

Athletic Business

2020 PLAYBOOK

IF YOUR PRODUCT OR SERVICE BELONGS
IN AN ATHLETICS, FITNESS OR RECREATION
FACILITY, YOU BELONG IN AB.

Athletic Business

IN PRINT | ONLINE | IN PERSON

YOUR TRUSTED INDUSTRY CONNECTION.

At Athletic Business, we're committed to continually providing the most impactful marketing solutions across our print, digital and in-person marketing channels. Our timely and relevant editorial content covers the topics our readers care about, and we take great pride in our meticulously maintained subscriber lists that guarantee measurable results. Plus, hosting an industry-wide event ensures you get facetime with professionals across the athletics, fitness and recreation industries. When you advertise with AB, you can be confident that you're gaining direct access to a highly qualified and engaged audience of key decision-makers.

WE'RE CONSTANTLY RAISING THE BAR TO DELIVER PROVEN RESULTS:

Award-winning publication design allows your ad to be displayed in a professional and engaging layout.

Preferred media partner of NIRSA, ensuring your message reaches the entire association.

As an independently audited publication, we're proud to be transparent with our data.

OUR COMPREHENSIVE APPROACH TO THE ENTIRE MARKET:

Wherever your top prospects are searching for the products and solutions they need, AB is there to deliver your message.

Athletic Business

40,000

MAGAZINE
SUBSCRIBERS

40,000+

ENGAGED EMAIL
SUBSCRIBERS

138,740+

MONTHLY WEBSITE
SESSIONS

15,120+

SOCIAL MEDIA
CONNECTIONS

2,300+

ANNUAL AB SHOW
ATTENDEES

WHO YOU'RE REACHING:

COLLEGE ATHLETICS

HEALTH CLUBS & YMCAs

HIGH SCHOOLS

ARCHITECTS

PARKS & RECREATION

MILITARY

COLLEGE RECREATION

PROFESSIONAL TEAMS

(Including all NIRSA members)

A TRUSTED PLATFORM TO REACH A VERIFIED AUDIENCE.

Integrated marketing is the name of the game – and it all starts with print. Our audited print audience of athletics, fitness and recreation decision-makers still heavily rely on print media to find relevant information to inform their business decisions, and to find the products and services they need to run profitable programs and facilities. Plus, it's all packaged up in a national award-winning design.

As part of our commitment to being transparent with our data, we're excited to be an Alliance for Audited Media (AAM)-audited magazine, which means you can be confident you're reaching the exact market you're targeting.

“We’ve been receiving Athletic Business magazine for years and it has been an invaluable resource for us.”
Sarah Welther | Co-Owner & Instructor at ORTHDX Natural Fitness

WE ARE TRANSPARENT WITH OUR DATA. OUR AUDIT PROVES IT.

At *Athletic Business*, we're proud to be audited, and we dedicate significant resources to achieve this status. Being audited means that our 40,000 print subscribers are independently verified to ensure that they:

- 1 Have personally requested to receive the magazine or are members of an association partnered with *Athletic Business*.
- 2 Are decision-makers in the athletics, fitness and recreation industries.
- 3 Are current – our list contains no outdated records that are no longer relevant.

AB SOLUTIONS DESIGNED TO ALWAYS KEEP YOU CONNECTED.

When combined with our print marketing solutions, digital opportunities from Athletic Business ensure your brand messaging is connected to our engaged and growing audience of decision-makers, anywhere and anytime. With a meticulously maintained email list and measurable engagement across all digital channels, AB helps deliver your message to key decision-makers whenever they're looking for information to help their programs and facilities succeed.

Athletic Business continually delivers new digital marketing opportunities designed to captivate and engage our digital audience.

40,000+

**QUALIFIED PROSPECTS IN OUR
METICULOUSLY MAINTAINED
EMAIL DATABASE**

2,800+

**AVERAGE MONTHLY
ADVERTISEMENT CLICKS
IN AB TODAY, OUR DAILY
E-NEWSLETTER**

91,300+

**MONTHLY UNIQUE WEBSITE
VISITORS TO
ATHLETICBUSINESS.COM**

121,880+

**MONTHLY IMPRESSIONS ON AB
SOCIAL MEDIA POSTS**

AB TODAY

Daily e-newsletter providing industry professionals with timely, pertinent and fast-reading nationwide stories

CUSTOM E-MAIL

Exclusive opportunity to reach your specific target audience from a database of high-quality decision-makers

WEBSITE

AthleticBusiness.com draws more visitors and pageviews than any other website in the industry - period

SPONSORED CONTENT/VIDEO

Leverage the power of content marketing with an article or video published and promoted on AB's digital channels

RETARGETING

Serving your ad around the web to prospects who have been to our website means your ad is displayed to a qualified audience

SOCIAL MEDIA

Reach athletics, fitness and recreation decision-makers who live and breathe the industry

NEW! AB PODCAST

Exclusive opportunity to share your message within the context of a topic that aligns with your brand

NEW! SPONSORED WEBINARS

Establish your brand as a thought-leader while collecting high-quality leads

AB SHOW 2020

ELEVATING FACILITIES. ENRICHING PROGRAMS. EMPOWERING LEADERS.

CONFERENCE: NOV. 3-6, 2020 | EXPO: NOV. 4-5, 2020 | BALTIMORE, MD

EXHIBIT PRICING: \$2,750 PER 10' X 10' | \$200 CORNER FEE
Save \$100 per 10' x 10' exhibit space by locking in before March 27, 2020

“AB Show is, by far, one of the best shows and expo that I have attended. It’s actually the show that provides us with the highest engagement and leads each year.”

Steven Trotter | Business Development Manager – College & Military at Fitness Assets Inc.

GAIN DIRECT ACCESS TO HIGHLY QUALIFIED PROSPECTS WITH SUBSTANTIAL PURCHASING POWER

AB Show is the largest comprehensive trade show for athletics, fitness, recreation and military professionals. Our attendees represent massive capital improvement projects – including \$50 million+ building or renovation projects – meaning you’re gaining valuable facetime with key decision-makers who are making the purchasing decisions on the products and services that will outfit their facilities.

Plus, we’re heading to a new city in 2020 that is rich with prospects! In fact, almost one-third of our database of athletics, fitness, recreation and military professionals are located within a 500 mile radius of the Baltimore Convention Center.

125+
EDUCATIONAL
SESSIONS

2,300+
ATTENDEES

250+
EXHIBITORS

EXPANDED
MILITARY
PRESENCE

AB SHOW 2020

ELEVATING FACILITIES. ENRICHING PROGRAMS. EMPOWERING LEADERS.
CONFERENCE: NOV. 3-6, 2020 | EXPO: NOV. 4-5, 2020 | BALTIMORE, MD

EXHIBIT PRICING: \$2,750 PER 10' X 10' | \$200 CORNER FEE
Save \$100 per 10' x 10' exhibit space by locking in before March 27, 2020

“AB Show is, by far, one of the best shows and expo that I have attended. It's actually the show that provides us with the highest engagement and leads each year.”

Steven Trotter | Business Development Manager - College & Military at Fitness Assets Inc.

SPONSORSHIP OPPORTUNITIES TO MAKE YOUR BRAND STAND OUT

AB Show also offers excellent sponsorship opportunities that will increase your visibility at the event. Designed to drive an even greater number of attendees to your booth, a sponsorship will help ensure a successful event and boost your trade show ROI.

GOLF CLASSIC OPTIONS: All golf sponsorships include a special listing on the event's welcome signage, in the official Golf Classic Program and at the hole (where applicable).

MILITARY RECEPTION: Get in front of our military attendees and showcase your brand in a more personal and intimate setting – pre-show and outside the exhibit hall.

FACILITIES OF MERIT RECEPTION: This prestigious event honors the most innovative new facilities in the industry. Align your brand with these facilities as the Reception Sponsor.

SHOW FLOOR HAPPY HOUR

BANNERS & COLUMN WRAPS

ATTENDEE BACKPACKS

PLUS MANY OTHER OPTIONS AVAILABLE FOR ALL GOALS AND BUDGETS.

PENTAIR CASE STUDY

Visualize Success Through Integrated Marketing with Athletic Business

Pentair worked with Athletic Business to create an impactful and successful integrated marketing campaign that exceeded expectations, including high-level branding, content marketing and lead generation.

243,902+

Total advertising impressions between print, digital and social media platforms

358+

Total leads generated*
*Downloadable webinar slides gated by contact form

145 HOURS

Total time spent by prospects consuming Pentair content within this campaign

APRIL ISSUE PROMOTION

- Full-page ad focusing on high-level brand awareness
- Half-page sponsored content article that acted as a teaser to the company's upcoming full-length online article

Impressions: 40,000 verified athletics, fitness and recreation decision-makers

ATHLETICBUSINESS.COM SPONSORED CONTENT

Full-length version of the April issue teaser article provided a case study on an aquatic recreation center that included Pentair equipment

Total pageviews: 552

Average time on page: 3 minutes and 54 seconds

SOCIAL MEDIA RETARGETING

Promotion of AB.com Sponsored Content article on AB's Facebook page to prospects who had previously visited AthleticBusiness.com
Impressions: 14,591
Post engagements: 2,967

SPONSORED WEBINAR

All promotion was managed by Athletic Business, including three email blasts, AB Today ads and social media marketing.

Registrants: 330 | **Attendees:** 112

Average time attended: 58 minutes

ATTENDEE FEEDBACK:

- ▶ "I'd like to state this is all so intelligently structured, planned, organized and implemented that it's simply an exciting situation to see and hear about. And the enthusiasm in all the voices is so inspiring."
- ▶ "This has been, quite honestly, one of the best presented and informative webinars I have ever attended! Thanks for all the information!"
- ▶ "What a great way to spend an hour this afternoon."

PACKAGES

Baylor Scott & White

SPORTS THERAPY & RESEARCH

We continue to provide the most impactful solutions across our print, digital and in-person channels – all targeted to the highly qualified decision-makers you’re looking to reach. Wherever your top prospects are searching for the products and solutions they need, AB is there to deliver your message. Not sure where to start? We’re here to help provide you with recommendations for every price point.

PREMIUM PARTNER

- Unlisted special pricing
- Free Microsite on AthleticBusiness.com
- Logo placement:
 - Every page of AthleticBusiness.com
 - Every edition of AB Today
 - Masthead of every issue of *Athletic Business*
 - The top of every digital issue of *Athletic Business*
- Access to AB’s award-winning editorial team
- Priority booth selection at AB Show
- Free editorial coverage on new products

\$45,000 NET (minimum)

MARKET LEADER

- 5 full-page Print Ads in *Athletic Business* magazine
- 12-month digital Microsite + Banner
- 6-week E-Newsletter sponsorship
- 3 targeted Custom E-Mail blasts
- 1 digital Sponsored Content article + promotion
- 3 Social Media packages
- Marketing support

\$32,500 NET

BRAND BUILDER

- 4 half-page Print Ads in *Athletic Business* magazine
- 12-month digital Microsite + Banner
- 4-month Web Banner on AthleticBusiness.com
- 1 targeted Custom E-Mail blast
- 1 Social Media package
- Marketing support

\$16,300 NET

BUYERS GUIDE

- 1 half-page Print Ad in the Buyers Guide (March issue)
- 12-month digital Microsite + Banner
- 1 Social Media package
- Bonus distribution of Buyers Guide at industry trade shows
- Marketing support

\$4,720 NET

DON'T FORGET TO ADD ON YOUR 2020 AB SHOW BOOTH

\$2,750 per 10x10 space if you reserve by March 27, 2020

JAN/FEB
Ad Close: 12/2
Ad Due: 12/6

AQUATIC DESIGN PORTFOLIO

- Program-Specific Fitness Spaces
- Locker Rooms
- Designing for Sound Experience
- AB Show Recap
- Industry Survey: Fitness

PRODUCT SPOTLIGHT:
Cardio & Fitness

Bonus Distribution: AOAP, IHRSA
Digital Focus January: Fitness
Digital Focus February: Aquatics

MARCH
Ad Close: 1/28
Ad Due: 2/4

THE BUYERS GUIDE

92% of AB readers say they use the printed Buyers Guide each year

- 2020 Purchasing Data

Advertisers Receive:

- Priority in Online Search Results
- Microsite Special Pricing
- Boldfaced Listings

Bonus Distribution: All Major Shows
Digital Focus: Basketball Facilities

APRIL
Ad Close: 2/28
Ad Due: 3/5

NIRSA Show Preview

- Aquatics: Accessibility
- Tennis Facilities
- Equipping Parks
- Nutrition and Food Service Spaces
- Industry Survey: College Rec

PRODUCT SPOTLIGHT:
Aquatics

Bonus Distribution: NIRSA
Digital Focus: College Rec

MAY
Ad Close: 3/31
Ad Due: 4/6

THE SURFACES ISSUE

- Gymnasium Flooring
- Sports Field Maintenance & Safety
- Unique Pool Design
- Ice Rink Facilities
- Industry Survey: College Athletics

PRODUCT SPOTLIGHT:
Gymnasiums & Indoor Surfaces

Digital Focus: Gymnasiums

JUNE
Ad Close: 4/29
Ad Due: 5/6

ANNUAL ARCHITECTURAL SHOWCASE

Nearly \$4B in Facility Projects Represented in 2019

Special Recognition for Facility Suppliers

- Spectator Spaces for Sensory Populations
- Natural Lighting Solutions

PRODUCT SPOTLIGHT:
Building Systems / Shade Structures

Bonus Distribution: All Major Shows
Digital Focus: Safety and Security

JULY/AUG
Ad Close: 6/1
Ad Due: 6/5

THE BRANDING ISSUE

- Locker Room Amenities
- 2020 Olympic Suppliers
- Outdoor Lighting
- Branding and Graphics
- Modular Pool Systems

PRODUCT SPOTLIGHT:
Locker Room & Laundry

Digital Focus July: Locker Rooms
Digital Focus August: Olympics

SEPTEMBER
Ad Close: 7/29
Ad Due: 8/5

BACK TO SCHOOL

- Scoreboards and Video Boards
- Basketball & Volleyball Equipment
- Competition Pools
- Fitness Programming

PRODUCT SPOTLIGHT:
Stadiums Sports Fields Tracks

Digital Focus: Stadium & Outdoor Surfaces

OCTOBER
Ad Close: 8/31
Ad Due: 9/4

FACILITY OF MERIT® AWARD WINNERS

- Weight Room Technology
- Aquatics: Recreation Equipment
- Facility Cleaning & Maintenance
- AB Show Preview
- Industry Survey: Parks & Recreation

PRODUCT SPOTLIGHT:
Weight Rooms & Strength Equipment

Bonus Distribution: NRPA
Digital Focus: Strength Training

NOV/DEC
Ad Close: 9/28
Ad Due: 10/2

AB SHOW ISSUE

- Military Fitness
- Aquatics: Facility Renovation
- Spectator Seating
- Esports: Facilities & Equipment
- Industry Survey: High School

PRODUCT SPOTLIGHT:
AB Show Exhibitors

AB SHOW GUIDE: Special Rate for Advertisers
Bonus Distribution: AB Show, NFHS
Digital Focus November: Rehab & Recovery
Digital Focus December: Adventure Fitness

IN EVERY ISSUE

NIRSA Rec Center

Produced in cooperation with NIRSA, this feature highlights topics and issues specific to college recreation.

Next Generation of Campus Rec

Produced in cooperation with NIRSA, this feature shares unique perspectives from young leaders in campus recreation.

Product Spotlight

Highlighting products aligned with each issue's designated topic.

New and Improved

Details on the latest products hitting the market.

Forward Progress

The scoop on new athletics, fitness and recreation facility projects.

Design Details

Celebrating the architectural touches that elevate the very best facilities.

The Owners Club

Our health club column authored by successful club owners.

Legal Action

Our legal experts break down pertinent cases affecting today's facility leaders.

Safety & Security

Providing guidance to advance best practices in safety and security.

READY TO GET STARTED?

DIANE EBNER

WEST SALES
Advertising Director
(608) 729-4189
diane@athleticbusiness.com

CHARLI MUCHOW

EAST SALES
Account Executive
(608) 729-4216
charli@athleticbusiness.com

NOTE: All rates listed are net. For gross rates visit athleticbusiness.info/rates

PRINT

FOUR COLOR	1 Issue	3 Issues	6 Issues	7+ Issues
Page	\$4,250	\$4,150	\$3,825	\$3,725
2/3	3,825	3,725	3,400	3,300
1/2 Island	3,660	3,550	3,230	3,130
1/2 Horizontal or Vertical	3,145	3,045	2,720	2,635
1/3 Horizontal or Vertical	2,635	2,535	2,365	2,315
1/4	2,195	2,125	2,000	1,970
1/6	1,785	1,750	1,650	1,615
Spread	7,500	7,050	6,460	6,200

*Black and white rates available upon request

PROFESSIONAL DIRECTORY

	1 Issue	6 Issues	9 Issues
Four Color	\$455	\$395	\$380
Black and White	355	295	280

CUSTOM CONTENT

Sponsored Video	\$1,530
Sponsored Content Digital	\$1,530
Sponsored Content Print	Call for rates
Social Media Package	\$500
Sponsored Webinar	Call for rates

AB SHOW

	Nov/Dec Advertisers	Non-Advertisers
Page in AB Show Guide	\$680	\$1,020
10x10 Exhibit Space	\$2,750	+ \$200 corner fee

DIGITAL

BANNER ADS	1 Month	6 Months	12 Months
Welcome Ad	\$1,530	\$1,445	\$1,360
Top Leaderboard	1,275	1,190	1,105
Block 1	850	765	680
Block 2	680	595	510
Bottom Leaderboard	510	460	380
Mobile (Exclusive)	1,530	1,445	1,360
Facility of the Week	1,530	1,445	1,360
Retargeting	\$1,000-\$2,500		
Digital Focus Sponsorship	\$1,000		
Special Placement	\$595 Exclusive		
Podcast	Call for rates		

CUSTOM E-MAIL	RATE VARIES BY LIST SIZE
Targeted Send	\$1,000-\$4,500

ATHLETIC BUSINESS TODAY BANNERS

E-NEWSLETTER	1 Week	3 Weeks	6+ Weeks
1st Banner	\$1,105	\$1,020	\$935
2nd Banner	1020	935	850
3rd Banner	765	680	595
4th Banner	680	595	510

BUYERS GUIDE MICROSITE	Annual: \$2,125
ARCHITECT PORTFOLIO	Annual: \$1,275

RATES

 athleticbusiness.info/net

Athletic Business

DELIVERS
THE BUYING POWER YOU NEED
TO BE SUCCESSFUL.

DIANE EBNER
WEST SALES
Advertising Director
(608) 729-4189
diane@athleticbusiness.com

Athletic Business

CHARLI MUCHOW
EAST SALES
Account Executive
(608) 729-4216
charli@athleticbusiness.com

Athletic Business

STEVE STATSICK
NATIONAL SALES
Exhibits Director
(608) 729-4191
steve@abshow.com

AB SHOW 2020

Learn more and get started at athleticbusiness.info

The background image is a composite of two photographs. The top half shows an indoor climbing wall with several people climbing. The bottom half shows an outdoor swimming pool with a person standing on a curved, white, modern architectural structure overlooking the water. The sky is clear and blue.

Athletic Business

"Athletic Business is a great source of valuable content for me. Having just opened a brand new recreation facility, the magazine and newsletter offer valuable insights on everything from facility design and space efficiency to the specific use of the latest technologies. I always enjoy escaping the office (and the computer) for a quiet sitting area in our new rec center with the AB magazine in hand."

Hugues Lecomte, M.S., Director of Campus Recreation | Southern Oregon University