

MEDIA KIT 2016

Better in management, technique and tourism www.omnibusrevue.de

What distinguishes the OMNIBUSREVUE?

It is one of the most important magazines of the bus sector and celebrated its 65th anniversary in 2015. The OMNIBUSREVUE supports entrepreneurs and managers with tips for the every-day business, current legal articles, vehicle tests and technical novelties plus useful information about group tour trends and destinations. This magazine is completed by a broad online supply of the latest news. a vehicle database, movies and seminar offers.

Who are the readers of the OMNIBUSREVUE?

Considerably more than three quarters of all readers of the OMNIBUSREVUE occupy top position in their companies. They are mostly owners, chief executives or managers and possess a high level of decision competency.

How do the readers evaluate the OMNIBUSREVUE?

As the reader structure analysis revealed, the readers are confident of the competent articles and the intelligibly presented information. They rate the OMNIBUSREVUE as an important information media for their daily work.

What more does the OMNIBUSREVUE offer?

Part of the OMNIBUSREVUE portfolio are the mobile e-paper issue, events, special single-topic magazines, an online database with vehicle data and dealer portraits, BUS-TV and the very useful "Gebrauchtbusspiegel" (Used Buses Catalogue). In addition, as a specialized information provider encompassing multiple media, we offer daily news on our website and also a weekly newsletter.

Andreas Heise

Editor-in-Chief OMNIBUSREVUE

OMNIBUSREVUE

MEDIA 2016

Frequency of publication: monthly

Year of publication: 67th year 2016

Web address (URL): www.omnibusrevue.de

ISSN: 1436-9974

Subscription cost: Annual subscription

Inland: €112.60 incl. packing/postage plus statutory VAT

European countries: €124.60 incl. packing/postage plus statutory VAT Single copy: € 11.90 incl. packing/postage plus statutory VAT

Publishing house: Verlag Heinrich Vogel

Springer Fachmedien München GmbH Aschauer Straße 30, 81549 Munich, Germany Phone: +49 89 203043-0, Fax: +49 89 203043-2398

E-mail: anzeigen-vhv@springer.com

vhv.mediacentrum.de

Editor: Editor-in-Chief: Andreas Heise

andreas.heise@springer.com

Advertisements: Advertising Director Bus Technique & Tourism: Sabrina Pevak

Distribution: Subscription Service, Verlag Heinrich Vogel

Phone: +49 89 203043-1100

E-mail: vertriebsservice@springer.com

Distribution by Nielsen areas:

Nielsen area	Total circulation in Germany
1	685
2	903
3 a	967
3 b	1,052
4	1,612
5	726
6	209
7	287
total	6,441

Circulation monitoring:

Circulation analysis:	Average number of copies per issue in one year (July 1st 2014–June 30th 2015)		
Print run:	7,000		
Actual distributed circulation (ADC):	6,732	therefrom abroad:	291
Sold copies:	3,278	therefrom abroad:	229
Subscription copies:	1,884	therefrom member co	opies: -
Sale by retail:	-		
Other sales:	1,394		
Complimentary copies:	3,455		
Reminder, archive and records copies:	268		

Geographical circulation analysis:

Economic area	Quote of actual distributed circulation		
	in %	copies	
Inland	95.7	6,441	
Foreign Countries	4.3	291	
Actual distributed circulation (ADC):	100.0	6,732	

Branches/economic sectors/business types¹⁾:

Dept./ group/ class	Recipients groups According to economic sector classification of the Federal Statistical Office	Quote of A	ADC Projectio (approx
49.39.1, 49.39	Conveyance of passengers in the line operation by land, other passenger transportation by land traffic	35	2,250
49.39.2	Conveyance of passengers in the omnibus occasional services	24	1,550
55, 56	Hotels, restaurants	18	1,160
79.11, 79.12.	Travel agencies and tour operators	13	840
29, 45	Manufacturing, trade, maintenance and repair of motor vehicles	7	450
_	Others	2	130
_	Not specified	1	60
	Rounding difference		1
	uted circulation in Germany: ntries (unlevied)	100	6,441 291

Actual distributed circulation: 6,732

OMNIBUSREVUE

MEDIA **2016**

			FAIRS
ISSUE 1 DA: 27.11.15 PM: 10.12.15 PD: 31.12.15	Mines, caves and grottos Floral exploration trips Palaces/Castles/Monasteries	City special: Jewels in the East (Erfurt, Jena, Dresden, Weimar, Leipzig)	34 th Day of Coach Tourism, Bochum, 11.01.2016 CMT , Stuttgart, 16.0124.01.2016
ISSUE 2 DA: 17.12.15 PM: 11.01.16 PD: 28.01.16	"Fresh air-attack": Allgäu, Fichtelgebirge Shipping companies/Ferries	Region special: Burgenland Region special: Coast of Croatia Region special: Rome/Lazio	f.re.e, Munich 10.0214.02.2016
ISSUE 3 DA: 26.01.16 PM: 05.02.16 PD: 25.02.16	Preview ITB Worlds of Experience I Railways, nostalgia trains, mountain railways Travel insurances	City special: Berlin Region special: North Rhine-Westphalia Region special: Ore Mountains and Vogtland Region special: Tuscany, Carinthia Region special: Upper Austria, Vienna, Lower Austria • Sales Guide – Catalogue Entries	BTB Workshop, Berlin, 08.03.2016 ITB, Berlin, 09.0313.03.2016 CeBIT, Hanover, 14.0318.03.2016 TUR, Gothenburg, 17.0320.03.2016
ISSUE 4 DA: 26.02.16 PM: 10.03.16 PD: 31.03.16	Preview RDA Workshop Friedrichshafen Tourist navigation	City special: Hamburg Region special: Tyrol, Salzburger Land, Styria, Vorarlberg Region special: Piedmont and Valle d'Aosta Country special: France, Croatia, Belgium	RDA-Workshop, Friedrichshafen 07.0408.04.2016
ISSUE 5 DA: 29.03.16 PM: 11.04.16 PD: 28.04.16	Summer events & Open-air Shopping trends	Region special: Thuringia, Saarland, Ruhr Lake special: Lake Garda, Lake Comer, Lake Constance Country special: Netherlands, Switzerland	
ISSUE 6 DA: 22.04.16 PM: 06.05.16 PD: 27.05.16	Worlds of Experience II Highlights for architecture-lovers	Region special: Saxony, Bavaria Country special: Slovenia • Sales Guide – Catalogue Entries	

			FAIRS
ISSUE 7 DA: 31.05.16 PM: 10.06.16 PD: 30.06.16	Preview RDA Cologne Group tours: Highlights Austria 2016/17	Region special: Baden-Württemberg Region special: South Tyrol Country special: Hungary	RDA Workshop, Cologne, 05.0707.07.2016 RDA General Assembly, Cologne, 07.07.2016
ISSUE 8 DA: 28.06.16 PM: 11.07.16 PD: 28.07.16	Review: RDA Workshop Cologne Experience knowledge! Christmas markets	Region special: Mecklenburg-Western Pomerania	
ISSUE 9 DA: 25.07.16 PM: 05.08.16 PD: 25.08.16	Winter journeys, Christmas markets Harvest Festivals Group tours: Prospects 2017	Region special: Saxony-Anhalt, Bremen/Bremerhaven Region special: Adventure land Brandenburg Country special: Slovakia, Czechia	
ISSUE 10 DA: 01.09.16 PM: 14.09.16 PD: 04.10.16	Musicals, music tours and festivals Shopping experiences Air and long-distance travels	Region special: Lower Saxony	BTB, Vienna, October 2016
ISSUE 11 DA: 26.09.16 PM: 10.10.16 PD: 27.10.16	Museums, art and culture trips Wellness & Spa, spa vacations Travel insurances	City special: Hanseatic cities	TT Warsaw Tour + Travel, Warsaw, November 2016 World Travel Market, London November 2016
ISSUE 12 DA: 24.10.16 PM: 04.11.16 ET: 24.11.16	Pilgrimages Motorway service stations Barrier-free destinations	Region special: Hesse	
ISSUE 1/17 DA: 22.11.16 PM: 05.12.16 ET: 22.12.16	Mines, caves and grottos Floral exploration trips Palaces/Castles/Monasteries	City special: Jewels in the East	CMT, Stuttgart, 14.0122.01.2017

This overview of planned topics for 2016 is intended to facilitate your advanced planning. The editor reserves the right to make changes.

Formats

Main magazine

Type area (width x height)

Trim size (width x height)

Title Display

230 x 186 mm*

1/1 Page 199 x 268 mm 230 x 300 mm*

1/2 Page upright 97 x 268 mm 115 x 300 mm*

1/2 Page horizontal 199 x 134 mm 230 x 152 mm*

1/3 Page upright 63 x 268 mm 81 x 300 mm*

1/3 Page horizontal 199 x 90 mm 230 x 108 mm*

Main magazine

Type area (width x height) Trim size (width x height)

1/4 Page bloc 97 x 134 mm 115 x 152 mm*

1/4 Page upright 46 x 268 mm 64 x 300 mm*

1/4 Page horizontal 199 x 67 mm 230 x 85 mm*

1/8 Page bloc 97 x 67 mm

1/8 Page upright 46 x 134 mm

1/8 Page horizontal** 199 x 34 mm

^{* +3} mm bleed on all outer edges

^{**} As of 1.1.2016 Change of format! In case of motive repetition from 2015, please send us new data for the format 1/8 page horizontal. The old printing data cannot be adjusted to the new format size.

Circulation:

Print run: 7,000 copies
Actual distributed circulation in annual average 6,732 copies
Actual sold circulation in annual average 3,278 copies

 Magazine size:
 230 mm width x 300 mm height

 Type area:
 199 mm width x 268 mm height

 Columns 4:
 Column width 46 mm

 Column width 63 mm

Printing and binding procedures, artwork:

Offset print, saddle stitching, 175 line screen. Artwork to be delivered in digital form. When delivering digital artwork, please note the information on our data ticket you can find at www.mediacentrum.de. The creation of artwork will be invoiced.

Advertisement formats and prices tourism sector:

Format	4-colors, in €	
Title Display (no discounts available)	5,600.00	
2./3./4. Cover page	4,100.00	
1/1 Page	3,300.00	
1/2 Page	1,940.00	
1/3 Page	1,480.00	
1/4 Page	1,035.00	
1/8 Page	505.00	

Preferential placements:

Fixed positions 725.00

Discounts:

For insertions within one insertion year (begins with the publication of the first advert)

By number of ads		By number of pages		
3 times	3%	3 pages 5%		
6 times	5%	6 pages 10 %		
9 times	10%	9 pages 15%		
12 times	15%	12 pages 20 %		

All surcharges do qualify for discounts. For title displays no discounts available.

Payment terms:

direct debit 3% prompt payment discount within 10 days 2% prompt payment discount within 30 days from date of invoice net

VAT no. DE 152942001

Bank accounts:

HypoVereinsbank, Munich, Germany IBAN: DE02 7002 0270 1830 2092 00, BIC: HYVEDEMMXXX

General conditions:

Please note the General Terms and Conditions you can find at vhv.mediacentrum.de.

Loose-leaf Insert

Characteristics:

- Number of inserts available on request
- Inserts possible at press run of 5,000 copies
- Adverts of a third party not allowed

Format:

Max. 223 mm width x 295 mm height

Price: (no discounts available)

- Up to 25 q total weight per thou.
- Up to 50 a total weight per thou.
- Per further 5 q total weight per thou.

€ 285.00 € 460.00

€ 35.00

Inbound Insert

Characteristics:

- Solidly bound to the magazine
- Placed prominently in the middle of the magazine
- You have the option of inserting an existing flyer/prospect

Format:

- Please supply the inbound inserts in the untrimmed format of 233 mm width x 306 mm height (folded)
- 2-page inbound inserts to be delivered with a flap of 110 mm width
- Bleed: gutter and all outer edges 3 mm

Price: (no discounts available)

- 2 pages: €2.310.00
- 4 pages: €4,620.00
- 6 pages: € 6,930.00

Adhesive Adverts

Characteristics:

- Advertising product glued to the advert
- Readers can directly try out your product
- Optimally catches readers' attention

Format:

Only in combination with 1/1 page advert, 4c

Price: (no discounts available)

- Booklets/postcards per thou. € 95.00
- Other prospects/samples on request

On request: As an additional service, printing of loose-leaf and inbound inserts possible.

PR-Special

Characteristics:

- Content is editorially prepared and published
- Convincingly conveys your message
- The alternative to classic ads

Format:

- 1/1 page, 4c, incl. images, text and company logo
- 1/2 page, 4c, incl. images, text and company logo
- Notation "PR-Special" in header

Price:

On request

Technical Specifications Magazine

Delivery address for loose-leaf and inbound inserts:

Loose-leaf und inbound inserts must be delivered 10 working days before publication date at the latest.

F & W Mediacenter GmbH Holzhausener Feld 2 83361 Kienberg, Germany

Delivery note: "Object name issue no. "

Furthermore, the delivery note should contain the name of the client and the delivery quantity. Further information regarding the delivery you will find in the confirmation of order.

Please send in advance 10 samples to the advertising sales department.

Data creating:

- Please send printable PDF files only (preferably PDF X3).
- Please add 3 mm at the edges in bleed advertisements.
- Ensure that all figures and colors are separated into its CMYK components.
- Pictures should have a resolution of 300 dpi.
- Color application should not exceed 300 percent. We recommend profile ISOcoated_v2_300.
- A double-page should be one pdf file.
- It is recommended to create double-page spreads without doubling the gutter.
- All elements, which should be visible, must have a minimum distance of 3 mm to the bleed.

Data transfer:

- Use Winzip (.ZIP) to reduce the file size.
- Your Zip file should be named after the respective journal, followed by issue and customer. (journal issue customer motive.zip).

Further information on:

- Creating PDF X3
- Distiller job options
- Pitstop settings etc.

are available via E-mail: anzeigen@le-tex.de

Connections and Contact:

FTP: on request

E-mail: anzeigen@le-tex.de

Contact Prepress:

le-tex publishing services Advertisement team Weißenfelser Straße 84 04229 Leipzig, Germany

Tel.: +49 341/355 356-145

You can find the downloadable data ticket at vhv.mediacentrum.de.

OMNIBUSREVUE extra

The extra magazines feature a mixture of editorial reporting and PR topics. With one- and double-page advertorials, partners of the touristic and technical bus sector have the opportunity to give a more detailed presentation of their products and destinations than would be possible in a classical advert. An editorial introduces the reader to the topic. Independent newsflashes about the bus sector and providers as well as articles complete the contents.

Topics for the extra magazines are:

- Events
- Class trips
- Gourmet
- Art and Culture
- Activity Holidays
- Cruises
- ... und many more

Price on request

MEDIA KIT 2016

Online ad types and prices www.omnibusrevue.de

Werben Sie hier!

Standard Ad Forms:

Visits: Page Impressions: 21,951 (August 2015) 55,865 (August 2015)

Medium Rectangle Video Medium Rectangle

Size: 300 x 250 px CPM*: €80.00

Expandable Medium Rectangle small

Size: 300 x 250 px and 630 x 250 px CPM*: €100.00

Expandable Medium Rectangle large Size: 300 x 250 px and

630 x 350 px CPM*: €125.00

Half Page

Size: 300 x 600 px CPM*: €150.00

Expandable Half Page

Size: 300 x 600 px and 630 x 600 px Price on request

Skyscraper

Size: 120 x 600 px or 160 x 600 px

CPM*: €75.00

Superbanner

Size: 728 x 90 px CPM*: €75.00

ground coloring possible

Wallpaper

Size: Superbanner and Skyscraper CPM*: €150.00

Newsletter:

OMNIBUSREVUE informs every Thursday the deciders and managers with an up-to-date and informative online newsletter

Newsletter subscribers: 2,402 (August 2015)

Medium Rectangle

Size: 300 x 250 px Fixed Price: €250.00

Cross-/Full-Size Banner Text Display Large

Size: 650 x 150 px Fixed Price: € 250.00

Example:

Your advertising options with moving pictures:

At **omnibusrevue.de**, you have the possibility to make an innovative expansion to your ad campaign with your own video. We ensure indexing for SEO-effective dissemination.

Price and technical details on request.

Offer:

- Insertion of your video
- Booking of Manager-TV (short interview shot at your location)
- Booking of a video film incl. on-site shooting and insertion

Your video in editorial surrounding:

At omnibusrevue.de, we provide the opportunity to place a pre/post-roll ad before/after a video that has been made professionally by the editors.

Pre or Post-Roll (opening or ending credits):

Format 4:3 or 16:9 Size: max 5 MB

Duration: max. 10 sec.

CPM*: €75.00

Technical specifications: Standard ad forms

- File formats: gif, jpg, html, Tag-Code (redirect)
 For expandable banner we absolutely need redirect. Here and also for layers, qif/jpg files aren't possible anymore.
- File size: up to 80 KB.

The maximum size refers to the total amount of all files.

- Sound: generally permitted, provided that following conditions are fulfilled: As default, the sound of advertising media must be in OFF position. It can only be user-activated (e. g. by pushing a "Sound on" button or a distinctive symbol like a loudspeaker). The user must always have the possibility to deactivate or to pause the sound. The volume of the advertising media must be set to an appropriate level.
- Target-URL/Clickcommand
- File delivery: minimum 5 working days before the beginning of the campaign.

Technical specifications: Video (Pre/Post-Roll)

- Digital material must be supplied in best quality possible.
- Optimum image quality: minimum resolution 620 x 350 px (aspect ratio 16:9)
- Optimally, aspect ratio 4:3 or 16:9 size negligible as the promotional video will adjust to the size of the player.
- Bitrate higher than 2 MBit/s
- Color depth: 32-bit
- Format: avi, wmv, mp4, mov, mpeq, flv
- Spot without pre/post roll (without opening credits, black/white/empty frames)
- File size: max. 5 MB
- Run time: max. 7-10 sec.
- Linking to or stating the target-URL (optional)
- File delivery: minimum 3 working days before beginning of the campaign.

Technical specifications: Newsletter

Cross/Full-Size Banner, Medium Rectangle

- File formats: static or animated gif/jpg files
- In Outlook 2007, animated gif files will no longer be shown in animated form.
 Therefore deposit all compelling contents within the first frame.
- File size: up to 30 KB
- Target-URL/Clickcommand
- File delivery: 2 working days before publication

Text Display Large

- File formats: static or animated gif/jpg files
- File size: up to 10 KB
- Logo/Image: 130 x 80 px
- Text: max. 700 characters, including all space characters and paragraphs
- Text display size: 650 x 150 px
- Target-URL/Clickcommand
- File delivery: 2 working days before publication

Payment terms:

direct debit 3% prompt payment discount within 10 days 2% prompt payment discount

within 30 days from date of invoice ne

VAT no. DE 152942001

Bank accounts:

HypoVereinsbank, Munich, Germany IBAN: DE02 7002 0270 1830 2092 00,

BIC: HYVEDEMMXXX

General conditions:

Please note the General Terms and Conditions you can find at vhv.mediacentrum.de.

We'll be pleased to advise you!

Sabrina Pevak
Advertising Director Bus Technique and Tourism
Tourism Area Germany Federal States:
BW, BY, HB, NI, SL
Austria: Tyrol

sabrina.pevak@springer.com Phone +49 89 203043-2204 Fax +49 89 203043-2398

Stephan Bauer
Media Consultant Tourism
Tourism Area Germany Federal States:
HE, HH, MV, NW, SN, ST, TH
Austria: Lower Austria, Vorarlberg, Vienna

stephan.bauer@springer.com Phone +49 89 203043-2107 Fax +49 89 203043-2398

Hannah Stark Media Consultant Tourism Tourism Area Germany Federal States: BE, BB, RP, SH

hannah.stark@springer.com Phone +49 89 203043-2702 Fax +49 89 203043-2398

Daniela Engelhardt Advertising Service Print

busmarkt@springer.com Phone +49 89 203043-2272 Fax +49 89 203043-2100

Julia Shayesteh Advertising Service Print

busmarkt@springer.com Phone +49 89 203043-2596 Fax: +49 89 203043-2100

Veronika Eisele Advertising Service Online

veronika.eisele@springer.com Phone +49 89 203043-2312 Fax +49 89 203043-2100

Representatives Foreign Countries

Croatia, Austria (Burgenland, Carinthia, Upper Austria, Salzburger Land, Styria), Poland, Slovakia, Slovenia, Czechia, Hungary Veronika Kiszel Post-Office Box 209 H – 2601 Vác Phone and fax +36 27 303155 Mobile +36 30 9 621043 veronika.kiszel@springer.com

Switzerland, Liechtenstein Semadeni Tourismus Marketing Vreni Semadeni Säntisstraße 19 CH – 8134 Adliswii Phone +41 44 710-2002 Mobile +41 44 710-2403 vreni.semadeni@bluewin.ch

Italy
Lydia Trotter
Paolo Sarpi 42
I – 20164 Milano
Phone +39 339 1640048
lydia.trotter@springer.com

BeNeLux Marco van Belle Postbus 7105 NL – 4330 GC Middelburg Phone +31 118 650987 marco@mcomm.nl

