


MEDIA KIT 2016

The magazine for truck drivers www.trucker.de


Who are the readers of TRUCKER?

According to a current survey, nearly 20 % of the readers are owner-drivers and owners of a transport company. The majority consists of employed truck drivers in long-distance traffic, distribution and intra-company transportation. Beside this main target group, TRUCKER also tends to the needs of readers interested in trucks. All have in common a high level of identification with the magazine.

What distinguishes the readers of TRUCKER?

A high percentage of the readers are decision makers or are, in any case, significantly involved in the decision-making process for important investments. In times of acute driver shortage, the main readership serves as consultants and co-deciders regarding new acquisitions in the motor pool, specific products or matters of vehicle equipment.

What is the difference between TRUCKER and other driver magazines?

Following the motto "TRUCKER – being closer", the editorial department works with a lot of staff experienced with the daily transport work. This creates authenticity. Through permanent presence in transport companies, at industry events, festivals, service areas and, most of all, the readership's daily life, TRUCKER accomplishes a close network with the sector, thus forming a special closeness to the reader.

What more does TRUCKER offer its readers?

The TRUCKER Facebook Community, with currently nearly 240,000 followers, is the biggest platform of its kind for the sector. The website trucker.de complements the web presence of TRUCKER und offers permanent, location-independent exchange among the target group.

With the TRUCKER e-paper, TRUCKER takes into account new user habits. The e-paper enhances the printed form with moving media, picture galleries and further media-specific contents.


Gerhard Grünig
Editor in-Chief TRUCKER


Magazine Portrait Circulation and Distribution Analysis

Average number of conice per icous

Frequency of publication: monthly

Year of publication: 37th year 2016

Web address (URL): www.trucker.de

ISSN: 0946-3216

Subscription cost: Annual subscription

Inland: € 40.09 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: Gerhard Grünig

E-mail: trucker@springer.com

Advertisements: Director Sales Transport & Logistics, TAXI: Andrea Volz

Distribution: Subscription Service, Verlag Heinrich Vogel

Phone: +49 89 203043-1100

E-mail: vertriebsservice@springer.com

Circulation monitoring:


in one year (July 1 st 2014–June 30 th 2015)			
62,906			
31,484	therefrom abroad:	2,004	
29,170	therefrom abroad:	1,964	
9,224	therefrom member of	copies: -	
14,733			
5,213			
2,314			
4.070			
1,078			
	62,906 31,484 29,170 9,224 14,733 5,213	in one year (July 1st 2014–June 30 62,906 31,484 therefrom abroad: 29,170 therefrom abroad: 9,224 therefrom member of 14,733 5,213 2,314	

Geographical circulation analysis:

Economic area	Quote of actual distribut	ed circulation
	%	copies
Inland	93.6	29,480
Foreign Countries	6.4	2,004
Actual distributed circulation (ADC):	100.0	31,484


How extensively is TRUCKER used?2)

Average reading time:
Estimated number of additional readers:
Coverage per issue (readers x printed circulation):
Average period of use:


62 Minutes 1.8 additional readers per copy 47,740 readers¹⁾ more than 12 years

The numbers prove: interesting articles as well as high authenticity are well received by the readers. The magazine is extensively read and a strong reader-magazine relationship develops.


TRUCKER is appreciated

The readers relate to the TRUCKER and appreciate the editorial tips for their professional practice. Moreover, approx. 80 % of the readers use the product adverts for their purchase decisions.

Magazine profile2):


Who are the readers? Position in the company:


	TECHNIQUE	FAIRS
ISSUE 1 DA: 09.11.15 PM: 10.11.15 PD: 07.12.15	Special vehicles Health	Rallye Dakar 03.0116.01.2016
ISSUE 2 DA: 03.12.15 PM: 04.12.15 PD: 04.01.16	Navigation systems Fuel credit cards	European Motor Show, Brussels 14.0124.01.2016 Spielwarenmesse (Toy Fair), Nuremberg 27.0101.02.2016
ISSUE 3 DA: 11.01.16 PM: 12.01.16 PD: 08.02.16	Vehicle safety: Anti-theft protection Heavy-duty transport	
ISSUE 4 DA: 04.02.16 PM: 05.02.16 PD: 07.03.16	Loading aids, cranes Scale model vehicles Start Supertruck 2016	
ISSUE 5 DA: 04.03.16 PM: 07.03.16 PD: 04.04.16	Construction vehicles: preview bauma Truck tuning incl. accessories, exterior, interior fittings, airconditioning of cabins	bauma , Munich, 11.04.–17.04.2016
ISSUE 6 DA: 08.04.16 PM: 11.04.16 PD: 09.05.16	Special "Education and further training" Distribution transport	Truck Race Trophy, Red Bull Ring, 29.0401.05.2016
ISSUE 7 DA: 04.05.16 PM: 06.05.16 PD: 06.06.16	Special "SWITZERLAND" Preview Truck-Grand-Prix	Trucker & Country Festival, Interlaken, 24.06. – 26.06.2016 Truck-Grand-Prix, Nürburgring, 01.0703.07.2016

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


	TECHNIQUE	FAIRS
ISSUE 8 DA: 06.06.16 PM: 07.06.16 PD: 04.07.16	Commercial vehicles workshop/service Temperature-controlled transport Fuel credit cards	
ISSUE 9 DA: 11.07.16 PM: 12.07.16 PD: 08.08.16	Heavy-duty transport Communication in the vehicle Truck-Grand-Prix-Special	
ISSUE 10 DA: 05.08.16 PM: 08.08.16 PD: 05.09.16	Preview IAA Cabin interiors	IAA Commercial Vehicles, Hanover 22.0929.09.2016
ISSUE 11 DA: 12.09.16 PM: 13.09.16 PD: 10.10.16	Winter accessories/preparation, auxiliary heating, winter tires IAA highlights	
ISSUE 12 DA: 07.10.16 PM: 10.10.16 PD: 07.11.16	Load securing	
ISSUE 1/17 DA: 07.11.16 PM: 08.11.16 PD: 05.12.16	Spezial vehicles Health	

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

ISSUE 2/17 DA: 07.12.16 PM: 08.12.16 PD: 09.01.17


Formats

Trim size (width x height)

Main magazine

Type area (width x height)

Trim size (width x height)


Main magazine 2/1 Pages across gutter Type area (width x height) 428 x 268 mm

460 x 300 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*


1/4 Seite 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

230 x 51 mm

As of 1.1.2016 Change of format! In case of motive repetition from 2015, please send us new data. The old printing data cannot be adjusted to the new format size.

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


Circulation:

Print run: 62,906 copies
Actual distributed circulation in annual average: 31,484 copies

Magazine size:230 mm width x 300 mm heightType area:199 mm width x 268 mm heightColumns 4:Column width 46 mmColumns 3: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.

Ad types and rates:

Format	4-colors, in €	
2/1 Page	19,660.00	
2./3./4. Cover Page	10,550.00	
1/1 Page	9,830.00	
1/2 Page	4,940.00	
1/3 Page	3,295.00	
1/4 Page	2,470.00	
1/8 Page	1,245.00	

Classified adverts:

Price classified advert b/w:	each mm (1-column, 43 mm wide)	€	3.21
Price classified advert colored:	each mm (1-column, 43 mm wide)	€	6.17
Situations wanted b/w:	each mm (1-column, 43 mm wide)	€	2.05
Box number fee:		€	13.00

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 3%
6 times	5%	6 pages 5%
12 times	10%	9 pages 10%
		12 pages 12%
		15 pages 15%

All surcharges do qualify for discounts.

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.


Title promoter


Circular Advert


Banderole


2 x 1/2 Page Diagonal Version 1*


only in combination with a 1/1 page, 4c

Format:

45 mm x 45 mm (circular and square possible)

Total price: € 13,330.00

Format:

max. Ø 80 mm

Price:

€3,211.00

Format:

230 mm width x 110 mm height

Price:

€7,908.00

Format:

230 mm width x 300 mm height

Price:

€12,844.00

^{*} only in coordination with the editorial department


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. 210 mm width x 280 mm height

Price: (no discounts available)

- Up to 25 g total weight per thou. €295.00
- Up to 50 g total weight per thou. €470.00
- Up to 75 g total weight per thou. €645.00
- Up to 100 g total weight per thou. €935.00
- Per further 5 g total weight per thou. €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 insert in the untrimmed format of 235 mm width x 310 mm height (folded)
- 2-page inbound inserts to be delivered with a flap of 110 mm width
- Head trim: 4 mm

Price: (no discounts available)

- 2 pages: € 6,510.00
- 4 pages: € 13,020.00
- 6 pages: € 19,530.00

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

We offer many more types of special ad forms - we'll be pleased to advise you!

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

Delivery address for loose-leaf and inbound inserts:

Oberndorfer Druckerei GmbH Mittergöming 12 A-5110 Oberndorf Delivery note: "TRUCKER 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.

Visits:


Standard Ad Forms:

trucker.de is one of the highest-reach news portals for professional drivers in short and long-distance traffic as well as for truck fans in the German speaking area. The portal provides extensive test results of all truck and transporter brands, daily news updates and offers for TRUCKER club members.


Standard Medium Rectangle

Size: 300 x 250 px CPM*: €50.00


Expandable Half Page

Price: on request

Size: 300 x 600 px and 630 x 600 px


Expandable Medium Rectangle small

Size: 300 x 250 px and 630 x 250 px

CPM*: €75.00


Skyscraper

Size: 120 x 600 px or 160 x 600 px

CPM*: €50.00


Flash Layer und Medium Rectangle Reminder

(Tandem Ad)

Size: 400 x 400 px and 300 x 250 px

CPM*· € 125 00


Superbanner

Size: 728 x 90 px CPM*: €50.00


36.431 (June 2015)

Page Impressions: 79,752 (June 2015)

Half Page

Size: 300 x 600 px CPM*: €125 00


Wallpaper

Size: Superbanner and Skyscraper

CPM*: €125.00

Newsletter:

TRUCKER informs the decision makers and executives on a regular basis in an upto-date and informative online newsletter.


Medium Rectangle

Size: 300 x 250 px Fixed price: € 199.00

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, gif/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: Newsletter 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

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 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.

Red Bull Ring, April 29th to May 1st, 2016

Projekt Spielberg GmbH&Co.KG Organizer:

Print run: 10.000 copies

Printing process: Offset, 175 line screen

Publication date: April 28th, 2016 Deadline display adverts: March 29th, 2016

Deadline printing materials: April 6th, 2016

The official program magazine of the Truck Race Trophy on the Red Bull Ring gives a comprehensive and up-to-date report about this highlight in the FIA Truck Race European readers can find short profiles of the racing teams, complete

Championship series. On 68 pages race visitors and interested starting lists and competently written coverage around the fascinating sport of fast trucks.

Through Truck Race Trophy Magazine you reach directly and without wastage all Truck Race fans at the Red Bull Ring, from the truck driver to the sports-enthusiastic company owner. In the official program magazine advertising partners can present themselves optimally in the relaxed and positive environment of this huge sector event.

Take part when the giants of the race track roar over the Red Bull Ring. Here, top-class motorsport meets the elemental force of heavy vehicles. An encounter promising fun, suspense and passion. Of course there is also a varied supporting program at the Red Bull Ring with a music festival, an industry trade fair and other race series.


Nürburarina, July 1st to 3th, 2016

Organizer: ADAC Mittelrhein e. V.

Print run: 15.000 copies

Printing process: Offset, 175 line screen

June 30th, 2016 Publication date: Deadline display adverts: May 30th, 2016 Deadline printing materials: June 3rd, 2016

The ADAC program magazine TRUCK-GRAND-PRIX

gives a comprehensive and up-to-date report about the annual highlight of the Truck Race Championship series on the Nürburgring. On approx. 92 pages the race visitors can find short profiles of the racing teams, complete starting

lists and competently written coverage around the fascinating sport of fast trucks.


Furthermore included are reports about the comprehensive supporting program as well as insider stories about the legendary music festival at the "Ring". Through ADAC TRUCK-GRAND-PRIX program magazine you reach directly and without wastage all Truck Race fans at the huge event at the Nürburgring, from the truck driver to the sports-enthusiastic company owner.

In the ADAC TRUCK-GRAND-PRIX program magazine advertising partners can present themselves optimally in the relaxed and positive environment of the biggest sector party of the year.

Formats:

Type area

Trim size

Type area


1/1 Page


2/1 Pages across gutter 385 x 236 mm

420 x 279 mm*

(Dimensions: width x height)

175 x 236 mm 210 x 279 mm*

1/2 Page upright 85 x 236 mm 101 x 279 mm*


1/2 Page horizontal 175 x 117 mm

1/4 Page bloc 85 x 117 mm 210 x 137 mm* 101 x 137 mm*

1/4 Page upright 40 x 236 mm 56 x 279 mm*

1/4 Page horizontal 175 x 56 mm 210 x 71 mm*

Ad types and rates TRUCK GRAND PRIX/Nürburgring:

4-colors, in €	
7,870.00	
4,545.00	
3,935.00	
2,015.00	
1,020.00	

Preferential placements:

Fixed positions 285.00

Ad types and rates TRUCK RACE TROPHY/Red Bull Ring:

Format	4-colors, in €
2/1 Page	4,750.00
2./3./4. Cover Page	3,045.00
1/1 Page	2,640.00
1/2 Page	1,350.00
1/4 Page	750.00

Preferential placements:

Fixed positions 285.00

Trim size (Dimensions: width x height)

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


We'll be pleased to advise you!


Andrea Volz
Director Sales Transport & Logistics, TAXI

andrea.volz@springer.com Phone +49 89 203043-2124 Fax +49 89 203043-2398


Hanna Sturm
Media Consultant

hanna.sturm@springer.com Phone +49 89 203043-2570 Fax +49 89 203043-2398


Ralf Schmidt Media Consultant

ralf.schmidt@springer.com Phone +49 8742 9199-94 Fax +49 8742 9199-95


Sophia Wimmer Media Consultant

sophia.wimmer@springer.com Phone +49 89 203043-2226 Fax +49 89 203043-2398


Petra Wenninger Advertising Service Print

anzeigen.trucker@springer.com Phone +49 89 203043-2119 Fax +49 89 203043-2100


Veronika Eisele Advertising Service Online

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

