

2026

The magazine & specialist portal for construction machinery, construction equipment & construction vehicles

EVERYTHINGAT ONE VIEW

PRINT

Premium placements	8
Special advertising forms	9
branchenSpezialisten	10
Advertisement Formats	12
Advertising Rates	13
Topic Plan	14
Topic Matrix	16
Possible Combinations	17
360°-Communication	18

19 ONLINE

Short characteristic	20
Distribution/Data and facts	21
Homepage Banner	22
Newsline	23
Newsletter	24
Special Newsletter	25
Partner-packages	26
Sponsored Content	28
Pricelist	29

30 TARGETING & LEAD TOOLS

35 CONTACT

Memberships	IVW -	Advertisements scheduling	Benjamin Chucholowski
	Informationsgemeinschaft		Emilie Plath
	zur Feststellung der		Simon Schmalholz
	Verbreitung von	Volume/Year	30th volume, 2026
	Werbeträgern e. V.	Mode of publishing	monthly
Organ	_		(11 issues including
Management	Andreas Kanat		l double issue 12/1)
	Markus Holl	Publishing house	SBM Verlag GmbH
	Joachim Plath	Postal address	Hermann-von-Barth-Str. 2
			87435 Kempten
Project management	Tobias Haslach		Germany
Editorial department	Dan Windhorst	Telephone	+49 (0) 8 31/5 22 04-0
	Thomas Seibold	Internet	www.baumagazin-online.de
	Jessy von Berg	E-Mail	info@baumagazin-online.de
Key Account Manager	Norman Zenzinger	L-1 1411	inio@badinagazin-onine.de

EVERYTHING AT ONE VIEW

Subscription price

annual subscription

55,00 € (dispatch and VAT Domestic:

included)

89,00 € (dispatch included) Abroad:

Retail Price: 8.50 €

(order at: www.baumagazin-online.de/magazin/abo)

ISSN: 1610-3785

Extend analysis	2024/25	=	l I issues
Magazine format	DIN A4, 210 n	nm v	vide,
-	297 mm high		
Total extend	I 680 pages	=	100,00%
Editorial part	1313 pages	=	78,15%
Advertisement part	367 pages	=	21,85%
including			

Used machinery market 47 pages 12,67%

Special publication

59 pages "branchenSPEZIALISTEN" 16.07%

Special publication

Insert 18 units Bound inserts 8 units

Content analysis of the editorial part

2024/25	1313 pages	=	100,0%
I. Construction machin	nes/construction	equ	ipment/
construction logistics	s/mechanical eng	inee	ring

construction logistics/n	necha	nical en	gineer	ing
	926	pages	=	70,57%
2. Communal and				
utility vehicles	173	pages	=	13,20%
3. Software	4	pages	=	0,30%
and accessories				
4. Start-up-zone	16	pages	=	1,22%
5. corporate management	7	pages	=	0,53%
6. Names and news	41	pages	=	3,15%
7. Latest news*	34	pages	=	2,59%
8. Miscellaneous**	111	pages	=	8,44%

- *) Latest news contain: retailer news, anniversaries, events, awards
- **) Miscellaneous contains: editorial, table of contents, imprint, list of editorial offices, self-advertising, testimonial, tipps for companies

Editions analysis		Free copies			13445
Copies per issue quarterly average		Residual, archive and scampl	e copies		280
(Status 2nd quarter 2025 based on the AMF scheme)					
Print run	16100	Geographical circulation a	ınalysis		
Actually circulated issue	15820	Economic area	Share of t	he actually	
thereof abroad	144		circulated	lissue	
Issue sold	2375		%	copies	
thereof abroad	44	Domestic	99,1	15676	
thereof member pieces	_	Abroad	0,9	144	
- copies subscribed	2375	Actually circulated issue	100,0	15820	
- other sales	_				
- single sale	_				

Construction machi-

nery manufacturers

and construction

Recipient groups (changing monthly)

Demolition

and recycling

Construction and

civil engineering,

road construction

Source: The evaluation is based on the in-house recipient file and regular reviews by the publishing company.

The size of the business unit, education, age/sex as well as the size of the municipality have not been considered in the survey.

Statistical number of readers per company: 2,98 (reader analysis 2025)

Click here for more infos!

Readership of the **bouMAGAZIN** is made up of about 61 000 readers working in the building and building industry trade. The reader group is composed of managers in companies with medium to large vehicle and machinery parks.

PRINT

Premium placements	8
Special advertising forms	9
branchenSPEZIALISTEN	10
Advertisement Formats	12
Advertising Rates	13
Topic Plan	14
Topic Matrix	16
Possible Combinations	17
360°-Communication	18

PREMIUM PLACEMENTS

I. Cover page, 4-color

210 mm wide x 297 mm high, plus 3 mm bleed

- + Cover story, maximum 2 pages editorial
- + One month presence as advertorial on the baumagazin-online homepage
- + 2 newsletters (incl. cover story + cover motiv) without right of withdrawal/not discountable (for increased editions on request)

2nd cover page, 4-color

210 mm wide x 297 mm high, plus 3 mm bleed

3rd cover page, 4-color

210 mm widex 297 mm high, plus 3 mm bleed

4th cover page/back cover, 4-color

210 mm widex 297 mm high, plus 3 mm bleed

2nd cover page / page 3, 4-color

210 mm wide x 297 mm high, plus 3 mm bleed

Right page next to editorial, 4 color

210 mm wide x 297 mm high, plus 3 mm bleed

Right page next to table of contents, 4 color

210 mm wide x 297 mm high, plus 3 mm bleed

7990,–€

5990,-€

5990,-€

6490,–€

5770,-€

5770,-€

5770,-€

SPECIAL ADVERTISING FORMS

Inserts

Loosely inserted Price per thousand up to 25g 240,-€ 20,–€ All other 5g per tsd. Partial insertion possible from 10000 copies onwards with 10% price surcharge Format: Maximum 200 mm widex 290 mm high

Bound inserts up to 170 g/m²

I sheet (2-sided) 3990.-€ 2 sheet (4-sided) 6980,-€

Bound inserts are discounted. Multi-sheet bound inserts must be delivered folded accordingly, but untrimmed.

More Special Forms of Advertising

(e.g.: Banderole, Panorama Folding Page, Gate Folder etc.) Price on demand

SPECIAL PUBLICATION **DIE branchenSPEZIALISTEN**

This Summer's Highlight

The bauMAGAZIN Special presents leading providers in the construction industry with their products and services. It is published as a separate DIN A4 magazine, printed in high quality and enclosed with bauMAGAZIN.

Advertorial I-page OR I/I-advertisement

The classic: With a 1-page advertorial, you can convey all the important content. OR present your company on a 1-page advertisement.

2000 to 3500 characters • 1 to 2 images Ad: $210 \times 297 + 3 \, \text{mm}$

Advertising deadline:

June 24, 2026

2-page Advertorial + advertisement

The ideal combination: With the combination of 1.5-page advertorial + ½-page.

3500 characters • 2 to 3 images Ad: $210 \times 146 + 3 \text{ mm}$

All characters are with spaces. Of course,

you will receive a proof before publication.

*plus possible agency fee

Advertorial 2-page OR 2/I-advertisement

The concentrated power:

A 2-page advertorial offers the opportunity to present your content in more detail and thus attract the attention of your target group even better. OR present your company on a 2-page advertisement.

3500 to 4000 characters • 2 to 4 images Ad: $420 \times 297 + 3 \, \text{mm}$

Increase the attention!

This is how your new products become visible on a grand scale: Our 2-page articles, whether as a pure advertorial, editorial article or linked to a ½-page advertising motif, ensure high visibility among readers.

We take care of the complete design!

The branchenSPEZIALISTEN design relies on largescale image material combined with interesting texts and important additional information to significantly increase interest in your company and your products and services.

What we need from you

- High-resolution image material (300 dpi),
- consisting of pictures of the products in use as well as detail shots
- Technical data and additional information on your products
- Editorial text material (max. 4,000 characters continuous text, including spaces)
- Company or brand logo + social-media-channels incl. links

Visitors / month

Range extension (

- + Special newsletter
- + Publication on baumagazin-online.de
- + Facebook-Post
- + LinkedIn-Post

ADVERTISEMENT FORMATS

b: 210 x 106 mm

t: 185 x 200 mm

b: 210 x 216 mm

t: 185 x 265 mm t: 198 x 265 mm on each side b: 210 x 297 mm b: 210 x 297 mm on each side

Bleed in the middle 3 mm, with motive extending past the trimm line by 5 mm per page.

t: 137,5 x 265 mm

b: 150 x 297 mm

b: 72 x 297 mm

ADVERTISING RATES

Format	Advertisements in type area Dimensions in mm	bleed-off sizes Dimensions in mm	Type area 4c	Bleed 4c
I/8 page	42,5 x 130 horizontal		720,– €	
Special format	VOX.00 VO. UGU.	210×48 vertical		1 020,– €
I/4 page	42,5×265 horizontal 90×130 horizontal 185×65 vertical	55×297 horizontal 102,5×146 horizontal 210×81 vertical	I 440,– €	I 590,– €
I/3 page	60×265 horizontal 185×90 vertical	72×297 horizontal 210×106 vertical	I 960,– €	2 50,– €
I/2 page	90×265 horizontal 185×130 vertical	102,5×297 horizontal 210×146 vertical	2880,-€	3 170,– €
2/3 page	137,5×235 horizontal 185×175 vertical	150×251 horizontal 210×191 vertical	3810,-€	4 90,– €
3/4 page	137,5×265 horizontal 185×200 horizontal	150×297 horizontal 210×216 horizontal	4320,-€	4750,– €
I/I page	185×265	210×297	5 250,– €	5 770,– €
2/I page	2×185×265	2×210×297	10 500,– €	11540,-€

Discounts

In case of purchase within one insertion year (start with the appearance of the first advertisement):

Time scale: Quantity scale:

3 forms of advertising 5% 2 pages 5% 6 forms of advertising 10% 4 pages 10%

6 forms of advertising 10% 4 pages 10% 9 forms of advertising 15% 6 pages 15% 11 forms of advertising 20% 8 pages 20%

Payment conditions

100% net after receipt of invoice without deduction.

With payment via bank collection or in advance 2% discount.

VAT no. DE 198 152 137

Bank details HypoVereinsbank Kempten

Member of UniCredit

IBAN DE14733200736690417187

 SWIFT (BIC)
 HYVEDEMM428

 Tax number
 127/137/20036

All prices in \in plus applicable statutory VAT rate. Prices b/w and 3c on request.

TOPIC PLAN

02 February	03 March	04 April	05 May	06 June	07 July
Road construction/renovation Earthmoving Site preparation Coccupational safety Sewer and pipeline construction/renovation Specialized foundation engineering/tunnel construction Construction Construction and commercial vehicles	Extraction/Processing/ Crushing/Screening Demolition/ Dismantling/Recycling Concrete Processing/ Renovation IT in Construction/ Business Management Lifting Equipment/ Cranes Construction & Commercial Vehicles	Landscaping/ Paving and Road Construction Municipal Engineering OEM Machinery, Vehicle, and Drive Technology Formwork/ Scaffolding/Concrete Construction Maintenance/ Care/Repair Handheld Construction Equipment/ Small Equipment and Tools Construction and Commercial Vehicles	Sewer and pipeline construction/ rehabilitation Earthmoving Recycling, separation, and environmental technology Municipal engineering Construction site equipment Lifting and lifting equipment/cranes Construction and commercial vehicles	Landscaping/ Paving and Road Construction Machinery, Vehicle, and Drive Technology Maintenance/ Care/Repair Handheld Construction Equipment/Small Equipment and Tools Occupational Safety Commercial Vehicles	Road construction/ renovation Sewer and pipeline construction/ renovation Foundation engineering/ tunnel construction Formwork/scaffolding/ concrete construction Earthmoving Construction and commercial vehicles
	SPECIAL TOPIC	SPECIAL TOPIC		CDECIAL TODIC	SPECIAL SUPPLEMENT
	IT IN CONSTRUCTION	FORMWORK AND SCAFFOLDING TECHNOLOGY		SPECIAL TOPIC Attachments	□ branchen SPEZIALISTEN
DATE					
ED 14.01. AD 21.01. PT 07.02.	AD 18.02.	AD 17.03.	AD 14.04.	AD 19.05.	AD 24.06.
FAIR ISSUE					
Oldenburger Rohrleitungsforum 05.0206.02. VDBUM 10.0213.02. Asphalttage 25.0227.02. Geotherm 26.0227.02.	Betontage 10.0312.03. Fachtagung Abbruch 13.03. Solids 18.0319.03 BeBoSa 19.0321.03. digitalBau 24.0326.03. Logimat 24.0326.03.		IFAT 04.0507.05. Samoter 06.0509.05.	The Tire 09.0611.06. OstBau 18.0620.06. Hillhead 23.0625.06.	

08 August	09 September	I O October	I I November	12/01 December January	
Extraction/Processing/ Crushing/Screening Demolition/ Dismantling/Recycling Recycling, Separation, and Environmental Technology IT in Construction/ Business Management Concrete Processing/ Renovation Construction & Commercial Vehicles	ecycling, Separation, nd Environmental Echnology T in Construction/ Disminess Management Concrete Processing/ Lenovation Equipment/ Construction & Lifting Equipment/ Cranes Lifting Equipment/ Cranes Formwork/Scaf- folding/Concrete Construction Site Equipment Recycling, Separation, and Environmental Care/Repair Handheld Construction Construction Equipment/Small Construction & Constructio		Road construction/ renovation Sewer and pipeline construction/ renovation Foundation engineering/ tunnel construction Concrete processing/ renovation Construction and commercial vehicles	Extraction/Processing/ Crushing/Screening Demolition/Dismantling/ Recycling OEM Machinery, Vehicle, and Drive Technology Maintenance/Care/Repair IT in Construction/ Business Management Construction & Commercial Vehicles	
				SPECIAL TOPIC ALTERNATIVE DRIVETECHNOLOGY	
DATE					
ED 22.07.	:		•		
AD 29.07. PD 15.08.					
FAIR ISSUE					
STEINEXPO 02.0905.09. NORDBAU 09.0913.09.	GaLaBau 15.0918.09. IAA Nutzfahrzeuge 15.0920.09.	Arbeitsschutz aktuell 20.1022.10			

TOPIC MATRIX

Demolition technology/

deconstruction/recycling

issue: 3, 8, 12/1

- Demolition machines
- Demolition robots
- Hydraulic hammers
- · Demolition milling machine
- Scissors/tongs/pulveriser
- Recycling- and separation technology
- Equipment and accessories

Safety at work

issue: 2, 6, 10

- · Work wear and protective clothing
- Work protection

Construction and

utility vehicles

all issues

- Trucks and superstructures
- Dumper/unwinder
- Vehicle equipment
- Garages
- Fleet management/navigation
- Trucks, Flat-bed trailers/trailers
- Tie-down
- Equipment and accessories

Building site equipment

Containers

issue: 2, 5, 10

- · Lighting technology/ signalling equipment
- Generators/compressors
- Shutoff devices
- Anti-theft protection
- Cleaning technology/equipment
- · Site-, living-, office containers
- Modular systems
- · Commercial and industrial building

Concrete processing and

reconstruction

issue: 3, 8, 11

- · Drilling technology
- Sawing technology
- Cutting technology
- · High pressure-, water jet technology
- · Grinding technology
- Equipment and accessories

Earth-moving

issue: 2, 5, 6, 7, 10

- Hydraulic excavator
- Wheel loader
- Dumper
- Doozer
- Machine control
- · Wearing parts
- Equipment and accessories

Gardening & landscaping/

pavement construction and

road construction

issue: 4, 6, 9

- · Compact engines and compact vehicles
- Accessory equipment
- Recycling plants and compost works
- Lawn, garden and property care
- · Road rehabilitation
- · Pavement laying technology
- Slicing and separation technology
- · Installation material
- · Drainage engineering
- Hand-guided construction equipment
- Cleaning-/watering technology

Extraction/processing/

crushing/screening

issue: 3, 8, 12/1

- Crusher plants/screening plants
- Hydraulic excavator/wheel loader/ dump truck
- · Cable and floating dredgers
- Conveyor belts/cover hoods
- Weighing technology
- · Drilling rigs and blasting practice
- Equipment and accessories
- · Ouick construction halls

Lifting/hoisting/

crane technology

issue: 3, 5, 10

- · Automobile cranes, truck-mounted cranes. loading cranes
- Tower cranes
- · Ropes, winches, sling gear
- Scissors/working platforms
- Forklifts/telescopes
- Material/passenger lifts
- · Safety rails · Control systems

IT at the building site/

construction/management

issue: 3, 8, 12/1

- Construction software
- Rent
- Leasing
- Financing
- Insurance
- Further education

Sewer pipeline construction /

sewer rehabilitation

issue: 2, 5, 7, 11

- Shaft and sewer pipes
- Tube lining
- · Shear wall systems
- Special machines
- Suction dredgers
- Compression technology
- Sewer construction laser/Pipecamera
- Construction pumps

Communal machinery

issue: 4, 5, 9

- Equipment racks and vehicles
- · Machines and accessories
- Cleaning technology
- Winter service
- Weed control
- Equipment
- Clearing technology

Machine, vehicle and

drive technology

issue: 4, 6, 9, 12/1

- · Motors/gear units
- · Axles/breaks
- Tyres/running gears
- Hydraulic elements/Equipment
- Electrical-/sensor technology

Recycling, Separation and **Environmental Technology**

issue: 5, 8, 10

- Recycling and Composting plants
- Separation and Processing plants
- Wood shredders
- Drum screens
- Grabs/Tongs

Machines and Vehicles

Shuttering/Scaffoldings/

concrete construction

issue: 4, 7, 10

- Concrete formwork
- Scaffolding technology
- Concrete pumps
- · Mixing plants
- Concrete rehabilitation
- Equipment and accessories

Civil engineering/

tunnel construction

issue: 2, 7, 11

- Special machines/vehicles
- · Piling devices and pullers
- Trench-free building
- Propulsion technology
- Drilling units
- Equipment and accessories

Traffic route engineering/

-rehabilitation

issue: 2, 7, 11

- Road finisher
- · Milling and separation technology
- Special machines and devices
- Equipment and accessories
- Soil processing
- Compression technology Asphalt mixing plants
- Road sweepers
- Filling material/geotextile Noise protection/development

Maintenance/care/repair

issue: 4, 6, 9, 12/1

- · Machine and vehicle maintenance
- Mobile garages
- · Fuel, lubricants and oils Filter technology Wearing parts

Hand-held construction

equipment/small appliances

and tools

issue: 4, 6, 9

POSSIBLE COMBINATIONS

Print combinations

complete edition:

25650

complete edition:

25650

complete edition:

34650

Online combinations

Reach Online Edition (e-paper)

27400

Coverage portal visits:

53 400

Coverage Newsletter:

39300

Coverage Social Media (Facebook, Twitter, Instagram):

83310

Potential coverage 229060

Reach Online Edition (e-paper)

22 100

Coverage portal visits:

36800

Coverage Newsletter:

33 600

Coverage Social Media (Facebook, Twitter, Instagram):

78 770

Potential coverage 196920

Reach Online Edition (e-paper)

36700

Coverage portal visits:

61800

Coverage Newsletter:

49800

Coverage Social Media (Facebook, Twitter, Instagram):

88380

Potential coverage 271330

bauMAGAZIN:

Building construction and civil enigneering, road construction, demolition and recycling, extraction and processing, gardening and landscaping, scaffolding, special civil engineering and tunnel construction, ready-mix concrete, concrete block factories, system building factory, construction machinery, manufacturers and trade

baustoffPARTNER:

Complete building trade, fabricators, building materials trade, building materials industry, manufacturers

bauSICHERHEIT:

Professional builders and fabricators, building construction, civil engineering, scaffolding, road construction, gardening and landscaping, safety inspectors, specialists for safety at work, trade (wholesale, retail and technical trade), organisations, trade associations, educational institutions

360°-COMMUNICATION

We make you visible.

LINE

ONLINE	Das Magazin & Fachportal für Baumaschinen Baugeräte Baufahrzeuge	≡
100		
Mark	MARKT	GAZIN CHECK
WELC	HE SCHALUNGSLÖSUN	UNGEN
	ARKT BIETET	.02.1
gebaut:	Welt ist im wahrsten Sinne at Als Dispersion findet er sich l Bauwerken	
Anzeige	Weits	re Top-News >
PARTS	& SERVICE WORLD	PARTS & BERVICE
2527.10 JETZT TIC		WORLD
	TUELLE MELDUNGE	N
Übersi	cht >	

Short characteristic	20
Distribution/Data and facts	21
Homepage Banner	22
Newsline	23
Newsletter	24
Special Newsletter	25
Partner-packages	26
Sponsored Content	28
Pricelist	29

SHORT CHARACTERISTIC

baumagazin-online.de is the digital platform of the bauMAGAZIN, which for years has been one of the most renowned and most circulated trade magazines for construction machinery, construction equipment and construction vehicles in Germany. On top of that, the bauMAGAZIN is also present in Switzerland, the Benelux countries and Northern Italy.

Innovative and highly professional—that is the claim the online portal baumagazin-online.de has. In order to live up to that claim, we always fulfil our readers wish to be up to date in the digital age by keeping them fully informed on a

daily basis as well as taking their suggestions into account. In addition to the monthly print-edition, baumagazin-online.de offers various complementary forms of online advertising. Thus, baumagazin-online.de maximizes and multiplies the effectiveness of online advertising by integrating a company's already existing marketing campaign into the marketing-mix.

The content of baumagazin-online.de focuses on the presentation of new and innovative construction machinery, construction equipment and construction vehicles as well as operating reports and detailed reporting on all important trade fairs.

WISSEN, WAS ZÄHLT

Audited circulation
Precise basis for the advertising market

Web-address

baumagazin-online.de baumagazin-online.at baumagazin-online.ch

Publisher

SBM Online GmbH Hermann-von-Barth-Str. 2 87435 Kempten

DISTRIBUTION / DATA AND FACTS

Competence

Detailed reporting, being up-to-date and rapid presentation of information—that are the main characteristics of baumagazin-online.de:

- Latest news about construction machines, construction equipment and construction vehicles
- User reports and coverages about operators
- Extensive listing of manufacturers
- Picture galleries, reports, interviews from fairs and events
- Newsletter (about 23 000 subscribers) published twice a month
- Facebook, Instagram and LinkedIn direct contact with users and fans

File formats banners: jpg, gif, png

Target groups

- Civil engineering and road constructions
- Demolition and recycling
- · Construction machinery industry
- Gardening and landscaping
- Building construction, scaffolding
- Civil engineering, bridge construction, tunnel construction, hydraulic engineering, sewer construction
- Ready-mixed concrete, concrete block manufacturer and pre-cast segment manufacturer

Delivery date

Please send your files at the latest five days before the start of the campaign.

Delivery address

Mauro Di Renzo mdr@sbm-verlag.de

HOMEPAGE BANNER

Advertorial

Placement: Top-News Price/week: 700.-€

Exclusive-Superbanner

Size: 940 x 200 px

Placement: Directly under the top news

Price/month: 2000.-€

Video-Box

Placement: corporate video, product video etc. (within up-to-date messages)

Price/month: 990.- €

MOBILE VERSION

bau

Additional

Superbanner

Size: 940 x 200 px Placement: On the start page (rolling)

HOMEPAGE

Superbanner

Size: 940 x 200 px Placement: On the start page (rolling) Price/month: | 500,-€

Skyscraper

Size: 160 x 600 px Placement: right sidebar Price/month: 990,-€

Half-Skyscraper

Size: 160 x 300 px Placement: right sidebar Price/month: 750,-€

Rectangle

Size: 288 x 350 px Placement: On the start page (rolling)

Price/month: per 890,– €

NEWSLINE

Skyscraper

Size: 160 x 600 px Placement: right sidebar, rotating on one of the theme pages Price/month: 990,–€

Half-Skyscraper

Size: 160 x 300 px Placement: right sidebar, rotating on one of the theme pages Price/month: 750,-€

Wide-Content-Ad

Size: 940 x 300 px Placement: after click of each

message/news within the text Price/month: I 500,– €

NEWSLETTER

Advertorial

Size: 600 x 300 px

Price / newsletter: 990,– €

(Text 400 characters

(Text 400 characters including spaces + I image)

Premium placement

First advertorial/First advertisement in the newsletter Price: I 190,-€

Advertisement

Price/newsletter: 990,-€

Size: 600 x 350 px

Publication dates 16. January 30. January 13. February 27. February 13. March 20. March (digitalBau/Logimat) 27. March 10.April 24.April 30.April (IFAT) 08. May 22. May I2. June I 6. June (OstBau) 03. July 17. July 24. July (banchenSPEZIALISTEN)

SPECIAL NEWSLETTER

Special newsletter

Dispatch to the entire baumagazin-online.de Newsletter-database (DSGVO-compliant).

Price: 3890,- €

Topic specific special newsletter

Offers the possibility of corresponding selections (e.g. topic-specific, or also manufacturers, dealers, rental companies, up to a maximum of 5 000 e-mail addresses are included. Price: 2 190, — €

Any other key target group 250,-€

The Partner Package: Visibility across all channels

via our wide-reaching social media channels, newsletters and the bauMAGAZIN and our specialist portal, we make your company news available to an extremely large readership on a daily basis.

590,– €*

Partner-package Basic

Your entrance to baumagazin-online.de. We publish your profile on baumagazin-online.de with all the information which is important to you (e.g. contact details, locations, portfolio, videos, pictures, product leaflets, data sheets...). All articles and messages about your company, your association or your seminar offers, which will be published in the bauMAGAZIN, will also be published on baumagazin-online.de, will be archived and are avaiable to readers at any time. Your profile on baumagazin-online.de is also linked to your website.

990,– €*

Partner-package Plus

Here you can increase your "Basic-Package" on baumagazin-online.de with up to five additional press releases each year (if you want as well with a video-link). They will be placed both as an up-to-date message and at the corresponding topic, possibly even as »top news« at the front page of baumagazin-online.de.

1990,–€*

Partner-package Premium

Our information flatrate* for you.

A guarantee for being permanantly present on our portal baumagazin-online.de.

Duration period: one year from the booking date. All prices are net/net.

^{*} corresponding to our editorial guidelines.

SPONSORED CONTENT

990,–€

Sponsored Content

We publish your advertisement/news/article or desired content on our social media (Facebook, Instagram, LinkedIn) including a link.

Homepage	Size in pixel	Placement	Prices/month	Monthly online booking option
Superbanner	940×200	On the start page (rolling)	I 500,– €	13 units
Exklusive-Superbanner	940×200	directly under the top news	2000,–€	I unit
Skyscraper	160×600	right sidebar	990,– €	8 units
Half-Skyscraper	160×300	right sidebar	750,– €	8 units
Video-Box within up- to-date messages		corporate video, product video (within up-to-date messages)	990,– €	3 units
Rectangle	288×400	On the start page (rolling)	890,– €	10 units (max. 20)
Advertorial = paid editorial article		Top-News (for customs without partner-pa- ckage)	700,– €	7×/7 days
Newsline	Size in pixel	Placement	Prices/month	Monthly online booking option
Wide Content Ad	940×300	after click of each message/news within the text	I 500,– €	5 units
Skyscraper	160×600	right sidebar, after click of message/news	990,– €	8 units
Half-Skyscraper	160×300	right sidebar, after click of message/news	750,– €	8 units
Newsletter	Size in pixel	Placement	Prices/month	Booking possibility per newsletter
Advertisement	600×350	Advertisement in Newsletter	990,– €	5 units
Advertorial	600×350	Advertorial in Newsletter	990,– €	5 units

The general Terms and conditions for the trade journal bauMAGAZIN and the trade portal baumagazin-online.de can be found at www.baumagazin-online.de/agb

TARGETING & LEAD-TOOLS

B2B-Display Advertising

Reach B2B users and decision-makers in the construction industry with attention-grabbing Display Advertising.

How does audience display targeting work?

Users gather information about the construction industry on baumagazinonline.de and receive a cookie that marks them as interested parties.

We will later recognize these users on other websites and display your advertising there in a targeted manner, across devices and without any wastage.

Interested parties click on your ad and go directly to your website or a special landing page.

Audience Display Targeting Costs

Campaign concept and creation of 8 different advertising banners which are displayed on the chosen websites of our premium network:

250.- €*

Cost for I 000 impressions (CPT):

36.- €*

Campaigns can be implemented individually according to budget requirements.

I 230,–€*

PACKAGE 30

- Campaign design
- Banner creation (8 formats)
- 30000 ad impressions
- Price ad 100.– €

2310,-€*

PACKAGE 60

- Campaign design
- Banner creation (8 formats)
- 60000 ad impressions
- Price ad 100.– €

Wirtschafts

BUNTE

3 340,- €*

PACKAGE 60

- Campaign design
- Banner creation (8 formats)
- 90000 ad impressions
- Price ad 150.- €

Excerpt X stern.de from our **Premium Network** ısn nobile.de Abendzeitung

Aol.

FFH

MFREUNDE

finanztreff.de:

Aol.

wetteronline

21 ilhelmshavener Beitung

* All prices plus VAT.

Landwirt WELT ONLINE

gofeminin de Brigitte DERWESTEN RP ONLINE Eltern.de Gala

FinanzNachrichten.de

finanztreff.de:

FH

en& ken

minin-de

kicker cinema

TARGETING & LEAD-TOOLS

B2B Native Advertising

I. Text-Image-Advertisement

You can reach B2B users and decision-makers specifically on our Premium network with **editorial Text-Image Ads.** These adapt optically to the partner website and are linked to your website or landing-page. Currently only available in Germany.

2. Text-Image + Advertorial

Text-Image-Advertisement

Advertorial

You can reach B2B users in our premium network with **editorial Text-Image ads**.

These adapt optically to the website environment and are linked to an **advertorial**, which is also displayed in the look and feel of the publishing website. This form of advertising has a **very high level of user acceptance** and is particularly suitable for the presentation of products that require explanation, such as in the B2B area.

Reach your target audience with content advertising on over 100 newspaper websites worldwide:

NATIVE ADVERTORIALS

CPC (COST PER CLICK)

CREATION OF THE VARIOUS **AD DESIGNS**

TARGETING & LEAD-TOOLS

B2B Geotargeting

Reach B2B users and decision-makers in the **construction industry** according to geographical areas, within the bauMAGAZIN-portal as well as in our premium network, with attention-grabbing display advertising, e.g. in country, language, region. **PRICES** Relating to Country/Regions of choice.

CONTACT

Andreas Kanat Management +49 (0) 831 / 522 04-47 kanat@sbm-verlag.de

Tobias Haslach Object management +49 (0) 831/522 04-39 haslach@sbm-verlag.de

Norman Zenzinger Key Account Manager +49 (0) 831 / 522 04-33 zenzinger@sbm-verlag.de

Dan Windhorst Chief editor +49 (0) 831 / 522 04-19 windhorst@sbm-verlag.de

Thomas Seibold Editor +49 (0) 831 / 522 04-28 seibold@sbm-verlag.de

Jessy von Berg Editor +49 (0) 831/522 04-44 vonberg@sbm-verlag.de

Benjamin Chucholowski Customer consultant +49 (0) 831 / 522 04-18 chucholowski@sbm-verlag.de

Emilie Plath Customer consultant +49 (0) 831 / 522 04-45 eplath@sbm-verlag.de

Simon Schmalholz Customer consultant +49 (0) 831 / 522 04-13 schmalholz@sbm-verlag.de

Bookkeeping / Sales Assistance

Monika Thuy Sales Assistance +49 (0) 831 / 522 04-29 thuy@sbm-verlag.de

Susanne Traub Bookkeeping/ Sales Assistance +49 (0) 831 / 522 04-30 traub@sbm-verlag.de

Layout / Editorial pre-editing Management

Lisa Schröder +49 (0) 831 / 522 04-23 schroeder@sbm-verlag.de

Simone Frank +49 (0) 831 / 522 04-38 frank@sbm-verlag.de

Peter Kunze +49 (0) 831 / 522 04-27 kunze@sbm-verlag.de

Imelda Weidhaas +49 (0) 831/522 04-24 weidhaas@sbm-verlag.de

High advertising effect no matter if print or online with the... SPECIALISTS REGARDING CONSTRUCTION MEDIA

Three trade journals Three portals One trade

Hermann-von-Barth-Straße 2 87435 Kempten Tel. +49 (0) 831/522 04-0 info@sbm-verlag.de www.sbm-verlag.de

baumagazin-online.de

