INCLUDING PRIORITY SERVICE MAINTENANCE WITH YOUR FINANCING OR LEASING:

Isuzu Finance of America, Inc. (IFAI), can include the cost of the Isuzu Priority Service Maintenance Program in your finance or lease program, or break it out into a separate contract. IFAI lease and finance agreements can be tailored to meet your specific needs with terms ranging from 36 to 72 months. You can choose from several lease and purchase plans, including traditional finance programs, TRAC leases with a variety of termination values, or a closed end lease. For growing businesses, IFAI can establish a consolidated line of credit that provides hassle-free future vehicle additions. All of these programs are with fixed rates, NO CPI increases, and no inflated Schedule "A" values with reduced depreciation levels. Set up fees, vehicle graphics, tax and tags can be included in order to preserve your operating capital.

IFAI information is for illustrative purposes only. This does not constitute approval or an offer of credit. All transactions are subject to credit review and approval.

TAX BENEFITS:

Leasing a vehicle with or without the Priority Service Maintenance Program may allow your business to fully expense its lease payments and may also provide your business with other valuable tax deductions. Purchasing a vehicle may offer tax benefits under IRC Section 179. Please check with your tax advisor or accountant for details.


The number of scheduled maintenance services provided under the Isuzu Priority Service Maintenance Program is fixed based on the particular program coverage that you select. Once all maintenance and optional services have been provided, you will not be eligible for additional maintenance services under the program unless additional services are purchased. Program services must be performed by an authorized Isuzu Priority Service Maintenance Program dealer. This program does not cover all parts and services. See an Enrollment Form for details.

Program ()

Isuzu Priority

Service Maintenance


ACHIEVE FINANCIAL PREDICTABILITY AND RELIABILITY:

The Isuzu Priority Service Maintenance Program is a comprehensive preventative maintenance schedule that locks in and controls your costs for three to six years. This enables you to focus on your core business. You gain financial predictability and reliability by having an authorized Isuzu dealer service your vehicles with Isuzu-trained technicians using the latest state of the art diagnostic tools.

Recommended scheduled preventive maintenance will increase your operating efficiency, and maximize your fuel economy. At each service interval, your authorized Isuzu dealer will run a report showing the fuel usage, idle time, driving history and much more. Your vehicle will be entered into Isuzu's Maintenance System that notifies the dealer and roadside assistance which vehicles in the Isuzu Priority Service Maintenance Program receive PRIORITY service.

A strong component of the Isuzu Priority Service Maintenance Program is the Isuzu extended powertrain limited warranty that is matched up with the term of your program.

SERVICES INCLUDED:

Isuzu's Priority Service Maintenance Program covers the following scheduled maintenance services:

(for diesel models) or 7,500 miles (for gas models) – Complete vehicle inspection plus engine oil and filter replacement, fuel filter replacement, chassis, cab, powertrain and rear body inspection/lubrication, diagnostic report, tire rotation, all fluids topped off, brake wear inspection.

diesel models) or 37,500 miles (for diesel models) or 37,500 miles (for gas models) – All items included in "A" service plus valve lash adjustment (diesel only), engine coolant replacement, transmission fluid and filter replacement, torque specific chassis, steering and suspension fasteners, windshield wiper blades, clean air conditioning filters, differential fluid level inspection.

diesel models) or 75,000 miles (for diesel models) or 75,000 miles (for gas models) – All items included in "A" and "B" service plus replace engine drive belts, replace radiator hoses, power steering fluid, brake system fluid, differential fluid, DPF cleaning on vehicle (diesel only), replace spark plugs and ignition wires (gas only).

OPTIONAL SERVICES

Brakes: Perform the selected number of brake repairs during program term. Front brake service covers front brake pad replacement, front brake rotor machining and front brake rotor replacement. Rear brake service covers rear brake lining replacement, rear brake drum machining and rear brake drum replacement.

Tires: Replace pre-selected number of tires during program term.

Rental Trucks: National rental program for short-term and seasonal demand.

NATIONAL ACCOUNTS:

If you have multiple locations across the continental United States, we can provide you with nationwide support to meet your needs. A National Account Manager can be assigned to serve as your single point of contact for all inquiries and for all locations. A national purchasing program, finance and lease alternatives, and a variety of service packages are available. Service evaluations are scheduled periodically, or as desired by you.

