINANCE, MINORITY-BASED & ADVOCACY ORGANIZATIONS, PROFESSIONAL SERVICES, SPORTS & RECREATION, TECHNOLOGY, TOURISM, UTILITIES & ENERGY.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

ASSOCIATIONSFIRST

468 QUEEN ST. EAST, #LL-02

TORONTO, ON M5A 1T7

PERRY RUEHLEN, PRESIDENT

416-646-1600; FAX: 416-646-9460

PRUEHLEN@ASSOCIATIONSFIRST.COM

WWW.ASSOCIATIONSFIRST.COM

OTHER LOCATIONS: OTTAWA, ON; WINNIPEG, MB; SALTSPRING ISLAND, BC

Providing excellence in association management since 1970, AssociationsFirst specializes in providing management, administration, and support services to associations, foundations, and other nonprofit organizations.

We make it our business to provide the leadership, administrative staff, facilities, equipment, and experience necessary to meet any challenge that may arise.

INDUSTRIES SERVED: HEALTHCARE, HEALTHCARE-MEDICINE, LAW, PROFESSIONAL SERVICES.

ALL INDUSTRIES AND INTERESTS CONSIDERED

BASE CONSULTING AND MANAGEMENT, INC.

250 CONSUMERS RD., #301

TORONTO, M2J 4V6

RUTH ABRAHAMSON, CEO

416-494-1440; FAX: 416-495-8723

BASE@BASECONSULTING.CA

WWW.BASECONSULTING.CA

Leadership, management, and insightful consulting for international, national, and local associations, foundations, charities, and institutions. Creative marketing, communications, partnerships, sponsorship, research, governance, membership campaigns and delivery, project management, conferences, seminars, shows, and events. Multilingual and multitalented professionals with global experience.

INDUSTRIES SERVED: ACCOUNTING, BUSINESS-HUMAN RESOURCES, BUSINESS-MANAGEMENT, ENGINEERING, FINANCE, HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-PHARMACEUTICS, INFORMATION MANAGEMENT, INSURANCE, LAW.

ALL INDUSTRIES AND INTERESTS CONSIDERED

BOSTROM

35 EAST WACKER DR., #850

CHICAGO, IL 60601-2106

JEANNE SHEEHY, CHIEF MARKETING OFFICER

312-644-0828; FAX: 312-644-8557

SOLUTIONS@BOSTROM.COM

WWW.BOSTROM.COM

OTHER LOCATIONS: WASHINGTON, DC

With its Agile Management approach, Bostrom is a leading professional services firm specializing in management, outsourcing, and consulting to professional societies, trade associations, and foundations. The Bostrom team continues its more than 85-year track record of building successful organizations and enhancing value for global clients through trust, experience, and personalized service and solutions.

INDUSTRIES SERVED: ACCOUNTING, ARTS & CULTURE, AUTOMOTIVE, BUSINESS, BUSINESS-MANAGEMENT, BUSINESS-MARKETING, BUSINESS-SALES, COMMUNICATIONS & ENTERTAINMENT, CONSTRUCTION, EDUCATION, EDUCATION-COLLEGES & UNIVERSITIES, ENGINEERING, FINANCE, HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HUMAN SERVICES, INSURANCE, LAW, MANUFACTURING, MINORITY-BASED & ADVOCACY ORGANIZATIONS, PERSONAL CARE & SERVICES, PROFESSIONAL SERVICES, REAL ESTATE & HOUSING, RETAIL & CONSUMER GOODS, SCIENCE, TECHNOLOGY, TOURISM, TRANSPORTATION & STORAGE.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

SEE OUR AD ON PAGE 28

BOWER MANAGEMENT SERVICES, LLC

ONE EAST ZANE AVE.

COLLINGSWOOD, NJ 08108

TIM BOWER, PRESIDENT AND OWNER

215-858-8023; FAX: 856-210-1619

TBOWER@BOWERMANAGEMENTSERVICES.COM

WWW.BOWERMANAGEMENTSERVICES.COM

Bower Management Services specializes in the management of small- and medium-size nonprofit organizations. We understand the personal attention required to manage associations and will work tirelessly to provide the service you deserve. We intently listen to your needs and make sure we exceed your expectations. Please contact us, and we would be pleased to speak with you regarding how we may be of assistance.

INDUSTRIES SERVED: ACCOMMODATION & FOOD SERVICES, ACCOUNTING, AGRICULTURE, FARMING & FORESTRY, ARTS & CULTURE, AUTOMOTIVE, BUSINESS, BUSINESS-HUMAN RESOURCES, BUSINESS-MANAGEMENT, BUSINESS-MARKETING, BUSINESS-SALES, CHAMBERS OF COMMERCE, CLUBS & FRATERNAL ORGANIZATIONS, COMMUNICATIONS

& ENTERTAINMENT, CONSTRUCTION, ECONOMIC DEVELOPMENT, EDUCATION, EDUCATION-ALUMNI, EDUCATION-COLLEGES & UNIVERSITIES, EMPLOYMENT, ENGINEERING, ENVIRONMENT & WILDLIFE, FINANCE, GOVERNMENT & PUBLIC ADMINISTRATION, HEALTHCARE, HEALTHCARE-DENTISTRY, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, HEALTHCARE-PHARMACEUTICS, HUMAN SERVICES, INFORMATION MANAGEMENT, INSURANCE, LAW, MANUFACTURING, MINORITY-BASED & ADVOCACY ORGANIZATIONS, PERSONAL CARE & SERVICES, PHILANTHROPY & HUMANITARIANISM, PROFESSIONAL SERVICES, PUBLIC SAFETY, REAL ESTATE & HOUSING, RELIGION, RETAIL & CONSUMER GOODS, SCIENCE, SOCIETY OF ASSN. EXECUTIVES, SPORTS & RECREATION, TECHNOLOGY, TOURISM, TOURISM-CHAMBERS OF COMMERCE, TOURISM-CONVENTION CENTERS, TRANSPORTATION & STORAGE, UTILITIES & ENERGY.

ALL INDUSTRIES AND INTERESTS CONSIDERED

CAPITOL HILL MANAGEMENT SERVICES, INC

230 WASHINGTON AVE., #101

ALBANY, NY 12203-3539

JOHN A. GRAZIANO, JR., PRESIDENT

518-463-8644; FAX: 518-463-8656

INFO@CAPHILL.COM

WWW.CAPHILL.COM

OTHER LOCATIONS: RALEIGH, NC

Capitol Hill Management Services offers a complete management solution to associations and professional societies seeking to achieve the highest level of success. Our unique blend of experience and expertise, professional talent, state-of-the-art infrastructure, and our unwavering commitment to our clients have made us a recognized industry leader.

INDUSTRIES SERVED: ACCOUNTING, AGRICULTURE, FARMING & FORESTRY, BUSINESS, BUSINESS-MANAGEMENT, BUSINESS-MARKETING, CONSTRUCTION, ECONOMIC DEVELOPMENT, EDUCATION, EDUCATION-COLLEGES & UNIVERSITIES, EMPLOYMENT, ENGINEERING, FINANCE, GOVERNMENT & PUBLIC ADMINISTRATION, HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, HEALTHCARE-PHARMACEUTICS, HUMAN

SERVICES, INFORMATION MANAGEMENT, INSURANCE, LAW, MANUFACTURING, PROFESSIONAL SERVICES, PUBLIC SAFETY, REAL ESTATE & HOUSING, SCIENCE, TECHNOLOGY, TRANSPORTATION & STORAGE.

ALL INDUSTRIES AND INTERESTS CONSIDERED

CAPTURE MARKETING

400 E. COURT AVE., #126

DES MOINES, IA 50309

CARL LINGEN, DIRECTOR OF OPERATIONS AND FINANCE

515-471-1951; FAX: 866-797-7885

INFO@CAPTUREMARKETINGGROUP.COM

WWW.CAPTUREMARKETINGGROUP.COM

Capture Marketing is a full-service marketing firm and professional association management company. We believe the cornerstone of every successful association should be marketing and communication. Capture Marketing works with clients to determine the best way to reach their target audiences and then delivers results that will drive demand for products and support for organizations.

INDUSTRIES SERVED: BUSINESS, BUSINESS-MANAGEMENT, BUSINESS-MARKETING, CHAMBER OF COMMERCE, COMMUNICATIONS ENTERTAINMENT, ECONOMIC DEVELOPMENT, EDUCATION, EMPLOYMENT, FINANCE, GOVERNMENT & PUBLIC ADMINISTRATION,

Transform Your Association

Trusted relationships, experienced professionals, and strategic guidance deliver the results your association needs.

Visit us at www.connect2amc.com to learn how AMC will help you **Achieve What You Believe.**

HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, HEALTHCARE-PHARMACEUTICS, INSURANCE, MINORITY-BASED ADVOCACY ORGANIZATIONS, PHILANTHROPY HUMANITARIANISM, PROFESSIONAL SERVICES, PUBLIC SAFETY, SOCIETY OF ASSN. EXECUTIVES, TECHNOLOGY, TRANSPORTATION & STORAGE.

ALL INDUSTRIES AND INTERESTS CONSIDERED

CLEMONS & ASSOCIATES, INC.

3601 E. JOPPA RD.

BALTIMORE, MD 21234

CRISTA LEGRAND, CMP, CAE, PRESIDENT & CEO

410-931-8100; FAX: 410-931-8111

CRISTAL@CLEMONSMGMT.COM

WWW.CLEMONSMGMT.COM

For over 40 years, Clemons & Associates, Inc. has advocated on behalf of those with whom we partner with. Committed to your organization's mission, our team's expertise enhances efficiency, strengthens communications, and maximizes revenue while managing expenses so you can focus on long-term growth and achievement. Our goal is always our customer's success.

INDUSTRIES SERVED: ACCOMMODATION & FOOD SERVICES, ARTS & CULTURE, AUTOMOTIVE, BUSINESS, BUSINESS-HUMAN RESOURCES,

BUSINESS-MANAGEMENT, BUSINESS-MARKETING, BUSINESS-SALES, CONSTRUCTION, EDUCATION, EDUCATION-COLLEGES & UNIVERSITIES, EMPLOYMENT, ENGINEERING, ENVIRONMENT & WILDLIFE, HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-NURSING, LAW, MANUFACTURING, MINORITY-BASED & ADVOCACY ORGANIZATIONS, PHILANTHROPY & HUMANITARIANISM, PROFESSIONAL SERVICES, PUBLIC SAFETY, RETAIL & CONSUMER GOODS, SCIENCE, TECHNOLOGY, TRANSPORTATION & STORAGE.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

CM SERVICES, INC. THE ASSOCIATION PARTNERSHIP COMPANY

800 ROOSEVELT RD., BLDG. C-312

GLEN ELLYN, IL 60137

RICK CHURCH, HEAD COACH

630-858-7337; FAX: 630-790-3095

RICKC@CMSERVICES.COM

WWW.CMSERVICES.COM

CM Services, Inc. The Association Partnership Company partners with trade associations in progressive industries worldwide to develop, maintain, and advance their missions. We give our association partners what they want, when they

want it, how they want it. Contact us for free information describing our partnership approach to full and contracted services.

INDUSTRIES SERVED: BUSINESS, CLUBS & FRATERNAL ORGANIZATIONS, CONSTRUCTION, GOVERNMENT & PUBLIC, ADMINISTRATION, MANUFACTURING, RELIGION, RETAIL & CONSUMER GOODS, TRANSPORTATION & STORAGE.

AMC INSTITUTE CHARTER ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

CUSTOM MANAGEMENT GROUP

154 HANSEN RD., #201

CHARLOTTESVILLE, VA 22911

ALLISON TRAVIS, VICE PRESIDENT

434-971-4788; FAX: 434-977-1856

CMG@CUSTOMMANAGEMENT.COM

WWW.CUSTOMMANAGEMENT.COM

Custom Management Group (CMG), an AMCI-accredited Association Management Company founded in 2000, assists national and international membership societies, associations, foundations, and consortia by providing smart and effective solutions in technology, conference planning, financial management, governance, and membership. CMG is committed to providing only the highest quality service to our clients.

INDUSTRIES SERVED: EDUCATION, HEALTHCARE, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, HEALTHCARE-PHARMACEUTICS, PHILANTHROPY HUMANITARIANISM, SCIENCE.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

DOLCI MANAGEMENT SERVICES, INC.

322 EIGHT AVE., #702

NEW YORK, NY 10001

JOEL A. DOLCI, CAE, PRESIDENT

212-206-8301; FAX: 212-645-1147

JOEL@DOLCIMANAGEMENT.COM

WWW.DOLCIMANAGEMENT.COM

DMS is dedicated in providing state-of-the-art association management and consulting services to the association nonprofit community since 1978. Services include headquarters-office operation, executive search, strategic planning, governance audits, financial management, evaluation of existing programs, board and staff development, fundraising and foundation promotion, special events, and meetings and conventions.

INDUSTRIES SERVED: ACCOMMODATION & FOOD SERVICES, ACCOUNTING, ARTS & CULTURE, AUTOMOTIVE, BUSINESS, BUSINESS-MANAGEMENT, COMMUNICATIONS & ENTERTAINMENT, EDUCATION, ENGINEERING, HEALTHCARE, INSURANCE, LAW, SOCIETY OF ASSN. EXECUTIVES, TECHNOLOGY, TOURISM, TOURISM-CONVENTION CENTERS, UTILITIES & ENERGY.

**Perfecting operations. Accelerating growth.
Our crew is ready to partner with you!**

www.manageassociations.com

22 N. Carroll Street, Ste 300
Madison, Wisconsin 53703
(608) 251-5940

109 N. Fairfax Street, Ste 200
Alexandria, Virginia 22314
(571) 303-9918

DROHAN MANAGEMENT GROUP

11130 SUNRISE VALLEY DR., #350

RESTON, VA 20191

BILL DROHAN, PRESIDENT & CEO

703-437-4377; FAX: 703-435-4390

WMD@DROHANMGMT.COM

WWW.DROHANMGMT.COM

OTHER LOCATIONS: WASHINGTON, DC; TENNESSEE

DMG is a full-service management and consulting firm serving trade associations and professional societies. For over 30 years, we have partnered with clients to provide expertise that drives innovation and growth. Services include: strategic planning; administration; membership development; financial / data management; meetings/conventions; publications/communications; government affairs; fundraising; foundation management.

INDUSTRIES SERVED: ACCOUNTING, BUSINESS, BUSINESS-MANAGEMENT, BUSINESS-MARKETING, BUSINESS-SALES, COMMUNICATIONS & ENTERTAINMENT, CONSTRUCTION, ECONOMIC DEVELOPMENT, EDUCATION, EDUCATION-COLLEGES & UNIVERSITIES, ENGINEERING, FINANCE, HEALTHCARE-DENTISTRY, HEALTHCARE- GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, INFORMATION MANAGEMENT, INSURANCE, LAW, MANUFACTURING, PROFESSIONAL SERVICES, SCIENCE. SPORTS & RECREATION, TECHNOLOGY, UTILITIES & ENERGY.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

SEE OUR AD ON PAGE 30

ESSENTIENT ASSOCIATION MANAGEMENT & EVENTS

1100 BURLOAK DR., #300

BURLINGTON, ON L7L 6B2

CONSTANCE WRIGLEY-THOMAS, OWNER/CEO

877-331-9668

INFO@ESSENTIENT.CA

WWW.ESSENTIENT.CA

An association thrives when the membership experience is relevant, positive, and memorable for participants, and an AMC's goal should be to help associations enhance their value to members. Essentient is continually upping their game to make that happen. Full-service, experienced, strategic, creative and smart, Essentient is a leader in the Canadian AMC sector.

INDUSTRIES SERVED: AGRICULTURE, FARMING & FORESTRY, BUSINESS, CONSTRUCTION, REAL ESTATE & HOUSING.

ALL INDUSTRIES AND INTERESTS CONSIDERED

EWALD CONSULTING

1000 WESTGATE DR., #252

SAINT PAUL, MN 55114

651-290-6260; FAX: 651-290-2266

INFO@EWALD.COM

WWW.EWALD.COM

OTHER LOCATIONS: ILLINOIS

Since 1982 Ewald Consulting has helped global, national, and state associations achieve outstanding results. As one of the nation's largest AMCs, our staff of more than 70 professionals provides creative solutions that are effectively implemented to make your role as an association leader fun.

INDUSTRIES SERVED: ACCOUNTING, AGRICULTURE, FARMING & FORESTRY, ARTS & CULTURE, BUSINESS, BUSINESS-HUMAN RESOURCES, BUSINESS-MANAGEMENT, BUSINESS-MARKETING, BUSINESS-SALES, CONSTRUCTION, ECONOMIC DEVELOPMENT, EDUCATION, EDUCATION-ALUMNI, EDUCATION-COLLEGES & UNIVERSITIES, EMPLOYMENT, ENGINEERING, ENVIRONMENT & WILDLIFE, FINANCE, GOVERNMENT & PUBLIC ADMINISTRATION, HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, HEALTHCARE-PHARMACEUTICS, HUMAN SERVICES, INFORMATION MANAGEMENT, INSURANCE, LAW, MANUFACTURING, PERSONAL CARE & SERVICES, PHILANTHROPY & HUMANITARIANISM, PROFESSIONAL SERVICES, PUBLIC SAFETY, SCIENCE, SOCIETY OF ASSN. EXECUTIVES, TECHNOLOGY, TOURISM, TOURISM-CONVENTION CENTERS, TRANSPORTATION & STORAGE, UTILITIES & ENERGY.

AMC INSTITUTE CHARTER ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

EXECUTIVE DIRECTOR, INC.

555 E. WELLS ST., #1100

MILWAUKEE, WI 53202

DAVID BAUMANN, CHIEF OPERATING OFFICER

414-276-6445; FAX: 414-276-3349

DBAUMANN@EXECINC.COM

WWW.EXECINC.COM

EDI creates success for national and global medical, health, professional, scientific and academic associations. Our 200 staff professionals serve 30 organizations with budgets of \$200,000 to \$12 million. We leverage our knowledge with our cutting-edge technology, expertise, and experience to realize your vision. We are AMC Institute accredited.

INDUSTRIES SERVED: BUSINESS, EDUCATION-COLLEGES & UNIVERSITIES, HEALTHCARE, HEALTHCARE-DENTISTRY, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, PROFESSIONAL SERVICES, SCIENCE.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

SEE OUR AD ON PAGE 31

FASEB ASSOCIATION MANAGEMENT SERVICES

9650 ROCKVILLE PIKE

BETHESDA, MD 20814

STEFAN BRADHAM, CAE, DIRECTOR OF SOCIETY MANAGEMENT SERVICES & MARKETING

301-634-7213; FAX: 301-530-7049

MANAGEMENT@FASEB.ORG

WWW.FASEB.ORG/AMS

OTHER LOCATIONS: WASHINGTON, DC

FASEB has supported life science nonprofits for over a century and continues to meet the needs within this community. From full-service administration to project management, accounting to meeting management, membership recruitment to publication services, FASEB's Association Management Services will support your organization's business needs, allowing you more time to focus on the science and mission.

INDUSTRIES SERVED: SCIENCE.

ALL INDUSTRIES AND INTERESTS CONSIDERED

FERNLEY & FERNLEY, INC.

100 N. 20TH ST., #400

PHILADELPHIA, PA 19103

TAYLOR FERNLEY, CEO

215-564-3484; FAX: 215-564-2175

INFO@FERNLEY.COM

WWW.FERNLEY.COM

Volunteer leaders seeking transformational change for their association should consider Fernley & Fernley. As founders of the AMC Industry, we have earned our reputation for excellence through a collaborative and transparent management approach. Volunteer leaders receive the strategic insight and operational excellence needed to advance the mission of their association.

INDUSTRIES SERVED: ACCOUNTING, ARTS & CULTURE, BUSINESS, BUSINESS-MANAGEMENT, CONSTRUCTION, ECONOMIC DEVELOPMENT, EDUCATION, ENGINEERING, FINANCE, HEALTHCARE, HEALTHCARE-DENTISTRY, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, HUMAN SERVICES, MANUFACTURING, PHILANTHROPY & HUMANITARIANISM, PROFESSIONAL SERVICES, PUBLIC SAFETY, RETAIL & CONSUMER GOODS, SCIENCE, TRANSPORTATION & STORAGE, UTILITIES & ENERGY.

AMC INSTITUTE CHARTER ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

FIRSTPOINT MANAGEMENT RESOURCES

1500 SUNDAY DR., #102

RALEIGH, NC 27607-5151

JIM BOOTH, CAE, DIRECTOR OF OPERATIONS AND BUSINESS DEVELOPMENT

919-787-5181; FAX: 919-787-4916

JBOOTH@FIRSTPOINTRESOURCES.COM

WWW.FIRSTPOINTRESOURCES.COM

FirstPoint Management Resources is an accredited association management company serving local, state, national, and international clients. FirstPoint has been serving association clients since 1975. We have developed special expertise in credential management and event management services.

INDUSTRIES SERVED: BUSINESS, BUSINESS-MARKETING, ENGINEERING, HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, HEALTHCARE-PHARMACEUTICS, MINORITY-BASED & ADVOCACY ORGANIZATIONS, PROFESSIONAL SERVICES, TOURISM.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

GIUFFRIDA ASSOCIATES

204 E ST., NE

WASHINGTON, DC 20002

ANNETTE SUMMERS, PRESIDENT

202-547-6340; FAX: 202-547-6348

ASUMMERS@THEGATEAM.COM

WWW.THEGATEAM.COM

Employee owned and operated since 1981, GA is a boutique consulting firm comprised of a team of experienced professionals who provide associations, government agencies, and corporations with full-service association management, conference, and virtual meeting planning, and strategic planning services.

INDUSTRIES SERVED: BUSINESS, ARTS & CULTURE, AGRICULTURE, FARMING & FORESTRY, PROFESSIONAL SERVICES, GOVERNMENT & PUBLIC ADMINISTRATION, EDUCATION, CLUBS & FRATERNAL ORGANIZATIONS, BUSINESS-MARKETING.

ALL INDUSTRIES AND INTERESTS CONSIDERED

GRAU & ASSOCIATES, LLC

2124 PENN AVE.

PITTSBURGH, PA 15223

AARON GRAU, PRESIDENT

412-480-1809

AARON@GRAUANDASSOCIATES.COM

WWW.GRAUANDASSOCIATES.COM

OTHER LOCATIONS: WASHINGTON, DC

Grau & Associates' professional team provides customized and cost effective management services throughout an association's entire "life-cycle." Our comprehensive approach allows easy plug and play a-la-carte support or complete management from creation to expansion and all requirements in between. Further, G&A's Pennsylvania base offers flexibility for travel and easy coordination with our Washington, DC colleagues.

INDUSTRIES SERVED: BUSINESS, CONSTRUCTION, ECONOMIC DEVELOPMENT, EDUCATION, EMPLOYMENT, ENGINEERING, ENVIRONMENT & WILDLIFE, HUMAN SERVICES, MANUFACTURING, PROFESSIONAL SERVICES, SCIENCE, TECHNOLOGY, TRANSPORTATION & STORAGE, UTILITIES & ENERGY.

ALL INDUSTRIES AND INTERESTS CONSIDERED

FOCUSED

We manage the moving pieces so you can focus on the big picture.

Integrated Marketing. Member Engagement. Meeting Management. Consulting. Certification, Accreditation, and Education. Content Strategy. Non-Dues Revenue Growth.

CONNECT WITH US:

f t in
www.bostrom.com

B
BOSTROM.
SOLUTIONS FOR SUCCESS.

THE HARRINGTON COMPANY

4248 PARK GLEN RD.

ST LOUIS PARK, MN 55416

KAREN WESLOH, CAE, PARTNER AND SENIOR ACCOUNT EXECUTIVE

952-928-7477; FAX: 952-929-1318

INFO@HARRINGTONCOMPANY.COM

WWW.HARRINGTONCOMPANY.COM

The Harrington Company provides the commitment and experience you want and the flexibility and innovation you need. By utilizing our flexible pricing and experienced team of dedicated professionals, the associations, societies, and foundations we partner with are able to meet today's challenges, prepare for the future, and exceed the expectations of their members.

INDUSTRIES SERVED: BUSINESS, BUSINESS-MARKETING, BUSINESS-SALES, COMMUNICATIONS & ENTERTAINMENT, CONSTRUCTION, ENGINEERING, FINANCE, HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-NURSING, INSURANCE, LAW, PROFESSIONAL SERVICES, REAL ESTATE & HOUSING, TECHNOLOGY.

AMC INSTITUTE CHARTER ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

HOLLANDPARLETTE

575 MARKET ST., #2125

SAN FRANCISCO, CA 94105

KERRY PARKER, MPA, CAE, PRINCIPAL

415-764-4822; FAX: 415-764-4915

HOLLANDPARLETTE@GMAIL.COM

WWW.HOLLANDPARLETTE.COM

OTHER LOCATIONS: INDIANA

For more than 30 years, HollandParlette has been providing management and specialized administrative services to professional societies and trade associations using a for-profit approach that runs nonprofit associations like businesses. We manage associations of varying sizes and annual budgets, affording clients economies of scale, experience in the association marketplace, adaptability, buying power, and centralized facilities.

INDUSTRIES SERVED: ENGINEERING, FINANCE, GOVERNMENT & PUBLIC ADMINISTRATION, HEALTHCARE, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, LAW, PHILANTHROPY & HUMANITARIANISM, REAL ESTATE & HOUSING.

ALL INDUSTRIES AND INTERESTS CONSIDERED

IMI ASSOCIATION EXECUTIVES

110 HORIZON DR., #210

RALEIGH, NC 27615

LINDA OWENS, CAE, PRESIDENT

919-459-6088; FAX: 919-459-2075

LINDA@IMIAE.COM

WWW.IMIAE.COM

IMI Association Executives provides full-service management to the nonprofit community. In addition, we have an in-house team of skilled and experienced strategic consultants who are available to guide your nonprofit on a path toward success; creating a tailored plan to help you design and implement your strategic initiatives.

INDUSTRIES SERVED: BUSINESS-MANAGEMENT, BUSINESS-HUMAN RESOURCES, BUSINESS, AGRICULTURE, FARMING & FORESTRY, REAL ESTATE & HOUSING, HEALTHCARE-PHARMACEUTICS, HEALTHCARE-NURSING, HEALTHCARE-MEDICINE, HEALTHCARE-GENERAL, HEALTHCARE, GOVERNMENT & PUBLIC ADMINISTRATION, BUSINESS-SALES, BUSINESS-MARKETING.

ALL INDUSTRIES AND INTERESTS CONSIDERED

IMN SOLUTIONS

1110 NORTH GLEBE RD., #580

ARLINGTON, VA 22201

BARBARA A. MYERS, CAE, CEO

703-852-4692; FAX: 703-908-0709

BMYERS@IMNSOLUTIONS.COM

WWW.IMNSOLUTIONS.COM

OTHER LOCATIONS: COLORADO; FLORIDA; KENTUCKY; MARYLAND; NORTH CAROLINA; TENNESSEE; NEW YORK; WEST VIRGINIA; FRANCE

IMN provides full-service association, meeting, and event management with a client-centric approach, presenting rich opportunities to move beyond a "one-size-fits-all" solution. We are the leading advocate and essential partner for our clients. Leverage the "Power of the Network" to advance your mission and unlock the full potential of your organization.

INDUSTRIES SERVED: BUSINESS-MANAGEMENT, BUSINESS-HUMAN RESOURCES, BUSINESS, AUTOMOTIVE, ARTS & CULTURE, AGRICULTURE, FARMING & FORESTRY, ACCOUNTING, ACCOMMODATION & FOOD SERVICES, UTILITIES & ENERGY, TOURISM-CONVENTION CENTERS, TOURISM-CHAMBERS OF COMMERCE, TOURISM, TRANSPORTATION & STORAGE, TECHNOLOGY, SPORTS & RECREATION, SOCIETY OF ASSN. EXECUTIVES, SCIENCE, RETAIL & CONSUMER GOODS, RELIGION, REAL ESTATE & HOUSING, PUBLIC SAFETY, PROFESSIONAL SERVICES, PHILANTHROPY & HUMANITARIANISM, PERSONAL CARE & SERVICES, MINORITY-BASED & ADVOCACY ORGANIZATIONS, MANUFACTURING, LAW, INSURANCE, INFORMATION

MANAGEMENT, HUMAN SERVICES, HEALTHCARE-PHARMACEUTICS, HEALTHCARE-NURSING, HEALTHCARE-MEDICINE, HEALTHCARE-GENERAL, HEALTHCARE-DENTISTRY, HEALTHCARE, GOVERNMENT & PUBLIC ADMINISTRATION, FINANCE, ENVIRONMENT & WILDLIFE, ENGINEERING, EMPLOYMENT, EDUCATION-COLLEGES & UNIVERSITIES, EDUCATION-ALUMNI, EDUCATION, ECONOMIC DEVELOPMENT, CONSTRUCTION, COMMUNICATIONS & ENTERTAINMENT, CLUBS & FRATERNAL ORGANIZATIONS, CHAMBERS OF COMMERCE, BUSINESS-SALES, BUSINESS-MARKETING.

ALL INDUSTRIES AND INTERESTS CONSIDERED

INTERACTIVE MANAGEMENT INC

12011 TEJON ST., #700

WESTMINSTER, CO 80234

GARY LEEPER, CEO

303-433-4446; FAX: 303-458-0002

GARY@IMIGROUP.ORG

WWW.IMIGROUP.ORG

IMI is an AMC Institute Charter Accredited AMC providing professional association management services since 1974. Association partnership is IMI's business philosophy. We believe that by investing ourselves in the industries we represent, we can help our association partners to achieve their goals. What can the IMI team do for you?

INDUSTRIES SERVED: ACCOUNTING, AGRICULTURE, FARMING & FORESTRY, AUTOMOTIVE, BUSINESS-SALES, CLUBS & FRATERNAL ORGANIZATIONS, COMMUNICATIONS & ENTERTAINMENT, CONSTRUCTION, EDUCATION, EDUCATION-ALUMNI, EDUCATION-COLLEGES & UNIVERSITIES, ENVIRONMENT & WILDLIFE, FINANCE, HEALTHCARE-GENERAL, PROFESSIONAL SERVICES, PUBLIC SAFETY, RETAIL & CONSUMER GOODS, SPORTS & RECREATION.

AMC INSTITUTE CHARTER ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

INTEREL + AMG (ASSOCIATION MANAGEMENT GROUP, INC.)

8400 WESPARK DR., 2ND FL.

MCLEAN, VA 22102

RYAN WALL, VICE PRESIDENT-BUSINESS

DEVELOPMENT

703-245-8017; FAX: 703-610-9005

RWALL@AMG-INC.COM

WWW.AMG-INC.COM

OTHER LOCATIONS: BELGIUM; UNITED KINGDOM

Interel + AMG is the premier global public and government affairs and association and meeting management firm. Headquartered in Washington, DC, and Brussels and with offices worldwide, Interel + AMG provides expertise and capabilities in government relations, advocacy, governance consulting,

meetings management, and site-selection services—and is integrated to meet your global and local needs.

INDUSTRIES SERVED: ACCOMMODATION & FOOD SERVICES, ACCOUNTING, AGRICULTURE, FARMING & FORESTRY, ARTS & CULTURE, AUTOMOTIVE, BUSINESS, BUSINESS-MANAGEMENT, BUSINESS-MARKETING, CLUBS & FRATERNAL ORGANIZATIONS, ECONOMIC DEVELOPMENT, EDUCATION, ENGINEERING, FINANCE, GOVERNMENT & PUBLIC ADMINISTRATION, HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, HEALTHCARE-PHARMACEUTICS, INFORMATION MANAGEMENT, LAW, REAL ESTATE & HOUSING, SPORTS & RECREATION, TECHNOLOGY, TOURISM, TOURISM-CHAMBERS OF COMMERCE, TOURISM-CONVENTION CENTERS, TRANSPORTATION & STORAGE.

ALL INDUSTRIES AND INTERESTS CONSIDERED

J & M BUSINESS SOLUTIONS, LLC

4036 CENTER RD., #B
BRUNSWICK, OH 44212
SHERI GLAZE, CO-OWNER
330-273-5756; FAX: 216-803-9900
SHERI@JMSOHIO.COM
WWW.JMSOHIO.COM

Partner with an association management company that is passionate about our clients and delivers customized, cost-effective management solutions. It is our goal to help our clients reach their full potential. Our strengths include, leadership planning, event planning, financial management, membership database management, board governance, strategic planning, and more.

INDUSTRIES SERVED: BUSINESS, ENGINEERING, GOVERNMENT & PUBLIC ADMINISTRATION, HEALTHCARE, INSURANCE, PHILANTHROPY & HUMANITARIANISM.

ALL INDUSTRIES AND INTERESTS CONSIDERED

KELLEN

529 14TH ST. NW, #750
WASHINGTON, DC 20045
TOM GOODING, DIRECTOR, BUSINESS DEVELOPMENT
202-591-2438; FAX: 202-223-9741
TGOODING@KELLENCOMPANY.COM
WWW.KELLENCOMPANY.COM

ATLANTA, GA
404-252-3663

CHICAGO, IL
630-696-4000

DENVER, CO
720-881-6100

KANSAS CITY, KS
913-895-4600

NEW YORK, NY
212-297-2122

WASHINGTON, D.C.
202-591-2438

BRUSSELS, BELGIUM
+32 2 761 16 00

BEIJING, CHINA
+86 10 59231096

Kellen is a strategic association management partner providing tailored solutions to help you achieve your mission. Our 300+ global experts deliver specialized services in the disciplines and industries to suit your needs. For more than 50 years, our clients have received unparalleled best practices, benchmarks, and solutions; we are more than an association management company.

INDUSTRIES SERVED: ACCOMMODATION & FOOD SERVICES, ACCOUNTING, BUSINESS, BUSINESS-MANAGEMENT, BUSINESS-MARKETING, COMMUNICATIONS & ENTERTAINMENT, CONSTRUCTION, EDUCATION, ENGINEERING, FINANCE, GOVERNMENT & PUBLIC ADMINISTRATION, HEALTHCARE, HEALTHCARE-DENTISTRY, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, HEALTHCARE-PHARMACEUTICS, INSURANCE, LAW, MANUFACTURING, PERSONAL CARE & SERVICES, PHILANTHROPY & HUMANITARIANISM, PROFESSIONAL SERVICES, PUBLIC SAFETY, REAL ESTATE & HOUSING, RETAIL & CONSUMER GOODS, SCIENCE, TECHNOLOGY, TRANSPORTATION & STORAGE.

AMC INSTITUTE CHARTER ACCREDITED AMC
SEE OUR AD ON THE INSIDE FRONT COVER
ALL INDUSTRIES AND INTERESTS CONSIDERED

MANAGEMENT EXCELLENCE, INC.

11 W MONUMENT AVE., #510
DAYTON, OH 45402
FRAN RICKENBACH, CAE, IOM, PRESIDENT
937-586-3700; FAX: 937-586-3699
FRAN@MEINET.COM
WWW.MEINET.COM

MEI provides full-service association, project, and tradeshow management. Our innovative approach to nondues-revenue marketing, anxiety-free meetings, effective communications to members/target audiences, progressive membership development/administration, and eyes-forward strategic planning will meet the needs of your international, national, or regional association. We serve professional societies and trade associations.

MISSION Accomplished.

DMG
Drohan Management Group

Expertise Includes:

- » Strategic Planning
- » Membership Development
- » Marketing & Communications
- » Creative Services
- » Meeting & Event Management
- » International Development
- » Financial & Data Management
- » Certification & Credentialing Program Management

That's where DMG can help.

We provide flexible support solutions to help leaders achieve goals and deliver outstanding member services. From full-service management to specialized support in key areas, our team of experienced association management professionals provides efficient operational support and strategic guidance for the future.

Contact **Bill Drohan, President and CEO**, to discuss how DMG can ensure that your mission is accomplished.
703.437.4377 | wmd@drohanmgmt.com

Drohan Management Group | www.drohanmgmt.com
11130 Sunrise Valley Drive | Suite 350 | Reston, VA 20191

INDUSTRIES SERVED: BUSINESS-MANAGEMENT,
ENGINEERING, HEALTHCARE, LAW, MANUFACTURING,
PROFESSIONAL SERVICES, SCIENCE, TOURISM.

ALL INDUSTRIES AND INTERESTS CONSIDERED

MANAGEMENT SOLUTIONS PLUS, INC.

9707 KEY WEST AVE., #100

ROCKVILLE, MD 20850

BETH PALYS, FASAE, CAE, PRESIDENT

GRACE JAN, CMP, CAE, VICE PRESIDENT, MEETINGS

HEIDI ZIMMERMAN, CAE, VICE PRESIDENT

301-258-9210; FAX: 301-990-9771

INFO@MGMTSOL.COM

WWW.MGMTSOL.COM

Management Solutions Plus, Inc., an AMCI accredited AMC, has been providing both full-service association management and project management to trade associations and professional societies for over 20 years. Our expertise is translating your board's vision into growth for your association. Receive the expertise of a proven leader, combined with the attentiveness of a boutique firm.

ALL INDUSTRIES AND INTERESTS CONSIDERED

AMC INSTITUTE ACCREDITED AMC

MCBRIDE & ASSOCIATES, INC.

1633 NORMANDY CT., #A

LINCOLN, NE 68512

DAVID S. MCBRIDE, PRESIDENT

402-476-3852; FAX: 402-476-6547

INFO@ASSOCOFFICE.NET

WWW.MCBRIDEMANAGEMENT.COM

Founded in 1983, McBride & Associates provides full-service association management as well as management of individual projects or services. We have a proven record of helping clients grow through strategic thinking, strong support of volunteers, sound financial management, and effective development and administration of membership services, meetings, and membership communications.

INDUSTRIES SERVED: EDUCATION, HEALTHCARE,
HEALTHCARE-MEDICINE, HEALTHCARE-NURSING,
PROFESSIONAL SERVICES, UTILITIES & ENERGY.

ALL INDUSTRIES AND INTERESTS CONSIDERED

MCI GROUP

OFFICES IN EUROPE, THE AMERICAS, ASIA-PACIFIC,
INDIA, THE MIDDLE EAST, AND AFRICA

MCI USA

7918 JONES BRANCH DR., #300

MCLEAN, VA 22102

ERIN M. FULLER, FASAE, CAE, PRESIDENT,

ASSOCIATION SOLUTIONS, MCI USA

703-506-3260; FAX: 703-506-3266

ASSOCIATIONS@MCI-GROUP.COM

ERIN.FULLER@MCI-GROUP.COM

PETER.TURNER@MCI-GROUP.COM

WWW.ASSOCIATION.MCI-GROUP.COM

With 60 offices in 31 countries, MCI Group provides full-service managed solutions for associations looking to enhance their strategic and tactical operations. For 30 years, we have helped U.S.-based associations grow locally and globally by building communities and improving business capacity to deliver locally relevant membership, product, and service experiences.

INDUSTRIES SERVED: ACCOMMODATION & FOOD
SERVICES, ACCOUNTING, AGRICULTURE, FARMING
& FORESTRY, ARTS & CULTURE, AUTOMOTIVE,
BUSINESS, BUSINESS-HUMAN RESOURCES,
BUSINESS-MANAGEMENT, BUSINESS-MARKETING,

BUSINESS-SALES, CHAMBERS OF COMMERCE, CLUBS
& FRATERNAL ORGANIZATIONS, COMMUNICATIONS
& ENTERTAINMENT, CONSTRUCTION, ECONOMIC
DEVELOPMENT, EDUCATION, EDUCATION-ALUMNI,
EDUCATION - COLLEGES & UNIVERSITIES, EMPLOYMENT,
ENGINEERING, ENVIRONMENT & WILDLIFE, FINANCE,
GOVERNMENT & PUBLIC ADMINISTRATION,
HEALTHCARE, HEALTHCARE-DENTISTRY, HEALTHCARE-
GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-
NURSING, HEALTHCARE-PHARMACEUTICS, HUMAN
SERVICES, INFORMATION MANAGEMENT, INSURANCE,
LAW, MANUFACTURING, MINORITY-BASED & ADVOCACY
ORGANIZATIONS, PERSONAL CARE & SERVICES,
PHILANTHROPY & HUMANITARIANISM, PROFESSIONAL
SERVICES, PUBLIC SAFETY, REAL ESTATE & HOUSING,
RETAIL & CONSUMER GOODS, SCIENCE, SOCIETY
OF ASSN. EXECUTIVES, SPORTS & RECREATION,
TECHNOLOGY, TOURISM, TOURISM-CHAMBERS
OF COMMERCE, TOURISM-CONVENTION CENTERS,
TRANSPORTATION & STORAGE, UTILITIES & ENERGY.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

SEE OUR AD ON PAGE 33

The Fact is ...

Executive Director, Inc. provides strategic insight, counsel and full service management to more national and global, medical, scientific and professional organizations with budgets over \$250,000 than any other association management company. We manage 29 associations with budgets ranging from \$200,000 to over \$12 million with membership/certificants ranging from 400 to 21,000 and growing.

EDI... Realize your vision...

www.execinc.com

An AMCI Accredited Company

"With client relationships that range from new to 50 years, our 200 association professionals continue to link value to vision for client success."

Kay Whalen MBA, CAE, President
kaywhalen@execinc.com
(414) 918-9800

555 East Wells Street, Suite 1100 • Milwaukee, WI 53202 • Phone 414 276 6445

MCKENNA MANAGEMENT, INC.

4 LAN DR., #310

WESTFORD, MA 01886

PAM MCKENNA, CAE, PRESIDENT

978-250-9847; FAX: 978-250-1117

INFO@MCKENNAMANAGEMENT.COM

WWW.MCKENNAMANAGEMENT.COM

OTHER LOCATIONS: VIRGINIA

An accredited AMC, McKenna Management offers customizable full-service management, project management, and consulting services tailored to your association's needs. Our creative and proactive team is guided by our core values: professionalism, partnerships, strategic thinking, and quality service. We'll partner with your leadership to develop and implement effective strategies.

INDUSTRIES SERVED: BUSINESS, BUSINESS-HUMAN RESOURCES, BUSINESS-MARKETING, EDUCATION, EDUCATION-COLLEGES & UNIVERSITIES, FINANCE, HEALTHCARE, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, HEALTHCARE-PHARMACEUTICS, LAW, PROFESSIONAL SERVICES, SOCIETY OF ASSN. EXECUTIVES, UTILITIES & ENERGY.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

MEETING EXPECTATIONS

3525 PIEDMONT RD. NE, BLDG 5, #300

ATLANTA, GA 30305

KARL KIRSCH, CAE, VICE PRESIDENT

404-240-0999; FAX: 404-240-0998

INFO@MEETINGEXPECTATIONS.COM

WWW.MEETINGEXPECTATIONS.COM/ASAE

OTHER LOCATIONS: COLORADO; ILLINOIS;

WASHINGTON, DC

Meeting Expectations' award-winning association management team builds evolutionary solutions to grow and engage your membership community, increase sponsorship, and drive greater event/conference participation and profitability. Our approach to association management supports boards and committees as they focus on the goals of the organization, while we concentrate on making those goals an impressive reality.

INDUSTRIES SERVED: ACCOUNTING, AGRICULTURE, FARMING & FORESTRY, ARTS & CULTURE, AUTOMOTIVE, BUSINESS, BUSINESS-HUMAN RESOURCES, BUSINESS-MANAGEMENT, BUSINESS-MARKETING, BUSINESS-SALES, COMMUNICATIONS & ENTERTAINMENT, CONSTRUCTION, ECONOMIC DEVELOPMENT, EDUCATION, EMPLOYMENT, ENGINEERING, FINANCE, HEALTHCARE, HEALTHCARE-DENTISTRY, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, HUMAN SERVICES, INFORMATION MANAGEMENT, INSURANCE, MANUFACTURING, PROFESSIONAL SERVICES, REAL ESTATE & HOUSING,

RETAIL & CONSUMER GOODS, SCIENCE, SOCIETY OF ASSN. EXECUTIVES, SPORTS & RECREATION, TECHNOLOGY, TOURISM, TRANSPORTATION & STORAGE, UTILITIES & ENERGY.

ALL INDUSTRIES AND INTERESTS CONSIDERED

METACRED – WHERE THE BEST CREDENTIALS GROW

6841 ELM ST., #300

MCLEAN, VA 22101-0300

JOHN H. BAKER, CAE, VICE PRESIDENT OF GLOBAL STRATEGIC GROWTH

703-327-2733 X102

GROW@METACRED.COM

WWW.METACRED.COM

OTHER LOCATIONS: NEVADA; BELGIUM; SINGAPORE; SWITZERLAND; THE NETHERLANDS

Metacred: The premier outsourcing solution for full-service management of credentialing programs. Experts in building and operating profitable, legally defensible certification, accreditation, and licensure programs. Our mission: Develop, manage, and grow the best credentialing programs in the world. Our value proposition: improve quality, achieve sustainable growth, and increase ROI and impact.

INDUSTRIES SERVED: ACCOMMODATION & FOOD SERVICES, ACCOUNTING, AGRICULTURE, FARMING & FORESTRY, ARTS & CULTURE, AUTOMOTIVE, BUSINESS, BUSINESS-HUMAN RESOURCES, BUSINESS-MANAGEMENT, BUSINESS-MARKETING, BUSINESS-SALES, CHAMBERS OF COMMERCE, CLUBS & FRATERNAL ORGANIZATIONS, COMMUNICATIONS & ENTERTAINMENT, CONSTRUCTION, ECONOMIC DEVELOPMENT, EDUCATION, EDUCATION-ALUMNI, EDUCATION-COLLEGES & UNIVERSITIES, EMPLOYMENT, ENGINEERING, ENVIRONMENT & WILDLIFE, FINANCE, GOVERNMENT & PUBLIC ADMINISTRATION, HEALTHCARE, HEALTHCARE-DENTISTRY, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, HEALTHCARE-PHARMACEUTICS, HUMAN SERVICES, INFORMATION MANAGEMENT, INSURANCE, LAW, MANUFACTURING, MINORITY-BASED & ADVOCACY ORGANIZATIONS, PERSONAL CARE & SERVICES, PHILANTHROPY & HUMANITARIANISM, PROFESSIONAL SERVICES, PUBLIC SAFETY, REAL ESTATE & HOUSING, RELIGION, RETAIL & CONSUMER GOODS, SCIENCE, SOCIETY OF ASSN. EXECUTIVES, SPORTS & RECREATION, TECHNOLOGY, TOURISM, TOURISM-CHAMBERS OF COMMERCE, TOURISM-CONVENTION CENTERS, TRANSPORTATION & STORAGE, UTILITIES & ENERGY.

ALL INDUSTRIES AND INTERESTS CONSIDERED

MULTISERVICE MANAGEMENT COMPANY

994 OLD EAGLE SCHOOL RD., #1019

WAYNE, PA 19087-1866

PETER M. LANCE AND SHARON K. TANNAHILL,

PARTNERS

610-971-4850; FAX: 610-971-4859

INFO@MMC01.COM

WWW.MMC01.COM

Medium-size firm specializing in personalized service to national and international trade associations and societies for more than 50 years. Full-service association management including membership development, conference and trade-show management, interactive communication, and in-house graphic design and internet services. Specialized experience in marketing, certification, and standardization work for industrial products.

INDUSTRIES SERVED: BUSINESS-MANAGEMENT, EDUCATION, ENGINEERING, MANUFACTURING.

ALL INDUSTRIES AND INTERESTS CONSIDERED

NON-PROFIT HELP

107 S WEST ST., #825

ALEXANDRIA, VA 22314

TOM OSINA, CHIEF IDEA ARCHITECT

888-441-5454; FAX: 703-530-9653

TOM.OSINA@NON-PROFITHelp.COM

WWW.NON-PROFITHelp.COM

We provide solutions, not just services, to nonprofits in the United States. Our staff solves problems so the focus stays on meeting and exceeding the expectations of members. Since 1994, nonprofits and associations have received certified and experienced management. Come join us.

INDUSTRIES SERVED: ACCOUNTING, AGRICULTURE, FARMING & FORESTRY, ARTS & CULTURE, BUSINESS-MANAGEMENT, BUSINESS-SALES, CONSTRUCTION, EDUCATION, ENGINEERING, FINANCE, MANUFACTURING, PROFESSIONAL SERVICES, RETAIL & CONSUMER GOODS, TRANSPORTATION & STORAGE, UTILITIES & ENERGY.

ALL INDUSTRIES AND INTERESTS CONSIDERED

OFFINGER MANAGEMENT COMPANY

1100-H BRANDYWINE BLVD.

ZANESVILLE, OH 43701-7303

KIM VIERSTRA, PRESIDENT/CEO

740-452-4541; FAX: 740-452-2552

KVIERSTRA@OFFINGER.COM

WWW.OFFINGER.COM

OFFINGER is the experienced voice in association management. Our expertise is underscored by our accreditation from the AMC Institute. Delivering innovative, full-service association management services or simply association administrative support, our services include financial reporting,

conference, meeting and exposition planning, certifications, advocacy, fundraising, membership services, benefits development, human resources, social media, and web site management. OFFINGER delivers expert leadership, strategic guidance, and operational excellence to your association. With OFFINGER, you'll receive a greater return on investment beyond what may be possible through volunteer management or hired association staff.

INDUSTRIES SERVED: AGRICULTURE, FARMING & FORESTRY, ARTS & CULTURE, BUSINESS, ENVIRONMENT & WILDLIFE, HEALTHCARE-PHARMACEUTICS, MANUFACTURING, PHILANTHROPY & HUMANITARIANISM, PROFESSIONAL SERVICES, REAL ESTATE & HOUSING, RETAIL & CONSUMER GOODS, TECHNOLOGY.

AMC INSTITUTE ACCREDITED AMC
ALL INDUSTRIES AND INTERESTS CONSIDERED

P & N ASSOCIATION MANAGEMENT

8550 UNITED PLAZA BLVD., #1001

BATON ROUGE, LA 70809

H BLAND O'CONNOR, PRESIDENT

225-922-4619; FAX: 225-408-4422

BOCONNOR@PNCPA.COM

WWW.PNASSOCIATIONS.COM

Our clients' success is our highest priority. Our business philosophy centers around the concept of "our success follows the success of our clients" and our culture reinforces our commitment to service and quality. For 26 years, we have provided associations with close personal attention and services of the highest quality.

INDUSTRIES SERVED: EDUCATION, HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-NURSING, HEALTHCARE-PHARMACEUTICS, INFORMATION MANAGEMENT, PHILANTHROPY & HUMANITARIANISM, PROFESSIONAL SERVICES, RELIGION, TECHNOLOGY.

ALL INDUSTRIES AND INTERESTS CONSIDERED

PAI MANAGEMENT CORPORATION

5272 RIVER RD., #630

BETHESDA, MD 20816

NORMAN WALLIS, PHD, PRESIDENT

301-718-6539; FAX: 301-656-0989

INFO@PAIMGMT.COM

WWW.PAIMGMT.COM

PAI specializes in meeting the distinctive management needs of professional societies in the health professions and biomedical research disciplines. Our successful track record of helping volunteer leaders increase membership, boost conference attendance, and improve financial stability is based on our association management skills,

experiences in the healthcare industry, and use of state-of-the-art technology.

INDUSTRIES SERVED: HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-PHARMACEUTICS.

AMC INSTITUTE ACCREDITED AMC
ALL INDUSTRIES AND INTERESTS CONSIDERED

PARTNERS IN ASSOCIATION MANAGEMENT

325 JOHN KNOX RD., #L103

TALLAHASSEE, FL 32303

BENNETT NAPIER, CAE, PRESIDENT/CEO

850-224-0711; FAX: 850-222-3019

BENNETT@EXECUTIVEOFFICE.ORG

WWW.YOURSEARCHISDONE.COM

OTHER LOCATIONS: PENNSYLVANIA

Partners in Association Management is an accredited professional services firm that specializes in delivering strategic and operational management for state, regional, and national nonprofit associations and other organizations.

INDUSTRIES SERVED: AGRICULTURE, FARMING & FORESTRY, CONSTRUCTION, ECONOMIC DEVELOPMENT, ENGINEERING, HEALTHCARE, HEALTHCARE-DENTISTRY, INSURANCE, MANUFACTURING, PROFESSIONAL SERVICES.

AMC INSTITUTE ACCREDITED AMC
ALL INDUSTRIES AND INTERESTS CONSIDERED

PRRI

500 CUMMINGS CENTER, #4400

BEVERLY, MA 01915

AURELIE ALGER, PRESIDENT

978-927-8330; FAX: 978-524-0461

SOLUTIONS@PRRI.COM

WWW.PRRI.COM

PRRI is an AMC Institute Accredited association management company specializing in full-service professional association management, including executive management, administration, meetings, membership, and exhibition for medical associations and their related foundations. We have more than 70 years of experience in association management.

INDUSTRIES SERVED: HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING.

AMC INSTITUTE ACCREDITED AMC

We *ignite*
association
growth, engagement,
& transformation

Future Focus — Develop strategies and programs to drive growth, community and revenue.

Operations — Provide trusted staff and technology solutions for streamlined and stable management.

Creative Services — Increase awareness of your profession, trade or cause.

Events — Tell your unique story leveraging a global team of experts and partners.

www.mci-group.com/usa
+1 (703) 506-3260
associationsolutions@mci-group.com

mci
Building Community

RAYBOURN GROUP INTERNATIONAL

9100 PURDUE RD., #200

INDIANAPOLIS, IN 46268-3165

LESLIE MURPHY, FASAE, CAE, PRESIDENT

800-362-2546; FAX: 317-280-8527

INFO@RAYBOURN.COM

WWW.RAYBOURN.COM

OTHER LOCATIONS: ILLINOIS; TENNESSEE; SOUTH CAROLINA

Since 1988, membership-based organizations have trusted Raybourn Group International as a leader that specializes in helping them thrive, not just survive. We are an accredited association management company offering full-service management, consulting, and event planning services to associations serving members in more than 100 countries.

INDUSTRIES SERVED: ACCOMMODATION & FOOD SERVICES, BUSINESS, BUSINESS-HUMAN RESOURCES, BUSINESS-MANAGEMENT, BUSINESS-MARKETING, CLUBS & FRATERNAL ORGANIZATIONS, CONSTRUCTION, EDUCATION, EDUCATION-COLLEGES & UNIVERSITIES, ENGINEERING, ENVIRONMENT & WILDLIFE, GOVERNMENT & PUBLIC, ADMINISTRATION,

HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-PHARMACEUTICS, INFORMATION MANAGEMENT, INSURANCE, MANUFACTURING, PHILANTHROPY & HUMANITARIANISM, PROFESSIONAL SERVICES, REAL ESTATE & HOUSING, RETAIL & CONSUMER GOODS, SOCIETY OF ASSN. EXECUTIVES, SPORTS & RECREATION, TECHNOLOGY.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

THE REES GROUP, INC.

2424 AMERICAN LN.

MADISON, WI 53704

SUSAN REES, PRESIDENT & CEO

608-443-2468; FAX: 608-443-2478

INFO@REESGROUPINC.COM

WWW.REESGROUPINC.COM

The Rees Group, Inc., offers innovative, full-service management for the progressive professional association. Specializing in active partnerships with boards and committees, we focus on leadership development, member acquisition and retention, fundraising, financial reporting and analysis, meeting development and planning, exhibit hall management, editorial support, graphic design, and web-based initiatives.

INDUSTRIES SERVED: EDUCATION, HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, HEALTHCARE-PHARMACEUTICS, PHILANTHROPY & HUMANITARIANISM, PROFESSIONAL SERVICES, SCIENCE.

ALL INDUSTRIES AND INTERESTS CONSIDERED

ROBSTAN GROUP, INC.

400 ADMIRAL BLVD.

KANSAS CITY, MO 64106

JENNIFER CRANE, VICE PRESIDENT

816-472-8870; FAX: 816-472-7765

INFO@ROBSTAN.COM

WWW.ROBSTAN.COM

Robstan Group, Inc. is a full-service association management company offering creative and practical solutions to meet the needs of our clients.

Our engaged staff becomes a valuable resource to the volunteers and members of our association clients helping them to meet their strategic goals, promote their brand, and provide an environment that fosters member loyalty.

INDUSTRIES SERVED: AUTOMOTIVE, CONSTRUCTION, TRANSPORTATION & STORAGE.

ALL INDUSTRIES AND INTERESTS CONSIDERED

SENTERGROUP, INC.

225 W. WACKER DR., #650

CHICAGO, IL 60606

CRAIG SONDALLE, MANAGING PARTNER

312-265-2907; FAX: 312-265-2908

INFO@THESENTERGROUP.COM

WWW.THESENTERGROUP.COM

Sentergroup is a professional services and association management company based in Chicago. Its experienced staff provides administrative, operational, meeting planning, marketing, financial, and strategic solutions to a host of associations, foundations, and corporate entities.

INDUSTRIES SERVED: ARTS & CULTURE, BUSINESS, BUSINESS-HUMAN RESOURCES, EMPLOYMENT, HEALTHCARE, HEALTHCARE-DENTISTRY, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, HUMAN SERVICES, PHILANTHROPY & HUMANITARIANISM, PROFESSIONAL SERVICES, TOURISM.

ALL INDUSTRIES AND INTERESTS CONSIDERED

SMITHBUCKLIN

330 NORTH WABASH AVE.

CHICAGO, IL 60611

MATT SANDERSON, PRESIDENT AND CEO

800-539-9740; FAX: 800-539-9741

WWW.SMITHBUCKLIN.COM/CONTACT

WWW.SMITHBUCKLIN.COM

OTHER LOCATIONS: WASHINGTON, DC; CALIFORNIA; CONNECTICUT; MARYLAND; MISSOURI

856-423-7222
talley.com

Full-Service Association Management

Membership Management
Meetings and Events Management
Sponsorship and Fundraising Support
Strategic Planning
Finance and Accounting
Technology Consulting
Consulting Services

SmithBucklin is the association management and services company more organizations turn to than any other. Our mission is to achieve the missions of the client organizations we serve and provide uncompromised stewardship for their long-term prosperity. SmithBucklin offers full-service management and outsourced services to trade associations, professional societies, technology user communities, industry consortia, charitable organizations, corporations, and government institutes. Founded in 1949, SmithBucklin has offices in Chicago; Washington, DC; Old Lyme, Connecticut; St. Louis; Bethesda, Maryland; and San Ramon, California, and delivers seamless association and event management services worldwide.

INDUSTRIES SERVED: ACCOMMODATION & FOOD SERVICES, AGRICULTURE, FARMING & FORESTRY, ARTS & CULTURE, AUTOMOTIVE, BUSINESS, BUSINESS-HUMAN RESOURCES, BUSINESS-MARKETING, COMMUNICATIONS & ENTERTAINMENT, CONSTRUCTION, ENGINEERING, ENVIRONMENT & WILDLIFE, FINANCE, HEALTHCARE, HEALTHCARE-DENTISTRY, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, INFORMATION MANAGEMENT, INSURANCE, LAW, MANUFACTURING, PERSONAL CARE & SERVICES, PROFESSIONAL SERVICES, REAL ESTATE & HOUSING, RETAIL & CONSUMER GOODS, SCIENCE, TECHNOLOGY, TRANSPORTATION & STORAGE.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

SEE OUR AD ON THE BACK COVER

STATUS PLUS, INC.

P.O. BOX 1233

LAKEVILLE, MN 55044

TESSA BENITEZ, CHIEF OPERATING OFFICER

952-683-1878; FAX: 612-808-0491

INFO.US@STATUSPLUS.NET

WWW.STATUSPLUS.NET

OTHER LOCATIONS: NETHERLANDS

Status Plus, Inc., is a full-service management company with offices in Minnesota and the Netherlands, serving national and international associations, membership societies, and foundations. We help nonprofits succeed by combining excellent association services with state-of-the-art technical solutions and have an impressive track record in event management in the U.S. and internationally.

INDUSTRIES SERVED: HEALTHCARE-MEDICINE, HEALTHCARE-NURSING.

STRAUSS EVENT & ASSOCIATION MANAGEMENT

503-386 BROADWAY

WINNIPEG, MB R3C3R6

JONATHAN STRAUSS, PRESIDENT

204-947-9766; FAX: 204-947-9767

JNS@STRAUSS.CA

WWW.STRAUSS.CA

Strauss is one of Canada's leading event and association management firms for healthcare and business associations and a premier event manager for signature events. Grow in Canada with our expertise.

INDUSTRIES SERVED: BUSINESS-MANAGEMENT, HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, PHILANTHROPY & HUMANITARIANISM, PROFESSIONAL SERVICES, SCIENCE.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

STRINGFELLOW MANAGEMENT GROUP, INC.

9 NEWPORT DR., #200

FOREST HILL, MD 21050

FRED C. STRINGFELLOW, CAE, PRESIDENT

443-640-1059; FAX: 443-640-1031

FRED@STRINGFELLOWGROUP.NET

WWW.STRINGFELLOWGROUP.NET

OTHER LOCATIONS: TEXAS; GEORGIA; PENNSYLVANIA

SMG provides full-service management to trade and professional associations. We bring proven leadership and a successful track record in meetings management, program development and marketing, member development and communications, and financial and grant management.

INDUSTRIES SERVED: ACCOUNTING, AGRICULTURE, FARMING & FORESTRY, ARTS & CULTURE, BUSINESS, BUSINESS-HUMAN RESOURCES, BUSINESS-MARKETING, CONSTRUCTION, EDUCATION, EDUCATION-COLLEGES & UNIVERSITIES, ENGINEERING, FINANCE, GOVERNMENT & PUBLIC ADMINISTRATION, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-PHARMACEUTICS, INFORMATION MANAGEMENT, INSURANCE, MANUFACTURING, PUBLIC SAFETY, RETAIL & CONSUMER GOODS, SPORTS & RECREATION, TECHNOLOGY, TRANSPORTATION & STORAGE, UTILITIES & ENERGY.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

A BETTER EQUIPPED, BETTER PREPARED Association Management Firm

Our first loyalty and priority is always to you, our client. With a committed professional staff delivering high-quality, cost-effective, full-service management, your organization will prosper and achieve success.

- Unique Branding
- Educational Programs
- Corporate Headquarters
- Membership Services
- Financial Management
- Government Relations & Advocacy
- Cutting-Edge Technology
- Meeting Management
- Website Services
- Fundraising & Development

TALLEY MANAGEMENT GROUP, INC.

19 MANTUA RD.

MT. ROYAL, NJ 08061

JOSEPH R. SAPP, CAE, DIRECTOR OF BUSINESS DEVELOPMENT

856-423-7222; FAX: 856-423-3420

TALLEY@TALLEY.COM

WWW.TALLEY.COM

OTHER LOCATIONS: VIRGINIA

Celebrating 30 years in 2017, TMG is an AMCI Accredited Association Management Company. With 35-plus staff, TMG serves 17 full-service management client-partners. In addition, TMG provides meetings and event management and consulting services.

INDUSTRIES SERVED: BUSINESS, BUSINESS-MANAGEMENT, COMMUNICATIONS & ENTERTAINMENT, CONSTRUCTION, EDUCATION, EDUCATION-COLLEGES & UNIVERSITIES, ENGINEERING, FINANCE, HEALTHCARE, HEALTHCARE-DENTISTRY, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, HEALTHCARE-PHARMACEUTICS, INFORMATION MANAGEMENT, MANUFACTURING, MINORITY-BASED & ADVOCACY ORGANIZATIONS, PROFESSIONAL SERVICES, SCIENCE, TOURISM.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

SEE OUR AD ON PAGE 34

THOMAS ASSOCIATES, INC.

1300 SUMNER AVE.

CLEVELAND, OH 44115-2851

JOHN H. ADDINGTON, CHAIRMAN & CEO

216-241-7333; FAX: 216-241-0105

TA@THOMASAMC.COM

WWW.THOMASAMC.COM

Established leader for 100 years in quality association management, specializing in national and international technically oriented manufacturing trade associations. Recognized for personalized and productive full-service management, including general administration, meeting planning, financial management, statistical services, convention and tradeshow management, membership promotion, government relations, publications management, and certification programs.

INDUSTRIES SERVED: ACCOUNTING, BUSINESS, BUSINESS-MANAGEMENT, BUSINESS-MARKETING, CONSTRUCTION, ENGINEERING, FINANCE, GOVERNMENT & PUBLIC ADMINISTRATION, INFORMATION MANAGEMENT, MANUFACTURING, TECHNOLOGY.

ALL INDUSTRIES AND INTERESTS CONSIDERED

THOMPSON MANAGEMENT ASSOCIATES, LLC

105 EASTERN AVE., #104

ANNAPOLIS, MD 21403

JOSEPH THOMPSON, CEO

410-263-1014; FAX: 410-263-1659

JTHOMPSON@THOMPSONMANAGEMENT.COM

WWW.THOMPSONMANAGEMENT.COM

In partnership with your volunteer leaders, TMA provides professional, cost-effective services delivered with a personal touch, designed to exceed your expectations. Services include membership/program development, marketing/communications, strategic planning, event planning, and financial management. TMA maintains a clear focus on helping your members become more successful, better informed, and more profitable. Conveniently located in Historic Annapolis, Maryland.

INDUSTRIES SERVED: ACCOMMODATION & FOOD SERVICES, AGRICULTURE, FARMING & FORESTRY, AUTOMOTIVE, BUSINESS, BUSINESS-MANAGEMENT, BUSINESS-MARKETING, BUSINESS-SALES, CONSTRUCTION, EDUCATION, EDUCATION-COLLEGES & UNIVERSITIES, ENGINEERING, ENVIRONMENT & WILDLIFE, FINANCE, HEALTHCARE-PHARMACEUTICS, MANUFACTURING, PROFESSIONAL SERVICES, PUBLIC SAFETY, RETAIL & CONSUMER GOODS, UTILITIES & ENERGY.

ALL INDUSTRIES AND INTERESTS CONSIDERED

TOTAL MANAGEMENT SOLUTIONS, INC.

55 HARRISTOWN RD., #106

GLEN ROCK, NJ 07452

SHEILA GUSTON, CAE, PRESIDENT & CEO

201-447-0707; FAX: 201-447-3831

INFO@TOTMGTSOL.COM

WWW.TOTMGTSOL.COM

Total Management Solutions provides nonprofit organizations with innovative, affordable solutions. An AMCI accredited management company, TMS offers professional, goal-oriented services to help associations grow, strengthen their brand, remain financially sound, and become strategically strong. TMS will be your headquarters for expert service and value, now and in the future.

INDUSTRIES SERVED: AGRICULTURE, FARMING & FORESTRY, BUSINESS, HEALTHCARE-GENERAL, PHILANTHROPY & HUMANITARIANISM, SCIENCE.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

TVD ASSOCIATES

405 N. STANWICK RD.

MOORESTOWN, NJ 08057

TODD VONDEAK, FOUNDER & PRESIDENT

267-258-5788

TODD@TVDASSOCIATES.COM

WWW.TVDASSOCIATES.COM

TVD Associates offers strategic and operational support to nonprofit organizations of varied sizes. We help leverage available data to build custom strategies on the macro or functional level—e.g., management, membership, marketing, fundraising, and events—to achieve institutional growth and goals. We invest in our clients' core values and success.

ALL INDUSTRIES AND INTERESTS CONSIDERED

THE VALISADE GROUP

137 BLACK JACK LN.

BASTROP, TX 78602

LISA DEGOLYER, PARTNER

254-300-7979;

TVG@VALISADEGROUP.COM

WWW.VALISADEGROUP.COM

OTHER LOCATIONS: KENTUCKY

TVG is a full-service AMC with offices in Kentucky and Texas. TVG works to develop a collaborative partnership with organization leaders to drive their association to meet its mission and goals. TVG provides full or partial association management services, including financial management, administration, meeting planning, membership management, and infrastructure development.

INDUSTRIES SERVED: BUSINESS-MANAGEMENT, CONSTRUCTION, ENGINEERING, ENVIRONMENT & WILDLIFE, HEALTHCARE, TOURISM.

ALL INDUSTRIES AND INTERESTS CONSIDERED

VERTO SOLUTIONS

1101 17TH ST., NW, #700

WASHINGTON, DC 20036

JOHN H. COX, MANAGING DIRECTOR

202-293-5800; FAX: 202-463-8998

INFO@VERTOSOLUTIONS.NET

WWW.VERTOSOLUTIONS.NET

Verto Solutions is an association management and scientific services company, providing thoughtful and effective programs that achieve each client's goals. Whether your organization needs full association support, a strategic analysis of current objectives, legislative or regulatory advocacy, or scientific program management, our team of professionals will exceed your expectations.

INDUSTRIES SERVED: AGRICULTURE, FARMING & FORESTRY, FINANCE, MANUFACTURING.

ALL INDUSTRIES AND INTERESTS CONSIDERED

VIRTUAL, INC.

401 EDGEWATER PL., #600

WAKEFIELD, MA 01880

ANDY FREED, PRESIDENT & CEO

781-246-0500; FAX: 781-224-1239

AFREED@VIRTUALMGMT.COM

WWW.VIRTUALMGMT.COM

OTHER LOCATIONS: CALIFORNIA

Virtual is the leading technology-focused association management company, combining advanced systems, industry best practices, and innovation to give smaller and mid-sized associations world-class business operations. Virtual ranks among the top 5 percent of AMCs and was named to the Inc. 500/5000 list of growth companies and The Boston Globe's "Top Places to Work" list.

INDUSTRIES SERVED: AUTOMOTIVE, BUSINESS, ENGINEERING, FINANCE, HEALTHCARE, HEALTHCARE-MEDICINE, HEALTHCARE-PHARMACEUTICS, HUMAN SERVICES, INFORMATION MANAGEMENT, PROFESSIONAL SERVICES, SPORTS & RECREATION, TECHNOLOGY, UTILITIES & ENERGY.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

WJ WEISER & ASSOCIATES, INC.

1100 E. WOODFIELD RD., #350

SCHAUMBURG, IL 60173

WENDY J. WEISER, PRESIDENT

847-517-7225; FAX: 847-517-7229

GO@WJWEISER.COM

WWW.WJWEISER.COM

WJ Weiser has been a leader in the business of growing and developing associations since 1988. Weiser is one of the country's premier full-service association management firms and has built a reputation for unparalleled service. With a committed professional staff delivering high-quality, cost-effective, full-service management, Weiser will help your organization achieve success.

INDUSTRIES SERVED: EDUCATION-COLLEGES & UNIVERSITIES, HEALTHCARE, HEALTHCARE - DENTISTRY, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-NURSING, HEALTHCARE-PHARMACEUTICS, PHILANTHROPY & HUMANITARIANISM, PROFESSIONAL SERVICES.

SEE OUR ADS ON PAGE 35 AND BELOW

XMI ACQUISITIONS, LLC

618 CHURCH ST., #520

NASHVILLE, TN 37219

TERESA DAVIDSON, AMC OPERATIONS DIRECTOR

615-345-9584; FAX: 615-248-9253

TDAVIDSON@XMIGROWTH.COM

WWW.XMIGROWTH.COM

For over 30 years, XMI has been working with associations. XMI understands the challenges you face in today's rapid-paced, highly technological, and ever-shifting environment. We are uniquely skilled in navigating these challenges. We know how to accelerate your success in membership, leadership development, educational opportunities, operational efficiency, meetings, and financial success.

INDUSTRIES SERVED: ACCOUNTING, BUSINESS, BUSINESS-MANAGEMENT, COMMUNICATIONS & ENTERTAINMENT, EDUCATION, EMPLOYMENT, ENGINEERING, FINANCE, GOVERNMENT & PUBLIC ADMINISTRATION, HEALTHCARE, HEALTHCARE-GENERAL, HEALTHCARE-MEDICINE, HEALTHCARE-PHARMACEUTICS, LAW, PROFESSIONAL SERVICES, SCIENCE, TECHNOLOGY.

AMC INSTITUTE ACCREDITED AMC

ALL INDUSTRIES AND INTERESTS CONSIDERED

**We don't ask the size of
your association.**

**We ask what
size do you want it to be?**

Some AMCs focus on smaller associations. Others, strictly on larger ones. At WJ Weiser, we simply focus on associations with aspirations of vibrancy, prosperity and growth.

So whether your association needs full-service management or a hand with a specific function, WJ Weiser has the capability, capacity and commitment to help you achieve more.

Learn more at wjweiser.com or email us at go@wjweiser.com

WJ WEISER
ASSOCIATION MANAGEMENT
A NAYLOR COMPANY

{Achieve **More.**}

YOUR MISSION

It defines what we do. It clarifies our priorities.
And it is why we are the association management
and services company more organizations turn to
than any other:

Our mission is to achieve the
missions of the client organizations
we serve.

Whether you're interested in full-service management,
or outsourcing a function, role or crucial project,
call us to explore how our team of trusted professionals
can help your organization succeed.

800.539.9740 | www.smithbucklin.com

●
SMITHBUCKLIN