

NOV/DEC
2017

associations **how** | GUIDE TO
CONSULTING SERVICES

ON- POINT EXPERTS

HOW CONSULTANTS CAN HELP
WHEN YOUR PROJECT DEMANDS
SPECIALIZED KNOWLEDGE **8**

DO'S AND DON'TS FOR
CONSULTING CONTRACTS **4**

FOR BEST RESULTS,
MANAGE EXPECTATIONS **6**

Consulting
Services
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, FASAE, 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

Supplement Design and Production
Ana Maria Rivera-Prasuk
 arivera-prasuk@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
Grazia Mieren
 gmieren@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

Patrick Wilson
 Technology
 pwilson@asaecenter.org
 202-768-7265

Susan Murphy
 Northeast Hospitality;
 International Hospitality;
 Association Management
 Companies and Insurance &
 Financial Services
 215-862-9815
 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.

8
Niche Knowledge

For associations seeking consulting help, one size doesn't fit all. Here's how consultants with specialized expertise can provide the specific assistance you need.

BY KRISTIN CLARKE, CAE

2
From Where I Sit

Help Is Out There
 By Mickie Rops, FASAE, CAE

3
Upfront

Money & Business: You Might Need a Consultant If...

Good Counsel: Consulting Contract Do's and Don'ts

Team Building: For Best Results, Manage Expectations

14

Q&A

Where You'll Need Help in the Next 10 Years

15

Consulting Services Directory

HELP IS OUT THERE

BY MICKIE ROPS, FASAE, CAE

You have in your hands a valuable tool. The primary purpose of the *Associations Now Guide to Consulting Services* is, of course, to assist you in finding consultants to help you in your association work. But it also includes some sage advice. Take some time to read the articles published here and learn from the consultants and association CEOs in the ASAE community.

I've been providing consulting services to associations for more than 20 years. Previously, I directed continuing education and credentialing programs for associations, working with several consultants along the way. I've also helped many clients find consulting firms. I've been on both sides of the request for proposals (RFP) process, and I've learned a lot. Here are some tips, from where I sit, on how to increase your chances of hiring the right consultant.

Don't send out cold RFPs to dozens of consultants. Many of the most qualified consultants rarely respond to these types of RFPs (myself included), so you may miss out on some of the best by casting a wide net. Focus on quality, not quantity. Locate a select group of consultants by using this guide and by asking your trusted network of association peers for referrals.

Next, schedule a call with each prospect to discuss your goals, needs, and project timeframe. Ask about their experience on similar projects. In a short call, you can learn a lot about a consultant's depth and breadth of expertise and their potential fit. You may discover that one consultant stands out, or maybe a few pique your interest. Ask these few to submit a

proposal (letting them know you're considering only a few will increase the likelihood that they will respond).

If you use an RFP, be clear on what you want responders to address. It is challenging to compare disparate proposals. Indicate what sections are required and in what format you want to receive responses. Here's what I usually ask for:

- understanding of the project
- statement of work (including methodology for each project task, contractor and staff responsibilities, deliverables)
- management and staffing plan
- experience and references
- budget (by project task and overall)

Then, summarize each proposal in a matrix so you can see them side by side. It takes some effort, but the clarity it brings to the comparison is worth it.

Don't prescribe methodologies. Focus instead on the outcomes you are seeking. If you spoon-feed a methodology, anyone can simply attach their costs. The most qualified consultants will shine through when you let them advise you on the best way to get to your desired outcome.

Now, with these tips in hand, page through this guide to see the breadth and depth of consultants available to help you move your association forward. And keep it on your bookshelf (it will also be available online at asaecenter.org) and refer to it when your association encounters a challenge or needs an extra hand. I believe you'll be glad you did.

MICKIE ROPS, FASAE, CAE, chair of ASAE's Key Consultants Committee, is president of Mickie Rops Consulting, LLC, in Indianapolis. Email: mickie@msrops.com

Don't send out cold RFPs to dozens of consultants. You may miss out on some of the best by casting a wide net. Focus on quality, not quantity.

MONEY & BUSINESS

YOU MIGHT NEED A CONSULTANT IF...

Associations hire consultants to help address all sorts of challenges. Here are some of the most common reasons why it might be time to seek outside assistance.

BY BRYAN OCHALLA

Do you or don't you need to hire a consultant for a project or ongoing work on your association's to-do list? That is the question many association executives ask themselves every day.

"There's a lot of association work that does not need consulting support," says Jackie Eder-Van Hook, Ph.D., president of Transition Management Consulting, Inc. But there are some common reasons why associations may need to get outside help from time to time.

At the top of the list: Your staff may lack skill, knowledge, or bandwidth in a particular area. For example, you may employ a consulting firm that specializes in providing temporary staff help to lend a hand when workloads are at their peak. Or you might engage a consultant to help execute your organization's public relations strategy. Some associations even outsource entire departments or functions to consultancies.

Your organization might benefit from working with a consultant if your staff keeps pushing off a project because they don't know where to begin or because a staffer or group of staffers blame themselves for creating a problem that needs to be solved, says Adele Cehrs, president of Epic PR Group.

Cehrs and her colleagues encountered the latter situation in a recent engagement. "We worked with a client on a real-time communications issue," she says. The staff involved "didn't want to address the issue because they felt responsible for causing it."

Her firm helped the staff confront the situation and navigate difficult conversations. "Oftentimes, organizations benefit from consultants who make them a bit uncomfortable," she says.

Other good reasons to enlist a consultant's help, according to Cehrs, include the emergence of an industry issue that staff isn't knowledgeable about or qualified to address, and when you need an outside perspective to help you catch up to competitors who may be outpacing you in a certain key areas.

Eder-Van Hook adds that you should consider bringing in an outside expert when:

- you need help defining a problem or deciding how to solve a problem.
- you need assistance collecting, summarizing, analyzing, or validating data or feedback.
- you need someone to serve as a buffer in a difficult or complex situation.
- you need someone who will ask difficult questions or tell the unvarnished truth.

Consultants can help association staffers see through their biases as well, she says. Specifically, if you find yourself saying, "We tried that before," or if you've started to turn up your nose at new ideas, a good consultant will get you over those obstacles.

Above all, don't "overestimate [your] capacity for thinking—and working—through complex situations," Eder-Van Hook says.

BRYAN OCHALLA is a freelance writer in Austin, Texas.
Email: bochalla@yahoo.com

Your organization might benefit from working with a consultant if your staff keeps pushing off a project because they don't know where to begin.

CONSULTING CONTRACT DO'S AND DON'TS

When it's time to work with a consultant, plan for the best but prepare for the worst with a solid contract.

BY EILEEN MORGAN JOHNSON, CAE

A good contract forms the basis for your collaboration with a consultant. Follow these do's and don'ts to improve the likelihood of a good working relationship and results that meet your association's needs.

▲ **DO SPELL OUT EXPECTATIONS.**

Is the consultant providing advice, conducting research, leading a board retreat, designing a website, or planning a conference? The contract should clearly identify what services or deliverables are expected. Don't forget to include the association's role—for example, providing background materials, scheduling meetings, or reviewing drafts of reports.

▲ **DO SPECIFY MILESTONES.** These are project components that are to take place or due to be delivered on a certain date. For example: "The first draft of the communications analysis report will be delivered on or before May 1, 2018." Milestones help to

ensure that the project is proceeding on schedule and give you and the consultant the opportunity to identify any open issues or revise the schedule as needed. Identify any dates that you cannot change, such as dates of board meetings where the consultant's work product will be presented.

▲ **DO IDENTIFY EXPENSES.**

Expenses typically passed on to the client include overnight courier charges, conference calls, copying, and online research fees. Note any allowable markup on expenses. Include any anticipated travel expenses for the consultant to attend meetings at your association's office or other locations and disclose any travel expense policies that the consultant must follow.

DO OUTLINE PAYMENT TERMS.

Payments can be tied to milestones or made according to another schedule. Most consultants charge on an hourly basis, although some will complete a project for a flat fee. A good rule of thumb is to pay no more than one-fourth of the total fee upon signing the contract, arrange for some payments midway, and hold back at least one-fourth of the payment until the consultant has completed all work to your satisfaction. If the consultant is charging by the hour, make sure the contract specifies that the final invoice will not be paid until you are satisfied with the work product or service performed. Avoid paying on an hourly basis with payments made the same day as your association's payroll, as this could lead to the conclusion that the consultant is an employee.

DO SPECIFY OWNERSHIP OF ANY WORK PRODUCT.

If you hire a consultant to design a new website, be sure that the association owns the domain name and all content. Or if a consultant will design a new media kit, the association should own all rights to its contents so you won't have to get permission to make changes. Beware of shared copyrights, as either owner may use the work without the other's permission.

DO REQUIRE THE CONSULTANT TO OBTAIN RIGHTS FOR ANY THIRD-PARTY INTELLECTUAL PROPERTY USED IN THE PROJECT.

The consultant should turn over the copyright assignments or licenses to the association with the final work product. All rights should be in the association's name, with the consultant acting as an agent for the association.

DON'T BE AFRAID TO SUGGEST CHANGES.

If the consultant presents you with a proposal, scope of work, or contract terms that aren't right for your association, work with the consultant to make appropriate revisions. The document you sign should reflect the actual terms of the deal.

DON'T EXPECT THE CONSULTANT TO CHANGE THE PROJECT'S SCOPE WITHOUT OTHER CHANGES.

If the scope of the project expands beyond what is initially anticipated, the consultant will probably need to change the fee and the timeline for deliverables.

DON'T WITHHOLD INFORMATION.

Your consultant needs the full picture in order to give you the best advice.

DON'T AGREE TO PAY ONGOING LICENSING FEES FOR CONTINUED USE OF THE CONSULTANT'S WORK PRODUCT.

This requirement is sometimes found in consulting contracts for software development. This practice is not illegal, but it can be costly. Any ongoing licensing rights payment should be included in the total cost of the project.

DON'T AGREE TO AUTOMATIC CONTRACT RENEWALS.

If you have a reliable contract management system, then automatic renewals are not a problem. But without such a system, you might have contracts renewing that are no longer of value to your organization.

DON'T SIGN A CONTRACT BEFORE YOUR ASSOCIATION IS READY TO BEGIN WORK.

Consultants schedule their time based on anticipated client needs. If you sign a contract and are not prepared to proceed, the consultant might miss opportunities to take on other projects before your association is ready to move forward.

EILEEN MORGAN JOHNSON, CAE,

is an attorney at Whiteford, Taylor & Preston, LLP, in Falls Church, Virginia. Email: emjohnson@wtpplaw.com

MILESTONES HELP TO ENSURE THAT THE PROJECT IS PROCEEDING ON SCHEDULE AND GIVE YOU AND THE CONSULTANT THE OPPORTUNITY TO IDENTIFY ANY OPEN ISSUES OR REVISE THE SCHEDULE AS NEEDED.

FOR BEST RESULTS, MANAGE EXPECTATIONS

Want your next consultant engagement to end in success? Set expectations early and manage them along the way for the best possible outcome.

BY BRYAN OCHALLA

It goes without saying that it's important to set and manage expectations when your association is working with a consultant. But many executives and staffers don't do it well, and Rick Whelan, CDM, president of Marketing General Incorporated, says he can't blame them.

Working with a consultant "isn't something most associations do every day," says Whelan. But if staff and consultant "don't create a good foundation in the beginning, it's going to be hard for them to do a good job on the back end."

So how can you lay the groundwork for a successful relationship? Start by asking a few important questions:

Why do you need a consultant?

This is the critical first step, Whelan says. "Basically, what is the pain you're trying to avoid or the gain you're trying to achieve?"

What expertise do you need?

Before you start searching for a consultant, you need to identify the skills or knowledge that your internal staff lacks and determine how

long you'll need external assistance. Walt Marlowe, MBA, CAE, executive director of the American Association of Pharmaceutical Scientists (AAPS), remembers a time when his organization stumbled on this step. "We engaged a consultant to assist us in implementing a major upgrade to our membership database," he says. "We did not do a good job of defining the skill set we needed." AAPS had to terminate the relationship, reexamine its plan, and find another consultant.

What's the plan? You need agree-

Kickstart Your Online Learning Business

#OnlineLearningRevenue

Build a sustainable revenue stream with our extended enterprise technology and business support services.

Marketing | Sales | Call Center | Course Development | Learning Distribution

@SCITENT™ www.scitent.com | info@scitent.com

ment on what work will be done, who is responsible for specific tasks, and what happens if the project encounters an obstacle or otherwise stalls.

A failure to answer these questions at the start means you can't "convey the correct information to the potential consultants about the scope" of the project, Marlowe says. That not only creates problems when you hire a consultant, but also when you try to "assess whether or not the engagement is moving forward successfully or ever achieves its end goal."

To successfully manage expectations in a consulting engagement, follow these pointers from Whelan and Marlowe:

Communication is the key—or at least one of them. In particular, Marlowe says, "if you keep communication clear and up to date ... you'll do well." One way to accomplish this is to check in regularly. "There shouldn't be weeks or months of silence," Whelan says.

Be flexible. Marlowe warns against treating your initial plan like

it's set in stone. Expect a good consultant to provide guidance and advocate for changes to scope, schedule, or success metrics when needed—and make sure you seriously consider those suggestions. After all, "I am engaging the consultant mostly because I don't have the expertise," he says.

Hold up your end of the bargain. "Both sides of a consulting relationship need to be involved and engaged,"

Whelan says. Marlowe adds that the relationship "is a two-way street. You have to be a good customer for the consultant." In other words, if you promise to do something or deliver something to your consultant, don't drop the ball.

BRYAN OCHALLA is a freelance writer in Austin, Texas. Email: bochalla@yahoo.com

IF STAFF AND CONSULTANT "DON'T CREATE A GOOD FOUNDATION IN THE BEGINNING, IT'S GOING TO BE HARD FOR THEM TO DO A GOOD JOB ON THE BACK END."

—RICK WHELAN, MARKETING GENERAL INCORPORATED

TRANSFORMATIVE

BOSTROM CONSULTING:
Helping you address your
organization's biggest challenges.

To start the conversation contact
Dede Gish-Panjada at dgish-panjada@bostrom.com

Organizational
Assessment

Business
Modeling: The
New Strategic
Plan

Human Capital
Development

Digital Strategy

Integrated
Marketing and
Branding

Revenue
Diversification

 BOSTROM.
SOLUTIONS FOR SUCCESS.
bostrom.com/consulting

CONNECT WITH US:

In what areas are associations likely to need the most assistance from consultants in the next 10 years?

DAVID GRINDLE, CAE

EXECUTIVE DIRECTOR
UNITED STATES INSTITUTE FOR THEATRE TECHNOLOGY, INC.
SYRACUSE, NEW YORK

Associations are going to need help staying ahead of the technology curve. The rate of change in capabilities and pricing is such that we can't stay on top of it. What was unaffordable 18 months ago is now within our grasp. What was once unimaginable is now possible.

LARRY SLOAN, CAE

CEO
AMERICAN INDUSTRIAL HYGIENE ASSOCIATION
FALLS CHURCH, VIRGINIA

We routinely rely on outside consultants to assist with board strategic planning. Additionally, we work on a professional pathways program that helps provide students and early-career professionals in particular with access to key educational resources along three different tracks: technical training, management training, and leadership training. Embedded in this program is identification of education for what we refer to as allied professionals, whose jobs cover a broader scope than strictly occupational health. We'll rely on outside consultants to help us identify unmet needs across these populations.

MOIRA EDWARDS, MS, CAE

PRESIDENT
ELLIPSIS PARTNERS, LLC
TYSONS CORNER, VIRGINIA

In the future, technology will take over some of the current work of consultants by providing more of the analysis of data. There will be online repositories of information where organizations will enter their data and get key insights into all aspects of their operation. Consultants will help organizations work with those tools. From a vast array of options, consultants will clarify what's available, understand any biases, and provide the story behind the data points.

JAY YOUNGER, FASAE

PRESIDENT AND CEO
MCKINLEY ADVISORS
WASHINGTON, DC

The next decade will be a time of dynamic change for associations. Demographic trends will continue to profoundly change our markets, technology advancements will impact our methods of connecting with members, and an increasingly unpredictable geopolitical landscape will stretch our capacity to effectively advocate for our missions. Amid this dynamic environment, firms that provide the highest-caliber services in business strategy, performance management, data analysis, and market development will see more than their fair share of demand.

	KELLEN	THE LEADERS' HAVEN	THE LEARNING STUDIO, INC.	LOYALTY RESEARCH CENTER	MARKETING GENERAL INCORPORATED	MCI GROUP/MCI USA	MCKINLEY ADVISORS	MEKANIC, LLC	MICKIE ROPS CONSULTING, LLC	MIRA SMART CONFERRING	NONPROFIT HR	OLKIN COMMUNICATIONS CONSULTING	.ORGSOURCE	ORI	ORION INVESTMENT ADVISORS, A DIMEO SCHNEIDER & ASSOCIATES FIRM L.L.C	OSIBEYOND	POTOMAC CORE - ASSOCIATION CONSULTING	PROFESSIONAL TESTING, INC.	RBC WEALTH MANAGEMENT	READEX RESEARCH	SCITENT	SIGNATURE I, LLC	SMITHBUCKLIN	SPONSORSHIP SPECIALISTS, INC.	TATE & TRYON	TECKER INTERNATIONAL, LLC	UNLEASHED TECHNOLOGIES	WILLOW MARKETING	
COMMUNICATIONS																													
PUBLIC RELATIONS MEDIA RELATIONS MEDIA TRAINING	•					•																				•			•
PUBLISHING MEDIA SOCIAL MEDIA DIGITAL	•				•	•	•					•	•											•			•	•	•
WEB SERVICES (DEVELOPMENT DESIGN) CONTENT STRATEGY	•					•		•				•	•			•					•		•			•	•	•	•
FINANCIAL INSURANCE																													
ACCOUNTING AUDIT SERVICES FINANCIAL CONSULTING	•					•									•								•		•				
INSURANCE (LIFE, HEALTH, LIABILITY, ETC.) RETIREMENT PLANS	•														•				•										
INVESTMENT CONSULTING ADVISORY	•														•				•				•		•				
GOVERNANCE STRATEGY FUTURES THINKING																													
ENVIRONMENTAL SCANNING SCENARIO DEVELOPMENT FUTURES RESEARCH	•			•		•	•															•	•			•		•	•
GOVERNANCE BOARD DEVELOPMENT STRATEGY CONSULTING	•	•				•	•						•	•	•		•	•				•	•		•	•		•	•
LEADERSHIP DEVELOPMENT ORGANIZATIONAL DEVELOPMENT ETHICS	•	•					•			•			•	•	•								•		•	•	•		•
MARKETING MEMBERSHIP MEETINGS REVENUES																													
CONFERENCES PLANNING LOGISTICS EVENTS	•				•	•				•													•						•
EXPANDING MARKETS (INTERNATIONAL PARTNERSHIPS)	•			•		•																	•		•	•		•	•
FUNDRAISING DEVELOPMENT GRANT PROPOSAL WRITING	•				•	•																	•						•
MARKETING SERVICES BRANDING DESIGN WRITING SALES	•				•	•	•	•					•				•				•		•			•	•		•
MEMBERSHIP (RECRUITMENT RETENTION RENEWAL REINSTATEMENT)	•			•	•	•	•	•									•						•		•	•	•		•
NONDUES REVENUE SPONSORSHIPS AFFINITY PROGRAMS	•			•	•	•	•														•		•	•	•	•		•	•
RESEARCH (QUALITATIVE QUANTITATIVE)	•			•	•	•	•				•	•	•				•	•		•		•	•		•	•	•		•
OPERATIONS ORGANIZATION MANAGEMENT																													
EXECUTIVE RECRUITMENT EXECUTIVE COACHING STAFF DEVELOPMENT DIVERSITY	•	•				•	•			•		•	•										•		•	•	•		
HR COMPENSATION BENEFITS										•					•								•		•				
LEGAL SERVICES																													
PROFESSIONAL DEVELOPMENT CREDENTIALING																													
CERTIFICATION TESTING (INDIVIDUALS)	•					•			•										•				•						
EDUCATION TRAINING CE MANAGEMENT	•		•			•			•					•					•		•		•						
PROFESSIONAL SPEAKING FACILITATION SPEAKER DEVELOPMENT INSTRUCTIONAL DESIGN	•	•	•			•	•		•					•								•	•			•			
STANDARDS DEVELOPMENT ACCREDITATION (PROCESSES ORGANIZATIONS)	•					•	•		•										•				•						
TECHNOLOGY																													
CLOUD NETWORK SERVICES										•						•											•		
DATA ANALYTICS				•									•							•							•	•	•
PROJECT MANAGEMENT VIRTUAL CIO																													•
STRATEGIC CONSULTING DIGITAL STRATEGY						•	•					•	•				•						•		•	•	•	•	•
SYSTEM SELECTION SERVICES (AMS, FMS, LMS, CMS, ETC.)						•				•		•	•								•		•				•	•	•

ACCESS MARKETING AND EVENTS

2430 Broadway #200
Boulder, CO 80304
Fred Hernandez, President
303-443-6588
Fax: 303-443-6943
info@accessmarketing.com
www.accessmarketing.com

We help trade and professional associations to develop and grow their tradeshow, sponsorships, and other non-dues revenues. Solutions are designed to take care of every detail for you and your customers, from initial sale through execution and follow-up. Masters in the art of consultative, executive-level sales, and relationship management, we are comfortable working with executives at all levels of an organization and in any culture.

ACGI SOFTWARE

11000 Broken Land Pkwy., #450
Columbia, MD 21044
Arj Devadas, Vice President of Sales & Marketing
866-669-2244
Fax: 410-772-8953
info@acgisoftware.com
www.acgisoftware.com

Industry consultants and their clients trust ACGI Software for its high-performance systems and proven track record of implementations. Association Anywhere® AMS for associations, and Certelligence™ for credentialing bodies, are enterprise-class systems that help centralize data, automate processes, and integrate with best-in-class technologies. Contact ACGI today to discuss your organization's needs.

See our ad on page 10

AH

1120 Route 73, #200
Mt Laurel, NJ 08054
Amy Williams, VP, Business Development & Consulting
856-439-0500
Fax: 856-439-0525
inquire@ahredchair.com
www.ahredchair.com

AH has experts who can help with your association's management, accounting, website development and design, database integration, staffing and recruiting, non-dues revenue, marketing, branding, video production, meeting management, technology assessments, credentialing management, and strategic planning needs. We provide services to more than 40 national and international organizations.

See our ad on page 11

AMC CONSULTING SERVICES

8735 W. Higgins Rd., #300
Chicago, IL 60631
Marilyn Jansen, Executive Director, Business Development
847-375-4811
Fax: 888-374-9144
mjansen@connect2amc.com
www.connect2amc.com/consulting

AMC Consulting Services offers objective, practical, and timely approaches that assist healthcare and professional associations achieve a wide variety of business goals. Our consulting services include governance, strategic planning, board development, market research, member/customer needs, product development, content strategy, web development and analytics, and design services.

See our ad on page 19

AMERICAN TECHNOLOGY SERVICES, INC.

2751 Prosperity Ave., 6th Fl.
Fairfax, VA 22031
Brian McGushin, VP, Business Development
888-876-0302
info@networkats.com
www.networkats.com

American Technology Services is a full-service IT solutions provider that offers IT consulting, public, private, and hybrid cloud operations, managed cloud operations, managed services, web design and application development, and security solutions. For more than 23 years, companies have relied on ATS to construct and execute their IT strategies.

See our ad on this page

AMR MANAGEMENT & CONSULTATIVE SERVICES

201 East Main St., #1405
Lexington, KY 40507
Melissa Thompson, Deputy Director
859-514-9150
Fax: 859-514-9207
thompson@amrms.com
www.amrms.com

Tomorrow's success comes from the decisions you make today. From strategic planning to board and brand development, AMR has the expertise to customize any level of leadership workshop. "I cannot thank you enough for presenting such a strong and meaningful training session to our board" — V. Cunningham, CEO.

See our ad on page 18

American
Technology Services

The Best in IT

Associations have trusted ATS to deliver the **best in IT** for nearly 25 years.

Operate

your business efficiently.

Grow

your membership and revenue.

Operate

your data.

networkATS.com
703.876.0300
info@networkats.com

**Helping teams
and organizations
embrace the future**

**Innovative Strategic
Planning**

**Board & Leadership
Development**

Appreciative Inquiry

Brand Activation

Visit AMR.com for more details

SURVEY RESEARCH

Industry Insights has been a recognized leader in providing high-quality yet affordable research services to trade and professional associations since 1980.

We use cutting edge interactive technology to conduct...

- 1. Industry Performance Benchmark Surveys**
 - Financial Operating
 - Compensation and Benefits
 - Industry Profile/Market Size/Performance
 - Monthly or Quarterly "Pulse of the Industry"
- 2. Opinion Surveys**
 - Member Needs Assessment
 - Customer Satisfaction
 - Employee Opinion
- 3. Special Research Projects**
- 4. Convention Presentations & Management Seminars**

The Industry Insights team is comprised of experienced professionals, and we employ a variety of research techniques, including Internet, mail and telephone surveys, secondary research, etc.

Industry Insights, Inc.
6235 Emerald Parkway
Dublin, OH 43016
Phone: (614) 389-2100
Fax: (614) 389-3816
E-mail: info@industryinsights.com

Visit our website: www.industryinsights.com

ASSOCIATION ACTIVISION, LLC

9955 Fragrant Lilies Way
Laurel, MD 20723
Michael Butera, President & CEO
240-383-2112
info@associationactivision.com
www.associationactivision.com

Be an active visionary. Learn the art of adaption for boards and executives. Strategic planning, governance rethinking, technology as strategy. Keynotes, capacity development, team building, onboarding. Imagine your association capable-active-creative-sustainable and achieving its goals. We do!

ASSOCIATION DEVELOPMENT SOLUTIONS (ADS)

150 N. Michigan Ave., #800
Chicago, IL 60601
Jeff Borchardt, Vice President
312-235-6658
jborchardt@adsfundraising.com
www.adsfundraising.com

ADS is a fundraising services firm dedicated to the association market. As specialists, we understand the factors that inspire member and corporate giving and utilize our expertise to assist organizations with elevating nondues revenue. Our firm offers comprehensive fundraising services, ranging from planning studies to implementation of major fundraising efforts.

ASSOCIATION METRICS

PO Box 16091
Oklahoma City, OK 73113
Larry Seibert, President/CEO
317-840-2303
larry@associationmetrics.com
www.associationmetrics.com

Association Metrics is the thought leader in voice-of-the-member research. Our research analyses, designed exclusively for associations, take the guess work out of strategic and tactical planning, which leads to higher retention and increased nondues revenue. Our analytic services measure member loyalty/engagement and assess member benefits, publications, meetings, education, and advocacy.

ASSOCIATION STRATEGIES, INC.

1111 N. Fairfax St.
Alexandria, VA 22314-1436
Pamela Kaul, President and Founder
703-683-0580
Fax: 703-683-1006
connect@assnstrategies.com
www.assnstrategies.com

Association Strategies, Inc., is an executive search and transition management firm dedicated to recruiting top-notch talent in

trade associations, professional societies, foundations, and nonprofit organizations. For more than 30 years, our award-winning team has successfully guided a wide range of organizations through the critical process of succession, selection, and integration of new leaders.

ASTRON SOLUTIONS

505 8th Ave., #2200
New York, NY 10018
Jennifer Loftus, National Director
800-520-3889
Fax: 212-792-8256
astroninfo@astronsolutions.com
www.astronsolutions.com

Turn to Astron Solutions for innovative executive and staff total cash compensation and performance management programs that motivate and retain your association's employees. Utilize our association salary survey services, consulting programs, and Flare®, Astron's cloud-based talent management suite, to generate nondues revenue for your organization.

BARNES ASSOCIATION CONSULTANTS

5164 Brawner Pl.
Alexandria, VA 22304
John Barnes, President
703-321-6866
johnbarnes@barnes-consultants.com
www.barnes-consultants.com

We help address the wide range of strategic challenges and opportunities facing today's leaders: strategic planning, governance improvements, and board development. John Barnes served as CEO and deputy executive director at two major associations. Our work isn't theoretical ... it is based on real-world experience and success at providing real results.

BLANKEN CONSULTING/ RESULTS TECHNOLOGY, INC.

6604 Persimmon Tree Rd.
Bethesda, MD 20817-4330
Rhea L. Blanken, FASAE, Chief Innovator
301-320-8711
Fax: 240-235-3255
rheaz@resultstech.com
www.blankenconsulting.com

Blanken Consulting specializes in fostering creative thinking and solution design, executive coaching, and strategic visioning. Her experiential workshops and presentations are memorable learning experiences. Coaching staff and volunteers to leverage their "inside the box" resources to deliver "outside the box" results to maximize their future. Contact us for customized services.

BOSTROM

35 E. Wacker Dr., #850
Chicago, IL 60601-2106
Dede Gish-Panjada, VP of Consulting
312-596-5247
Fax: 312-644-8557
solutions@bostrom.com
www.bostrom.com

Bostrom Consulting delivers inventive and customized approaches to associations facing their biggest challenges through transformative management to reengineer business models; processes resulting in a defined path to implementation and success tracking metrics; and leadership and content expertise to guide the organization onto a critical path of success.

[See our ad on page 7](#)

BRG COMMUNICATIONS

110 S. Union St., #300
Alexandria, VA 22314
Erin DeGiorgi, Marketing Manager
703-739-8356
edegiorgi@brgcommunications.com
www.brgcommunications.com

BRG Communications is a nationally recognized, award-winning communications agency. Founded in 2001, the agency forms strategic campaigns that address critical social issues, strengthen brand awareness,

and drive positive change. BRG supports corporations, nonprofits, associations, and medical societies focused on health, science, safety, and wellness for individuals and communities.

CIMATRI, LLC

406 Oronoco St.
Alexandria, VA 22314
Rick Bawcum, CEO
571-249-2719 x700
Fax: 571-249-2719
rbawcum@cimatri.com
www.cimatri.com

CIMATRI helps association leaders manage change through organizational transformation. Our "Disruptioneers" are experienced association leaders who get their hands dirty with policy governance, digital strategy, workforce culture, service design and association IT. CIMATRI will help you "Make Association Things Work in the Real World." Virtual C-level, strategic planning, governance, digital transformation, technology assessment, service design, customer journey, managed services, learning and development, and program office.

CLIFTONLARSONALLEN LLP

901 N. Glebe Rd., #200
Arlington, VA 22203
Nat Bartholomew, CPA, Principal in Charge
703-825-2168
nat.bartholomew@claconnect.com
www.claconnect.com

CliftonLarsonAllen's consulting services provide clarity and direction necessary to become more efficient, effective, and sustainable, while enhancing your member value proposition, member engagement, and ultimately ensuring your relevance. No surprises for management. No surprises in the boardroom. Just ask our 2,000-plus association clients (consulting, audit, tax, outsourcing, wealth advisory).

Build Value. Discover Opportunities. Reveal the Possibilities with

CONSULTING SERVICES

- High-Performing Boards™
- Governance Essentials for Staff™
- Strategic Planning
- Board Development
- Market Research
- Product Development
- Member/Customer Needs Assessment, Gap Analysis
- Content Strategy, Web Development, Analytics
- Design Services

Learn more from Marilyn Jansen,
Executive Director of Business Development, at 847.375.4811 or
mjansen@connect2amc.com, or visit us at www.connect2amc.com/consulting.

COMPARE 2 COMPETE WHITE LABEL BENCHMARK SOFTWARE

Raadhuisstraat 82
Waalre, NB 5582JG
Netherlands
Tonnis van Dam, Master of Benchmarking
+31-71-3020302
info@compare2compete.com
www.compare2compete.com

Trade associations use our benchmarking software to organize benchmarks among members themselves and spend less time and costs on benchmarking. Create your own user-friendly questionnaires and outstanding reporting templates, collect data, and let our system do the rest. Our software and team help you become successful in benchmarking.

DELCOR TECHNOLOGY SOLUTIONS

8380 Colesville Rd., #550
Silver Spring, MD 20910
Loretta M. DeLuca, FASAE, CEO
301-585-4222
Fax: 301-585-3790
info@delcor.com
www.delcor.com

Propelled by our IT Maturity Model, our award-winning staff—with 200 years experience as association executives—leverage technical expertise, market intelligence, and association acumen to help you achieve your mission, vision, and goals. Informed by countless technology projects since our founding in 1984, we're adept at the business of associations.

[See our ad on this page](#)

DESIGNDATA, INC.

610 Professional Dr., #102
Gaithersburg, MD 20879
Laura Armstrong, Senior Consultant
301-921-6696
larmstrong@designdata.com
www.designdata.com

Partnering with designDATA's expert consulting and IT managed services teams make technology work for you. Our world-class data centers secure your systems; 24/7 help desk and system management keep them running; and our consultants help in selecting, implementing, and aligning processes with business management systems. We make IT easy!

[See our ad on page 21](#)

DROHAN MANAGEMENT GROUP

11130 Sunrise Valley Dr., #350
Reston, VA 20191
Bill Drohan, President and CEO
703-437-4377
Fax: 703-435-4390
wmd@drohanmgmt.com
www.drohanmgmt.com

DMG is an AMCI-accredited, full-service management and consulting firm that has been helping associations achieve their visions for 30-plus years. From meetings, membership development, and certification program consulting, to strategic planning and market expansion, DMG's experienced professionals provide the right skills at the right time to take your association to the next level.

EFFECTIVE DATABASE MANAGEMENT, LLC

17820 Julie Ann Ct.
Hamilton, VA 20158
Wes Trochlil, President
540-338-9404
wtrochlil@effectivedatabase.com
www.effectivedatabase.com

Need help with your database and/or your data? EDM is an independent consulting firm helping associations of all sizes optimize their databases. From needs analysis, to system selection and implementation, to leveraging your data for better marketing and communications, EDM can help you get the most from your database and your data.

EXPERIENT, A MARITZ GLOBAL EVENTS COMPANY

2500 Enterprise Pkwy. East
Twinsburg, OH 44087-2337
Jamie Murdock, Vice President, Sales
800-935-8333
bsc1@experient-inc.com
www.experient-inc.com

At Experient, A Maritz Global Events Company, we combine people-centered insights and science-based principles to design transformational experiences. By unifying planning, sourcing, registration, housing, mobile apps, and beacons, we gather demographic and behavioral data. This data is interpreted and insights are applied. Design the journey, not just the destination.

[See our ad on page 13](#)

FORESIGHT FIRST LLC

1830 Fountain Dr., #402
Reston, VA 20190
Jeff De Cagna, FASAE, Executive Advisor
703-348-0705
inquiries@foresightfirst.io
www.foresightfirst.io

What are you doing to help your board embrace its duty of foresight? If you don't have a clear answer, you should collaborate

TECH SUCCESS BEGINS HERE

Achieve your mission, vision, and business goals with a strategic, integrated approach to technology and an IT partner dedicated to advancing associations.

delcor®

Follow @delcor for regular tech updates.

delcor.com | 877.4.DELCOR | 301.585.4222

with Foresight First LLC to strengthen your board's performance through a consistent practice of foresight and design a different future of governing for your association!

GALLAGHER AFFINITY

8430 Enterprise Circle #200
Lakewood Ranch, FL 34202
Ted Baran, Director of Business Development
941-907-2858
ted_baran@ajg.com
www.gallagher-affinity.com

Gallagher Affinity is a multilevel association-affinity marketing administration partner. We specialize in providing insurance and non-insurance benefits to the membership. These programs enhance the long-term mission of the association and the immediate program value for your members.

GLC - A MARKETING COMMUNICATIONS AGENCY

9855 Woods Dr., #105
Skokie, IL 60077
Joe Stella, Vice President, Business Development
847-205-3127
Fax: 847-564-8197
jstella@glcdelivers.com
www.glcdelivers.com/associations

GLC is a marketing communications agency that provides content marketing solutions to professional and trade associations. Our strategic communications programs engage members, reinforce awareness and value, nurture loyalty and evangelism, and foster advocacy. We combine award-winning design, editorial, and multichannel distribution strategies to drive meaningful business results.

GRAHAM-PELTON

5 Penn Plaza, 23rd Fl.
New York, NY 10001
Jennifer Harris, Ph.D., Sr VP, Association & Social Change Sector
800-608-7955
inside@grahampelton.com
www.grahampelton.com

Graham-Pelton Consulting serves professional associations and member-based nonprofits to leverage resources and drive public impact. By bringing a new way of thinking about associations, member-based organizations, and social change, we unite philanthropists and causes. We build stronger models of engagement to translate members into donors and to advance your brand and mission.

INDUSTRY INSIGHTS, INC.

6235 Emerald Pkwy.
Dublin, OH 43016
Steven E. Kretzer, Principal
614-389-2100 x106
Fax: 614-389-3816
info@industryinsights.com
www.industryinsights.com

Trusted, responsive experts specializing in high-quality survey research for trade and professional associations since 1980. Industry Insights uses cutting-edge interactive technology to conduct and report our surveys: financial/operating ratio, salary/compensation/benefits, member needs, industry profile and trend tracking, customer satisfaction, and specialized survey projects. We also offer data-analytics services and survey-related workshops and presentations. We provide results that can enhance your industry/profession and create nondues revenue. Contact us today!

See our ad on page 18

KELLEN

Atlanta, GA
+1 404-252-3663

Chicago, IL
+1 847-686-2250

Denver, CO
+1 720-881-6100

Kansas City, KS
+1 913-222-8604

New York, NY
+1 212-297-2122

Washington, D.C.
+1 202-591-2438

Brussels, Belgium
+32 2 761 16 00

Beijing, China
+86 10 59231096

Travis Rush, Vice President, Business Development
212-297-2130
trush@kellencompany.com
www.kellencompany.com

Kellen is a client mission-driven management partner providing full-service solutions tailored to meet your needs. For more than 50 years our clients have received unparalleled best practices, benchmarks, and solutions. Our decentralized, flexible structure provides our clients with the new ideas, programs, and revenue required for the evolution to the next level. We fully invest in your issues, impact, and influence—that's why over 150 boards trust their associations to be run by Kellen.

See our ad on the inside front cover

IS YOUR TECHNOLOGY HOLDING YOU BACK?

Inefficient IT systems, aging infrastructure and cumbersome processes can hinder your organization's ability to make a positive impact and achieve mission success.

designDATA helps you make the best IT decisions for your association's unique mission, goals and budget.

Contact us today to see how well your technology is working to support your cause.

designDATA

Managed Services
301-921-6696
sales@designdata.com

Consulting
240-599-1541
consulting@designdata.com

www.designdata.com

WHY IS MEMBER ENGAGEMENT CRITICAL TO YOUR LONG TERM SUCCESS?

Member engagement drives the key behaviors that you want - high retention, new member recruitment, volunteerism, and non-dues revenue.

We can help you attract, engage, and retain those members that best fit your organization.

Find out more:
www.loyaltyresearch.com

LOYALTY RESEARCH CENTER®
RESEARCH • RELATIONSHIPS • RESULTS

We deliver
strategies
in the form of
solutions

—crafted by bright,
creative executives who
operate in the real world.

- strategic planning & board development
- membership development & engagement
- sponsorship, fundraising & corporate sales
- event conceptualization & execution
- brand management & publication design
- credentialing, standards & professional development
- advocacy & government affairs

mci USA

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

THE LEADERS' HAVEN

South Park, Royal Crest
3442 Royal Crest Dr.
Charlotte, NC 28210
Cynthia Mills, CMC, CPC, CCRC, FASAE,
CAE, Founder, President & CEO
704-604-3005
cynthiamills@theleadershaven.com
www.theleadershaven.com

The Leaders' Haven specializes in strategic facilitation, board and management consulting, leadership development, executive coaching, succession planning, and change management; partnering with associations, corporations, and faith-based communities to exceed expectations. TLH delivers cutting-edge content at conferences, retreats, workshops, and webinars. Contact us for customized services.

THE LEARNING STUDIO, INC.

116 E. Knighton Pl.
Elmhurst, IL 60126
Debra Zabloudil, CAE, President and CEO
630-936-3068
debra@learningstudio.biz
www.learningstudio.biz

The Learning Studio is a full-service education consulting and professional training firm. TLS has been serving the association community exclusively since 2004, and has provided advice and counsel to associations across the nation and globe. We help associations discover how to engage members, improve learning outcomes, and help them lead their organizations and industries into the future.

LOYALTY RESEARCH CENTER

931 E 86th St., #120
Indianapolis, IN 46240
Matt Braun, VP Client Services &
Associations Practice Leader
317-465-1990
info@loyaltyresearch.com
www.loyaltyresearch.com

Why should member engagement be critical to your organization's success? Member engagement drives the behaviors you want—high retention, new member recruitment, volunteerism, leadership, and nondues revenue. Our customized research and analysis helps you attract, engage, and retain the members that best fit for your organization and to determine how to prioritize your resources for long-term success.

[See our ad on this page](#)

MARKETING GENERAL INCORPORATED

625 North Washington St., #450
Alexandria, VA 22314
Rick Whelan, President
703-706-0350
Fax: 703-549-6057
rick@marketinggeneral.com
www.marketinggeneral.com

Marketing General Incorporated is North America's most experienced association marketing agency. MGI is a full-service strategic partner that designs and implements programs that grow membership numbers, dues, and nondues revenue. Publisher of the annual Membership Marketing Benchmarking Report, MGI is the only firm whose account teams and senior staff include certified direct marketers.

[See our ad on the back cover](#)

MCI GROUP

Offices in the Americas, Europe, 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
Peter Turner, Senior Advisor, Global
Development Strategy
703-506-3260

Fax: 703-506-3266
erin.fuller@mci-group.com
peter.turner@mci-group.com
www.association.mci-group.com

With more than 60 offices in 31 countries, MCI has helped associations grow locally and globally, offering practical, innovative counsel in key performance areas. From increasing member and customer engagement, to growing conference attendees and sponsorship revenues, we partner with our clients to meet long- and short-term objectives.

[See our ad on this page](#)

MCKINLEY ADVISORS

1227 25th St NW, #201
Washington, DC 20037
Jay Younger, President & CEO
202-333-6250
info@mckinley-advisors.com
www.mckinley-advisors.com

McKinley Advisors is a catalyst for association success, offering a range of research, strategy and marketing services that enable our clients to advance their most important initiatives. Our experience and expertise has led to a peerless track record of achievement in helping our clients advance their most important initiatives.

MEKANIC, LLC

1240 N. Pitt St., 4th Fl.
Alexandria, VA 22314
Erik Hansen, Co-Founder, CEO
703-647-9884
hello@mekanicbrands.com
www.mekanicbrands.com

Mekanic builds go-to-market brand systems with a special partnership model that uses inclusive teaming, transparent practices, and ethical pricing. From growth strategy to brand story, full-scale design to marketing solutions, we deliver first-class brands and an energizing (un)agency experience. Know it's attainable. Know what you're getting. Know it's the best.

MICKIE ROPS CONSULTING, LLC

14728 Chamberlain Dr.
Westfield, IN 46074
Mickie Rops, President & Principal Consultant
317-810-0013
mickie@msrops.com
www.msrops.com

With more than 20 years of experience guiding hundreds of credentialing clients, we can help you identify whether to develop certification, certificate programs, micro-credentials, accreditation or standards; create a competency model; develop program policies; identify gaps and recommend improvements; and prepare for accreditation of standards, certification, or certificate programs.

MIRA SMART CONFERENCING

201 S. Central Ave., #200
Clayton, MO 63144
Richard Stimac, CEO
314-787-9746
info@mirasmart.com
www.mirasmart.com

Mira Smart Conferencing offers an entire suite of conference content products: abstracts, sessions, speakers, scheduling, volunteers, vendors, and more—all customized to your needs. Be smart. Be Mira Smart.

NOAH AMS

6225 Brandon Ave., #275
Springfield, VA 22150
Jon Danforth, CAE, President & CEO
703-941-0077
Fax: 703-941-2575
jon@jlsystems.com
www.noahams.com

Serving associations since 1982, the NOAH AMS provides a single, hosted AMS, Web, CMS and CRM solution to association management. Use NOAH to manage your members, renewals, subscriptions, publications, meetings, tradeshow, education, certification, fundraising, donations, grants, A/R, and more! Learn more at www.noahams.com.

See our ad on page 12

NONPROFIT HR

1400 Eye St., NW #500
Washington, DC 20005
Patricia Hampton, Vice President/
Managing Partner
202-785-2060
info@nonprofithr.com
www.nonprofithr.com

Nonprofit HR is the country's leading full-service human resources firm focused exclusively on the nonprofit sector. We partner with nonprofits and associations in project-based human resources consulting, HR outsourcing, talent acquisition, executive search, and knowledge and insights. Nonprofit HR is widely recognized for nonprofit sector research and thought leadership.

OLKIN COMMUNICATIONS CONSULTING

11044 Ring Rd.
Reston, VA 20190
Jacqui Olkin
571-643-6020
info@olkincommunications.com
www.olkincommunications.com

We're user experience (UX) experts. Since 2005, we've helped associations succeed in the digital space with websites, mobile apps, and software that support strategic goals and attract and engage the right audiences. Contact us for evaluations, usability studies, user research, digital strategy, redesigns and reorganizations, information architecture and taxonomy, and content management selection.

.ORGSOURCE

2033 N. Milwaukee Ave., #324
Riverwoods, IL 60015
Sherry Budziak, Founder & CEO
847-275-1840
sherry@orgsource.com
www.orgsource.com

.orgSource helps associations transform and thrive in a digital world. We combine strategic thinking, innovation, and expertise to develop solutions for today's challenges and tomorrow's opportunities. We start with strategy and can take you through execution, making sure that along the way you have a solid roadmap for success.

A full service
certification consulting
firm specializing in:

Exam Development &
Maintenance

Governance & Policy
Development

Marketing & Public
Relations

Program Accreditation

Advanced Item
Technology

Market
Research
Studies

Trusted
Credentialing
Advisors

Professional Testing

www.proftesting.com
www.fromtheitembank.com

Orlando: (407) 264-2993
Washington D.C.: (703) 430-1322
Denver: (303) 757-2323

 ReadexResearch
Excellence. Trust. Integrity.

WE FOCUS ON
ONE THING.

RESEARCH

Reliable, comprehensive
research can go a long
way to help you reach
your goals.

We offer custom research
plans that will meet your
unique needs.

- Member Needs Assessments
- Salary & Benefit Surveys
- Conference Evaluations
- Communication Audits
- Custom Research Projects

651.439.8065

www.readexresearch.com

Lead with Confidence and Clarity

- 📍 Navigate
- 👥 Organize
- 🚀 Mobilize
- ⚡ Accelerate

Research • Strategy • Learning
TECKER
INTERNATIONAL

The first step on the path to success starts here.
www.tecker.com / 215.493.8120

IT'S NOT WHAT YOU SAY

ACTUALLY, IT'S...

- Why you say it.
- How you say it.
- When you say it.
- Where you say it.
- Who you say it to.
- What you say it with.
- How long you've been saying it.
- What it looks like.

COMMUNICATIONS AUDITS
Informed by Your Members

WILLOW
willowmarketing.com

SAY YOU'RE READY AND WE'LL GET TO WORK.

CALL DAWN AT 317.333.8925

ORI

171 Elden St., #160
Herndon, VA 20170
Kathleen Benson, CEO
703-478-0910
Fax: 703-478-0936
info@orireresults.com
www.orireresults.com

ORI is a research, data analytics, and consulting firm focused on strengthening customer relationships. By offering quick and efficient data collection, agile research and analysis, and high-value training and development, we translate data into decisions and decisions into stronger member engagement. Learn more at www.orireresults.com/who-we-help/associations/.

ORION INVESTMENT ADVISORS, A DIMEO SCHNEIDER & ASSOCIATES FIRM L.L.C

1430 Spring Hill Rd., #320
McLean, VA 22102
Rob Olcott, Managing Director
703-720-5990
Fax: 703-720-5998
info@orionria.com
www.orionria.com

For more than 25 years, the consultants at ORION Investment Advisors have been providing a wide range of services to the fiduciaries who oversee nonprofit reserves, foundations, endowments, and retirement plans. As a DiMeo Schneider firm, ORION brings world-class resources, innovative, cost-effective solutions, and proactive advice to help your organization thrive.

OSIBEYOND

4833 Rugby Ave., #400
Bethesda, MD 20814
Payam Pourkhomami, President & CEO
301-312-8908
sales@osibeyond.com
www.osibeyond.com

OSIbeyond is a Managed Technology Partner exclusively serving nonprofits and associations. As a single source provider, OSIbeyond will manage all aspects of your organization's technology from support, to IT security, cloud and communications solutions, to web and technology strategy. Simplify your IT operations through a strategic technology partnership with OSIbeyond.

POTOMAC CORE - ASSOCIATION CONSULTING

1400 Key Blvd., #100
Arlington, VA 22209
Daniel A. Varroney, President & CEO
703-878-8786
team@potomaccore.com
www.potomaccore.com

The Potomac Core approach uses unique research that redefines member value, connects organizations with business and professional outcomes, and energizes member engagement. The strategic alignment process continues to help client organizations accelerate their relevance to stakeholders and position them for long term durability and growth.

PROFESSIONAL TESTING, INC.

301 E. Pine #505
Orlando, FL 32801
Christine D. Niero, Ph.D., VP Professional Certification & Client Development
407-264-2993 or 703-430-1322
cniero@proftesting.com
www.proftesting.com

Professional Testing, Inc., is a full-scope certification and test-development company providing many specialized services, including job-analysis studies, passing score studies, item banking, third-party accreditation, policy development, program audits, governance, marketing and PR, and feasibility studies. Professional Testing is headquartered in Orlando, Florida, with offices in Metropolitan DC and Denver, Colorado.

[See our ad on page 23](#)

RBC WEALTH MANAGEMENT

5425 Wisconsin Ave., #301
Chevy Chase, MD 20815
Ann Marie Etergino, CIMA, Managing Director- Financial Advisor
301-907-2772
Fax: 301-907-2701
annmarie.etergino@rbc.com
www.eterginogroup.com

For more than 30 years, the Etergino Group has advised trade associations in the DC area in fiduciary investment management using a disciplined investment consulting process based upon industry best practices. Nationally recognized for her work, Ann Marie and her team offer objective and customized advice to improve investment outcomes and facilitate board communication.

READEX RESEARCH

2251 Tower Dr., West
Stillwater, MN 55082
Steve Blom, Director of Sales & Marketing
651-439-8065
Fax: 800-501-7772
info@readexresearch.com
www.readexresearch.com

Providing high-quality research since 1947, Readex Research conducts specialized surveys for associations, including member needs assessments, communications audits, and salary and benefit surveys. Receive research support for mail, online, or mixed mode surveys. We help associations increase member retention, identify information needs, and generate non-dues revenue. Trust a full-service research company with nearly 70 years of experience.

[See our ad on page 23](#)

SCITENT

400 Preston Ave., #300
Charlottesville, VA 22903
Robert Sublett, Director of Sales
540-825-9819
rsublett@scitent.com
www.scitent.com

Scitent helps organizations leverage their online content to build a sustainable revenue stream. Our proprietary distribution technology and wide range of business support services provide you with all the resources you need to grow your e-learning business. Dream big.

[See our ad on page 6](#)

SIGNATURE I, LLC

1214 West Abingdon Dr.
Alexandria, VA 22314
Marsha Rhea, CAE, President
703-731-8811
mrhea@signaturei.net
www.signaturei.net

Signature i helps leaders of organizations discover, plan, and do their signature work in the world. We empower organizations to lead change through foresight research, strategic planning, strategy development, and innovation. We work effectively with boards, leadership teams, and stakeholder groups to research and analyze, facilitate decisions, and achieve change.

SMITHBUCKLIN

330 North Wabash Ave.
Chicago, IL 60611
Meggan Runner, New Client Development
800-539-9740
www.smithbucklin.com

SmithBucklin is the association management and services company more organizations turn to than any other. Our consultants offer unmatched association knowledge, expertise, and experience to help association boards navigate the strategic planning and execution process, increase volunteer and member engagement, analyze and improve governance structure and culture, and manage change.

SPONSORSHIP SPECIALISTS, INC.

3711 Perry St.
Brentwood, MD 20722
Pamela Strother, CAE, Principal
202-486-5990
Fax: 202-486-5990
pamela@sponsorspecialists.com
www.sponsorspecialists.com

We are a direct service sponsorship sales consultancy led by CAEs. We specialize in all aspects of year-round corporate sponsorship programs, conventions, and events. We take small and midsize associations to the next level as well as serve the largest and most sophisticated global trade associations.

TATE & TRYON

2021 L St., NW
Washington, DC 20036
Charles Tate, CPA, Managing Partner
202-293-2200
ctate@tatetryon.com
www.tatetryon.com

For nearly 30 years, Tate & Tryon has helped associations develop strategies for improving the efficiency and relevancy of their business, financial, and technology processes. Tate & Tryon's advisory services offer assistance in the following areas: finance/operations improvement, risk management, internal control design/effectiveness, reserves/investment strategy; technology efficiency, process improvement, metrics development, and benchmarking.

TECKER INTERNATIONAL, LLC

301 Oxford Valley Rd., #1504B
Yardley, PA 19067
215-493-8120
Fax: 215-493-8125
info@tecker.com
www.tecker.com

Lead with confidence and clarity—and leverage the vast experience and superior thinking of a stable of experienced association management experts with Tecker International, LLC. Whether your challenge is strategy, governance, growth, or leadership and brand development, we'll help you put your organization on the path to continuity, growth, and shared success.

[See our ad on page 24](#)

UNLEASHED TECHNOLOGIES

8825 Stanford Blvd., #105
Columbia, MD 21045
Michael Spinosa, Chief Executive Officer
410-864-8980 x135
start@unleashed-technologies.com
www.unleashed-technologies.com

Unleashed Technologies is an enterprise Wosting® (web + hosting) firm based in Columbia, Maryland, providing complete digital solutions to associations. With unparalleled web design, web development, data integration, and hosting capabilities, Unleashed Technologies delivers custom, cost-effective digital presences that create an exceptional user experience while achieving key business objectives.

WILLOW MARKETING

3590 North Meridian St., #200
Indianapolis, IN 46208
Dawn Sparks, Director of Business Development
317-333-8925
dawn@willowmarketing.com
www.willowmarketing.com

We're a full-service marketing firm working with member associations—but not only associations. Which means you get the best of both worlds. Real-world solutions for associations—designed for the world your members live in. Our services include strategy, branding, communications, design, research, digital, social, publications, web design/development, event support, and content.

[See our ad on page 24](#)

INDUSTRY PARTNER ALLIANCE

Helping you find direction for more than 20 years.

The Industry Partner Alliance (IPA) Committee is more than a guide for ASAE industry partners. It's more than a group of companies and organizations that provide services and products to ASAE members. The IPA is a strong committee that listens and responds to the needs of the industry partner community.

Did you know that the IPA:

- + Improves the membership experience and return on investment for industry partners.
- + Works with ASAE and the ASAE Foundation on events and social responsibility programs.
- + Delivers education sessions specifically targeted for industry partners at ASAE meetings.
- + Develops resources for industry partners looking to connect with the association community.

We can't do it without you.

Learn more at AccessAssociations.org

Deedre Daniel, IPA Chair
GEICO
863-602-4688
ddaniel@geico.com

Jason Fulvi, IPA Vice Chair
Visit Pittsburgh
412-325-0579
Jason.Fulvi@visitpittsburgh.com

 asae®
The Center for Association Leadership

learn more ▶
AccessAssociations.org

39 years
serving growing
associations.

3.8 million
new members
recruited
for our clients.

120
clients
currently
served
from coast
to coast.

\$2 billion
in lifetime dues
and non-dues
revenue.

70 staff
in art, data,
production, and
account services.

When it comes
to membership,
it's all about
the numbers.

Look at the numbers ... then look to MGI.

When it comes to expertise in membership recruitment, retention, and renewal, our numbers speak for themselves: millions of members, millions in revenue dollars, millions of dollars worth of awareness for our clients.

If your organization's numbers could use a boost, there's only one number you really need to know: dial **703.706.0350** and speak with **Rick Whelan**. Or email him at **Rick@MarketingGeneral.com**.

Marketing General Incorporated. Results Driven. Time Tested.

 **MARKETING
GENERAL**

INCORPORATED™

WE GROW MEMBERSHIP™

625 North Washington Street, Suite 450
Alexandria, Virginia 22314
www.MarketingGeneral.com
info@MarketingGeneral.com