

Welcome.

The Equipment Leasing and Finance Association is pleased to present our 2023 Integrated Marketing Guide. This guide highlights a wealth of opportunities to share your message with leaders in the \$1 trillion equipment finance industry.

In 2023, our association will begin its 62nd year as the most trusted and respected information source for industry professionals. In today's rapidly changing world, ELFA continues to evolve and focus on what matters most to our membership. As the leading provider and only association offering a wide range of benefits specialized for the equipment finance industry, we are committed to providing innovative programs, products and resources to help industry executives succeed.

You'll find multiple opportunities to maximize your marketing investment and contribute to the ELFA mission in the following pages, whether you are delivering business solutions at ELFA's one-of-a-kind networking and professional development events, presenting a webinar, sharing valuable insights via our award-winning website and digital publications or spotlighting new resources via our new ELFA Engage app.

I invite you to review the contents of this guide, and to contact Steve Wafalosky (*stevew@cvmpmedia.com*) for more information.

Sincerely,

Kalph Potta

Ralph Petta ELFA President and CEO

TABLE OF CONTENTS

ELFA Value Proposition	Page 4
Events	
Sponsorships	Page 5
Exhibits	Page 6
Web Seminars	
Wednesday Webinars	Page 7
Summer Software Webinar Series	
Online Resources	
ELFA Engage Mobile App	Page 9
Website Banner Ads	Page 10
Software Listing	Page 11
Legal Buyers Guide	Page 12
Legal Buyers Guide Career Center	Page 13
Publications	
Equipment Leasing & Finance Magazine	Page 14
Equipment Leasing & Finance E-Newsletter	
ELFA QuickBrief E-Newsletter	
Contacts	Back Cover

THE ELFA VALUE PROPOSITION

The Equipment Leasing and Finance Association is the trade association representing more than 575 companies in the \$1 trillion equipment finance sector.

ELFA is the only organization that brings together financial services companies and manufacturers engaged in financing investment in capital goods.

Through one-of-a-kind offerings, including cutting-edge industry information, popular conferences, targeted web-based courses, a powerful federal and state advocacy agenda, and information-packed communications, ELFA gives industry leaders the tools they need to succeed. In the last year alone we have rolled out exciting new benefits, including the Career Pathways leadership development program, the Knowledge Hub center for business intelligence, and new ELFA Connect online communities.

By partnering with ELFA, you will connect to a network of equipment finance professionals that includes the nation's largest financial services companies and manufacturers, as well as regional and community banks and independent medium and small finance businesses throughout the country. Members include independent leasing and finance companies, captive finance companies, investment banks, commercial banks, brokers and packagers, diversified financial services organizations and service providers.

ELFA Audience:

2023 Members by Business Council

Top Functional Categories for Members:

- 1. Business Head or C-Level Executive
- 2. Sales and Business Development
- 3. Operations
- 4. Accounting and Finance
- 5. Legal
- 6. Risk Management
- 7. Asset Management
- 8. Information Technology
- 9. Marketing
- 10. Consulting and Research
- 11. Tax

For more information about advertising, sponsorship or exhibiting opportunities, contact Steve Wafalosky (stevew@cvmpmedia.com) at 440-247-1060.

EVENTS: Sponsorships

Your sponsorship with ELFA offers several important benefits that allow your company to achieve its marketing and sales objectives: Increased Visibility...Leadership Status...Special Access...Reinforced Reputation...Industry Supporter

As a sponsor, your company is showcased to decision-makers in all facets of the equipment leasing and finance industry. ELFA works with each sponsor to create a sponsorship package that fits your needs.

2023 ELFA Events with Sponsorship Opportunities:

- Equipment Management Conference & Exhibition
- Executive Roundtable
- Women's Leadership Forum
- 34th Annual National Funding Conference
- Bank Best Practices Roundtable
- Captive & Vendor Finance Best Practices Roundtable
- Independent Best Practices Roundtable
- -Small Ticket Best Practices Roundtable
- Emerging Talent Networking Events
- Legal Forum
- Capitol Connections
- Credit and Collections Management Conference & Exhibition
- EMERGENCE2023
- Operations & Technology Conference & Exhibition
- Lease and Finance Accountants Conference
- ELFA 62nd Annual Convention
- Equity Forum

Go to the ELFA event website for more information on each conference:

www.elfaonline.org/events

For more information about advertising, sponsorship or exhibiting opportunities, contact Steve Wafalosky (stevew@cvmpmedia.com) at 440-247-1060.

EVENTS: Exhibits

Don't miss exciting opportunities to showcase your company's products and services and connect with leaders in the equipment finance industry.

2023 ELFA Events with Exhibit Opportunities:

- Equipment Management Conference & Exhibition
 Who Attends: Equipment management professionals representing equipment finance companies throughout the U.S.
- 34th Annual National Funding Conference

Who Attends: Principals in equipment finance organizations responsible for funding the company and its transactions, and for participating in transactions, as well as funding sources.

- Credit & Collections Management Conference & Exhibition
 Who Attends: Senior vice presidents and vice presidents of credit, credit
 managers, credit analysts, documentation specialists and collection managers.
- Accounting and Technology Exhibition

Exhibition scheduled in conjunction with the Operations and Technology Conference and the Lease and Finance Accountants Conference.

- Operations & Technology Conference & Exhibition

Who Attends: Executive management; directors of operations and administration; department managers for credit, collections, information technology, documentation, accounting, remarketing and equipment management; and representatives of companies providing systems support.

 Lease and Finance Accountants Conference
 Who Attends: Accountants, CFOs, controllers, tax managers, treasurers, finance directors and others responsible for financial reporting activities.

- ELFA 62nd Annual Convention

Who Attends: A veritable Who's Who of equipment leasing and finance company executives. These are the movers and shakers: CEOs, COOs, Presidents and VPs from the most important equipment leasing and finance companies in the U.S. and across the world. Plus: Emerging talent representing the next generation of equipment finance.

For more information about ELFA exhibits, contact Steve Wafalosky (stevew@larichadv.com) at 440-247-1060.

WEB SEMINARS: Wednesday Webinars

ELFA's Wednesday Webinars bring industry professionals up to speed on current issues that impact their jobs and company performance. These virtual events are convenient, cost-effective channels for members to obtain crucial, high-quality information from industry experts.

Wednesday Webinar Sponsorship Benefits

- Recognition as exclusive and sole sponsor of the web seminar
- Recognition (your logo) in all promotional materials and in the final program
- Recognition (your logo) on the ELFA website with a link to your website
- Recognition during the welcome remarks
- Pre/Post attendee roster in PDF format
- Right of "first refusal" for the same event/item the following year (good for one year)

Wednesday Webinar sponsorship rate - \$2,000

For more information about advertising, sponsorship or exhibiting opportunities, contact Steve Wafalosky (stevew@larichadv.com) at 440-247-1060.

Reaching Your Customer in a Digital World

WEB SEMINARS: Summer Software Webinar Series

In Summer 2023 ELFA will present a special series of webinars, each hosted by a different software company. Three events will be sold on a first-come, first-serve basis, so act quickly to secure your spot!

If your software company is looking to get added exposure among the ELFA audience, you don't want to miss this opportunity. You pick the topic and presenters, and ELFA will take care of the marketing and delivery.

These events are distinct from the ELFA Wednesday Webinars, because the sponsor delivers the content. The Summer Software Webinars are commercial events designed to deliver valuable information to the ELFA membership, which may include promotional information about your company and its offerings.

Possible topics include but are not limited to:

- Showcase the benefits of your programs, products and services
- Highlight an important tech and/or innovation trend
- Offer guidance on hot topics, such as tips for equipment finance companies on selecting, implementing and/or upgrading software.

Please note: This opportunity is available to companies that participate in the 2023 ELFA Software Guide (see page 11).

Summer Software Series Webinar sponsorship rate:

Three webinars are available on a first-come, first-serve basis:

• June — \$5,000

• July — \$5,000

- August - \$5,000

For more information about advertising, sponsorship or exhibiting opportunities, contact Steve Wafalosky (stevew@cvmpmedia.com) at 440-247-1060.

ONLINE RESOURCES: ELFA Engage App

NEW Opportunity to Showcase Your Company!

Industry leaders stay connected with the ELFA Engage app! The app is the equipment finance industry's go-to source for information, events and collaboration 365 days a year.

By sponsoring the ELFA Engage App you'll position your company as forward-thinking and place your message in front of a highly targeted, dedicated audience to gain greater results. The app provides access a range of benefits through your phone or tablet, including:

- Stay up-to-date with a continuously updated newsfeed.
- Navigate events and build a personalized event agenda.
- Share, like, bookmark and comment on posts.
- · Connect and message with other members.
- Share news, pictures and links in the Engage tab.
- Access ELFAConnect online discussion groups.
- Access ELFA's podcast series Equipment Finance Matters.

Your 1032x360 pixels clickable display sponsor ad will appear at the top of the ELFA News feed.

Select banner type: Image only Image, Title (64 characters max) & Description (128 characters max)

Image, Title & Description Image Only **1** 🖉 29% 🗈 **-7 🐸** 29% 🔳 3:17 PM Verizon 😒 3:23 PM News Feed News Feed ELFA News ELFA News Member News Engage Momber Nows Engage Q Search Q Search ELFA Engage Tags ELFA Engage Tags Take your career to the ne Learn from the ELFA experts without leaving your Career office Center Are You Ready to Grow Your Career? News Updates The ELFA Academy puts you in control of you professional development. Learn anytime anywhere. Learn more! Learn and News Updates Network at **ELFA Events** Learn and Network at elfaonline orr

....

▤

Ë

...

🖬 Verizon 🗢

All

▤

55

Banner Types

\$1,250 per 90 days

ONLINE RESOURCES: ELFA Website Banner Ads

ELFA offers banner advertising on **www.elfaonline.org**, the online information source for the equipment finance industry. Prominent ad positions give your brand the exposure needed to build awareness with your target audience. Ads are placed per quarter or per year to ensure maximum exposure for your message. Your ad will display on both the desktop and mobile versions of the site. All leaderboard advertisers must submit two ads: one for desktop and one for mobile.

728W x 90H

(desktop)

300W x 50H

Leaderboard

(mobile) of desktop ad)
Please note: Rich-media ads should not exceed three loops/15 seconds. Ads should not contain rapid animation or strobing sequences.

.GIF/.JPEG/.PNG

.GIF/.JPEG/.PNG

40k

40k

TABLET

\$1,250 per quarter;

(included with purchase

\$4,500 per year

10 ELFA 2023 INTEGRATED MARKETING GUIDE

ONLINE RESOURCES: Software Listing

Software vendors to the equipment finance industry may advertise in the ELFA Software Listing. The price of a single product listing is \$1,000 for ELFA members and \$2,000 for nonmembers, which includes:

- 1. Your online Software Listing on the ELFA website for 12 months. You may edit your online listing as your software is updated.
- 2. Your 2-page listing in the Software Guide Supplement will appear in the Summer online edition of *Equipment Leasing & Finance* magazine. Each listing in the supplement is picked up from the company's listing on the ELFA website plus an additional full page for your company ad.

3. Your company name listed in an email distributed to ELFA members.

Software Listing participants are eligible to host an ELFA Summer Software Webinar. Space is limited—see page 8!

To be part of the Software Listing, go to **apps.elfaonline.org/Directories/Software/** and follow the instructions.

The deadline to be included in the Software Listing is June 1.

For more information about advertising, sponsorship or exhibiting opportunities, contact Steve Wafalosky (stevew@cvmpmedia.com) at 440-247-1060.

ONLINE RESOURCES: Legal Buyers Guide

Law firms and lawyers are invited to participate in the ELFA Legal Buyers Guide, a special supplement to the March/April issue of *Equipment Leasing* & *Finance* magazine. Showcase your legal services to the largest and highest-quality audience of executives from the equipment leasing and finance industry. The price for your 75-word listing is \$500 for ELFA members and \$1,000 for nonmembers.

Your listing will be included in the digital flipping and online editions of *Equipment Leasing & Finance* magazine and featured on the ELFA website. For details, visit **www.elfaonline.org/Directories/**.

The deadline to be included in the Legal Buyers Guide is January 28.

For more information contact Steve Wafalosky (stevew@cvmpmedia.com) at 440-247-1060.

ONLINE RESOURCES: ELFA Career Center

The secret to running a successful company is hiring great people. Find the professionals you need to fill your most critical jobs using the ELFA Career Center, the association's online employment resource for equipment leasing and finance. The Career Center helps equipment leasing and finance companies locate the best-qualified candidates, while also offering job seekers a venue to find relevant job listings and share their resumes with employers.

Learn more at http://careers.elfaonline.org

Classified Advertising Specifications:

(All packages include resume database search access. Get details at http://careers.elfaonline.org/rates/)

Job Posting Package	Price
30-day	Member: \$299 /Nonmember: \$499
60-day	Member: \$499/Nonmember: \$795
Unlimited for 1 Mo.	Member: \$800/Nonmember: \$1,200
Unlimited for 6 Mo.	Member: \$4,000/Nonmember: \$6,500
Unlimited for 1 Yr.	Member: \$7,000/Nonmember: \$12,000

Leasing Finance The MAGAZINE FOR INDUSTRY EXECUTIVES

Equipment Leasing & Finance is the premier publication for the equipment finance industry. It isn't just the market leader. It's the flagship magazine of ELFA, enjoying unique access to leading industry executives.

Why Advertise in Equipment Leasing & Finance Magazine?

If you're targeting the equipment finance industry, there is no more effective investment for your advertising dollars. *Equipment Leasing & Finance*'s advertisers enjoy its unique market position and reach, compelling and objective editorial content, competitive rates and high-visibility special advertising opportunities.

Equipment Leasing & Finance Reader Profile

The executives who receive *Equipment Leasing & Finance* six times each year are the industry's leading CEOs and VPs, treasurers, accountants, funding sources, attorneys, sales people, marketers and operations executives. *Equipment Leasing & Finance* is read by top-level executives. The majority of readers work at the executive or senior management level.

Popular Formats:

The magazine is available in a variety of formats to reach our active readership. Your advertisement in *Equipment Leasing & Finance* will be published in the digital flipping edition with additional recognition in the online magazine and the *Equipment Leasing & Finance* E-Newsletter.

Your Trusted Source

When you advertise in the *Equipment Leasing & Finance* Magazine, your message will reach the people and the companies you would like to influence—and you will align your brand with the Equipment Leasing and Finance Association, the trusted source for unbiased industry information.

Leasing Financie Climate Financing Heats Up

Equipment Leasing & Finance magazine is available online and in digital formats.

PUBLICATIONS: 2023 *Equipment Leasing & Finance* Magazine Editorial Themes

Issue	Editorial Themes	Conference Featured
Jan/Feb	 State of the Industry 2023 Equipment Management Trends State of Funding Meet the ELFA Board Chair 	34th Annual National Funding Conference Equipment Management Conference & Exhibition
Mar/Apr	 Women's Leadership Career Pathways Legal Buyers Guide 	Executive Roundtable ELFA/IMN Investors Conference Women's Leadership Forum Emerging Talent Networking Event
May/June	 Emerging Talent / Next Gen Credit and Collections Trends Knowledge Hub 	Legal Forum Capitol Connections Credit and Collections Management Conference & Exhibition EMERGENCE2023
Jul/Aug/Sept	 Tech Innovation Survey of Equipment Finance Activity Software Guide Annual Convention Preview 	Emerging Talent Networking Events Operations & Technology Conference & Exhibition Lease and Finance Accountants Conference
Oct	 Special Annual Convention Issue Diversity, Equity & Inclusion 	ELFA 62nd Annual Convention Equity Forum
Nov/Dec	 New Member Spotlight Annual Convention Highlights 	2024 Calendar of Events

2023 *Equipment Leasing & Finance* Magazine Advertising Deadlines

Issue	Space Reservations	Ad Materials Due	Live Date
January/February	Dec. 1, 2022	Jan. 2, 2023	Jan. 25, 2023
March/April	Jan. 23, 2023	Feb. 8, 2023	Mar. 3, 2023
May/June	Mar. 27, 2023	April 12, 2023	May 5, 2023
July/August/September	June 12, 2023	June 28, 2023	July 21, 2023
October	Aug. 21, 2023	Sept. 6, 2023	Sept. 29, 2023
November/December	Oct. 9, 2023	Oct. 25, 2023	Nov. 17, 2023

For more information about advertising, sponsorship or exhibiting opportunities, contact Steve Wafalosky (stevew@cvmpmedia.com) 440-247-1060

(Live date is subject to change.)

PUBLICATIONS: Equipment Leasing & Finance Magazine - Digital Edition

Place your display ad in the digital edition of *Equipment Leasing & Finance* magazine. This publication is viewable on multiple platforms and is responsive (mobile-friendly). In addition, users may export a PDF file of the publication.

Standard Display Rates

SIZE	1X	3X	6X
Spread	\$4,690	\$4,425	\$4,150
Full page	3,195	3,060	2,895
Island 1/2 pg	2,450	2,320	2,140
1/2 page	1,510	1,380	1,340
1/3 page	1,100	1,040	995
1/4 page	760	721	700
SPECIAL POSITIONS* 1X		3X	6X
Covers 2 & 3	\$3,615	\$3,502	\$3,451
Cover 4	3,739	3,667	3,615

*Add 10% for other guaranteed positions or consecutive right-hand pages.

Commissions and Discounts

Agency commission: 15% of gross billing for space, color and special position.

Benefits of discounts are secured only by contracts signed in advance. Multiple ads in a single issue are billed at the lowest collective rate. For example, three 1/3 page ads in a single issue are billed at the full-page rate.

Mechanical Specifications Trim Size: 8.5" wide x 11" deep

1

	of Live Area
Full page	7.25" x 9.5"
Island Half page	4.75" x 7.25"
Half page horizontal	7.25" x 4.5"
Half page vertical	3.5" x 9.5"
Third page horizontal	7.25" x 3.25"
Third page vertical	2.25" x 9.5"
Third page square	4.75" x 4.75"
Quarter page horizontal	7.25" x 2.5"
Quarter page square	3.5" x 4.75"

Width x Depth

Cuarter Page Square
 Inird Page Vertical
 Half Page Vertical

Half Page Horizontal
 Uuarter Page Horizontal
 Half Page Island

Address copy, materials & technical correspondence to:

Kacey Digruttolo *ELFA Manager, Graphics & Production* (202) 238-3435 • *kdigruttolo@elfaonline.org*

General Specifications

- File Submissions: High-res PDFs are preferred. If submitted via native file please be sure all fonts, photos, tifs, eps', logos and other images used in the file are included.
- Resolution: Ads should be submitted at 300 dpi resolution or higher.
- Advertising copy and illustrations are subject to approval of the publisher.
- Advertisers and their agencies assume responsibility for all content of advertisements and for any claims arising therefrom made against the publisher.
- Publisher's liability for any error will not exceed the cost for the advertisement's space.
- No conditions appearing on the contract order or copy that conflict with the publisher's policies will be binding on the publisher.
- Notice of cancellation must be received by the space closing deadline noted in the editorial calendar.
- The publisher is not responsible for failure to publish all or part of any issues because of strikes, work stoppages, accidents, fires, acts of God, or any other circumstances outside the publisher's control.
- Advertisers will be shortrated if, within 12 months of their first insertion, they do not use the amount of space upon which their billings have been based. Advertisers will receive a rebate if, within 12 months of their first insertion, they have bought enough additional space to warrant a lower rate than that at which they have been billed.
- Advertisers with accounts outstanding 90 days by space closing date will be restricted from advertising until account is brought up to date. Additionally, all 90-day overdue accounts will incur an additional 1.5% penalty per month on the outstanding balance.

PUBLICATIONS: Equipment Leasing & Finance - Online Edition

The redesigned online edition of *Equipment Leasing & Finance* magazine offers new opportunities to highlight your advertising message. Your leaderboard ad will display on the Table of Contents page and within two main feature articles.

Note: The website is completely responsive (mobile-friendly), so your ads will have maximum impact no matter what platform a reader is using.

Display Ad Specifications

Ad Type	Dimension	Cost
Leaderboard	728W x 90H (desktop)	\$1,250 per quarter; \$4,500 per year
	300W x 50H (mobile)	(included with purchase of desktop ad)

Please note: Rich-media ads should not exceed three loops/15 seconds. Ads should not contain rapid animation or strobing sequences.

For more information contact Steve Wafalosky (stevew@cvmpmedia.com) at 440-247-1060.

PUBLICATIONS: *Equipment Leasing & Finance* E-Newsletter

ELFA sends an information-packed newsletter to members six times a year highlighting the rich content in each issue of *Equipment Leasing & Finance* magazine. The e-newsletter links to the online edition of the magazine. Advertise in this email push and maximize your exposure to 8,000 recipients.

Equipment Leasing & Finance E-Newsletter Specifications

Ad Type	Dimension	Max File Size	Formats Accepted	Cost
Leaderboard (/	Please submit two ad size (Desktop) 550 W x 75 H (Mobile) 275 W x 40 H	40k	No Looping. JPEG/PNG only	\$750 per issue
Text Ad	30 words max + logo (75x75 max)	40k	No Looping. Static .GIF/.JPEG only	\$750 per issue

2023 Equipment Leasing & Finance E-Newsletter Advertising Deadlines

Issue	Space Reservations	Material Deadline	Distribution Date
January/February	Jan. 12, 2023	Jan. 16, 2023	Jan. 25, 2023
March/April	Feb. 17, 2023	Feb. 20, 2023	Mar. 3, 2023
May/June	April 21, 2023	April 24, 2023	May 5, 2023
July/August/Sept.	July 7, 2023	July 10, 2023	July 21, 2023
October	Sept. 15, 2023	Sept. 18, 2023	Sept. 29, 2023
November/December	Nov. 3, 2023	Nov. 6, 2023	Nov. 17, 2023

(Distribution date is subject to change.)

For more information contact Steve Wafalosky (stevew@cvmpmedia.com) at 440-247-1060.

PUBLICATIONS: ELFA QuickBrief E-Newsletter

Reach 10,000 equipment leasing and finance professionals each week through the ELFA QuickBrief E-Newsletter. QuickBrief tackles today's most relevant issues, gathered from leading news sources and industry publications.

Delivered weekly to the inboxes of industry executives, the ELFA QuickBrief keeps professionals informed of topics that impact their business. Subscribers are decision-makers with purchasing power—the top-tier professionals in the industry.

ELFA QuickBrief Specifications

Prices are for participation in 13 emails (one 90-day cycle)

Ad Type	Dimensions	Formats Accepted	Cost
Leaderboard	728x90	.GIF/.JPEG	\$5,399 for 13 issues
Lower Leaderboard	728x90	.GIF/.JPEG	\$4,950 for 13 issues
Box Ad	300x250	.GIF/.JPEG	\$3,950 for 13 issues
Top Banner	728x90	.GIF/.JPEG	\$4,799 for 13 issues
Middle Banner	728x90	.GIF/.JPEG	\$3,950 for 13 issues
Horizontal Product Showcas	e 275x175	.GIF/.JPEG	\$4,249 for 13 issues
Vertical Product Showcase	300x125	.GIF/.JPEG	\$3,250 for 13 issues
Sponsored Content	240x185	.GIF/.JPEG	\$4,399 for 13 issues

See all sample ad sizes and learn more about the benefits of advertising in the ELFA QuickBrief at http://mk.multibriefs.com/MediaKit/Pricing/elfa

For more information about advertising in the ELFA QuickBrief, contact MultiView Sales at 972.402.7070 or salesinquiries@multiview.com.

New report examines office imaging sector

Several factors have recently impacted the office imaging market, including new work models, the changing office landscape and supply chain issues. In addition, technology is evolving in the space to focus more on sustainability, security and helping businesses work toward digital transformation goals. Read "Vertical Market Outlook Series: Office Imaging" from the Equipment Leasing & Finance Foundation to learn about opportunities and challenges the segment poses for equipment finance companies. The report provides critical market intelligence to use in strategic planning and decision making and is now available for free download.

LEARN MORE

ELFA announces formation of Climate Finance Working Group

ELFA is forming a Climate Finance Working Group in order to serve ELFA members who are at all stages of climate finance market participation, whether it be currently active, preparing to enter or evaluating entry. The group will hold its inaugural meeting in-person following the ELFA Annual Convention breakout session, "Climate Financing – A Massive Growth Opportunity" on Tuesday, Oct. 11, 2:30-3:30pm. Read more in the September Washington Report e-newsletter.

Join us today for an ELFA Wednesday Webinar at 1, "The Marine Industry: Sailing on Strong Asset Prices for Now, both Domestically and Internationally." Supported by supply chain disruptions and overall strong demand for caroo, times are nood for the marine industry evenowhere. Freinht rates are

CONTACTS and MISSION

Contacts:

Integrated Media Sales: Steve Wafalosky *stevew@cvmpmedia.com* office: 440-247-1060, fax: 440-247-1068

Editorial Questions: Amy Vogt, *ELFA VP of Communications and Marketing avogt@elfaonline.org* office: 202-238-3438

Ad Materials and Technical Correspondence: Magazine Ads: Kacey Digruttolo, ELFA Manager, Graphics & Production kdigruttolo@elfaonline.org office: 202-238-3435

Online Ads: Amy Vogt, ELFA VP of Communications and Marketing avogt@elfaonline.org office: 202-238-3438

Mission:

The Equipment Leasing and Finance Association is the trade association representing financial services companies and manufacturers in the \$1 trillion U.S. equipment finance sector. ELFA's mission is provide member companies a platform to promote and advocate for the industry, including attracting and developing new and diverse talent; a forum for professional development and training; and a resource that develops information about, and for, the industry.

Equipment Leasing and Finance Association 1625 Eye Street NW, Suite 850 Washington, DC 20006 ELFA Headquarters: 202-238-3400 www.elfaonline.org