

bau
MAGAZIN

bau
MAGAZIN
ONLINE

THE MAGAZINE &
SPECIALIST PORTAL
FOR

- | CONSTRUCTION MACHINERY
- | CONSTRUCTION EQUIPMENT
- | CONSTRUCTION VEHICLES

MEDIA KIT 2024

SBM
verlag gmbh

3
**EVERYTHING AT
ONE VIEW**

PRINT

15
ONLINE

26
**TARGETING &
LEAD TOOLS**

31
CONTACT

EVERYTHING AT ONE VIEW

The bauMAGAZIN is one of the leading trade magazines for the construction industry. It is distributed all over Germany and in the German-speaking European countries with a monthly circulation of 16650 units on average. Depending on the chosen main-topics, the perfect reader target group for the areas of construction machinery, construction equipment and construction vehicles is selected on a monthly basis, from a categorised pool of more than 61 500 addresses. This guarantees maximum advertisement efficiency – scattering losses are nearly impossible. The topics are prepared up-to-date by our editors with the latest product innovations, constructions site reports, interviews, company profiles, business news or „on-site“ appointments by our editors. Furthermore the bauMAGAZIN is present at all important exhibitions reporting on the latest news from the construction industry.

Memberships	IVW - Informationsgemeinschaft zur Feststellung der Verbreitung von Werbeträgern e. V.	Volume/Year Mode of publishing	28th volume, 2024 monthly (11 issues including 1 double issue 12/1)
Organ Management	– Andreas Kanat Markus Holl Joachim Plath	Publishing house Postal address	SBM Verlag GmbH Hermann-von-Barth-Str. 2 87435 Kempten Germany
Publishing- and project management Editorial department	Tobias Haslach Dan Windhorst Thomas Seibold	Telephone Internet E-Mail	+49 (0) 8 31 / 5 22 04-0 www.baumagazin-online.de info@baumagazin-online.de
Key Account Manager Advertisements scheduling	Norman Zenzinger Andreas Bilancia Benjamin Chucholowski Wolfgang Emmler		

EVERYTHING AT ONE VIEW

Subscription price

	annual subscription
Domestic:	55,00 € (dispatch and VAT included)
Abroad:	89,00 € (dispatch included)
Retail Price:	8,50 € (order at: www.baumagazin-online.de/magazin/abo)
ISSN:	1610-3785

Extend analysis 2022/23 = 11 issues

Magazine format
DIN A4, 210 mm wide,
297 mm high

Total extend 1912 pages = 100,00%

Editorial part 1395 pages = 72,95 %

Advertisement part including 517 pages = 27,05 %

Used machinery market 75 pages = 14,50 %

Special publication „branchenSPEZIALISTEN“ 51 pages = 9,86 %

Special publication „branchenTREFF“ 23 pages = 4,45 %

Insert 10 units = 4,45 %

Bound inserts 4 units = 4,45 %

Content analysis of the editorial part

2022/23	1 394 pages	=	100,0%
1. Construction machines/construction equipment/ construction logistics/mechanical engineering	1 028 pages	=	73,71 %
2. Communal and utility vehicles	138 pages	=	9,92 %
3. Management	21 pages	=	1,52 %
4. Names and news	55 pages	=	3,96 %
5. Latest news*	58 pages	=	4,15 %
6. Miscellaneous**	94 pages	=	6,74 %

*) 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

Copies per issue quarterly average
(Status 3rd quarter 2022 based on the AMF scheme)

Print run	17267
Actually circulated issue	16796
thereof abroad	291
Issue sold	3399
thereof abroad	117
thereof member pieces	–
- copies subscribed	3399
- other sales	–
- single sale	–

Free copies

Residual, archive and sample copies

13 397
471

Geographical circulation analysis

Economic area	Share of the actually circulated issue %	copies
Domestic	98,2	16 505
Abroad	1,8	291
Actually circulated issue	100,0	16 796

Breakdown of the actually circulated issue according to Nielsen areas

Actual domestic circulation abroad 16 505 291

Nielsen area I

Schleswig-Holstein, Hamburg, Bremen, Lower Saxony
2009

Nielsen area II

North Rhine-Westphalia
2315

Nielsen area IIIa

Hessen, Rhineland-Palatinate, Saarland
2799

Nielsen area IIIb

Baden-Wuerttemberg
2491

plus
6 242

monthly readers of the
bauMAGAZIN online edition

Nielsen area IV

Bavaria
3 597

Nielsen area V

Berlin
908

Nielsen area VI

Mecklenburg-Western Pomerania, Brandenburg, Saxony-Anhalt
813

Nielsen area VII

Thuringia, Saxony
1 573

EVERYTHING AT ONE VIEW

Industries/Economic sectors/Specialisations/Professional sectors

Statistical number of readers per company: 3,02
(reader analysis 2023)

Click here for more infos!

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.

Special Forms of Advertising

Supplements

Loosely inserted

Price per thousand up to 25 g

240,- €

All other 5 g per tsd.

20,- €

Partial insertion possible from 10 000 copies onwards
with 10 % price surcharge

Format

Maximum 200 mm wide x 290 mm high

Cover page, 4-color, (200 mm wide x 180 mm high, plus 3 mm bleed)
+ Cover story, maximum 2 pages editorial
+ 1 month presence as advertorial on the baumagazin-online homepage
+ 2 newsletters (incl. cover story + cover motiv)
without right of withdrawal / not discountable

7 990,- €

(for increased editions on request)

2nd cover page, 4-color

5 990,- €

3rd cover page, 4-color

5 990,- €

4th cover page / back cover, 4-color

5 990,- €

Other Special Forms of Advertising

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

Price on demand

Binder up to 170 g / m²

1 sheet (2-sided)

2 sheet (4-sided)

3 990,- €

6 980,- €

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

Click here
for more
infos!

branchen SPEZIALISTEN 07/24

As the construction industry's reference booklet for products and services, bauMAGAZIN-branchenSPEZIALIST has proven itself over decades – now the popular format is taking a new approach! In the future, the branchenSPEZIALIST will appear in a completely new design: High-quality layouts and impressive panorama double-page spreads with generously placed images present your products, offers and ideas in the best possible light.

Advertorial 1 page

The classic: With a 1-page advertorial, you convey all important content via a tried-and-tested format that can be placed prominently and designed according to your own ideas.

Advertisement 1 page

Size: 210 x 297 mm
+ 3 mm bleed

Advertorial + Advertisement 2 pages

The ideal combination: With the combination of 1.5-page advertorial plus $\frac{1}{2}$ -page ad motiv (210 x 146 mm + 3 mm bleed), you combine your textual content with the best possible placed ad – more visibility is not possible. The 2 pages can be designed individually according to your wishes.

1990€*

Size: 210 x 297 mm
+ 3 mm bleed

**Advertorial
2 pages**

A double-page advertorial – that's marketing presence with a sledgehammer! The generous 2-page format can be used to create powerful layouts that encourage readers to read on and give your products and services the biggest stage possible.

We take care of
the complete design!

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

FREE

**Advertisement
2 pages**

Size: 420 x 297 mm + 3 mm bleed

BOOKING DEADLINE: 19th June 2024

Advertisement Formats

Sizes width x height

t: type area
b: in the bleed
(+ 3 mm bleed)

1/8 horizontal **1/8 vertical** **1/8 vertical**

t: 42,5 x 130 mm t: 90 x 65 mm b: 210 x 48 mm

1/4 horizontal **1/4 horizontal** **1/4 vertical**

t: 42,5 x 265 mm t: 90 x 130 mm t: 185 x 65 mm
b: 55 x 297 mm b: 102,5 x 146 mm b: 210 x 81 mm

1/3 horizontal **1/3 vertical**

t: 60 x 265 mm t: 185 x 90 mm
b: 72 x 297 mm b: 210 x 106 mm

1/2 horizontal **1/2 vertical**

t: 90 x 265 mm t: 185 x 130 mm
b: 102,5 x 297 mm b: 210 x 146 mm

2/3 horizontal **2/3 vertical**

t: 137,5 x 235 mm t: 185 x 175 mm
b: 150 x 251 mm b: 210 x 191 mm

3/4 horizontal **3/4 vertical**

t: 137,5 x 265 mm t: 185 x 200 mm
b: 150 x 297 mm b: 210 x 216 mm

1/1 page

t: 185 x 265 mm
b: 210 x 297 mm

Click here
for more
infos!

left page **right page**

t: 198 x 265 mm on each side
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

Advertising Rates

Format	Advertisements in type area Dimensions in mm	bleed-off sizes Dimensions in mm	Type area 4c	Bleed 4c
1/8 page	42,5 x 130 horizontal 90 x 65 vertical		720,- €	
Special format		210 x 48 vertical		1 020,- €
1/4 page	42,5 x 265 horizontal 90 x 130 horizontal 185 x 65 vertical	55 x 297 horizontal 102,5 x 146 horizontal 210 x 81 vertical	1 440,- €	1 590,- €
1/3 page	60 x 265 horizontal 185 x 90 vertical	72 x 297 horizontal 210 x 106 vertical	1 960,- €	2 150,- €
1/2 page	90 x 265 horizontal 185 x 130 vertical	102,5 x 297 horizontal 210 x 146 vertical	2 880,- €	3 170,- €
2/3 page	137,5 x 235 horizontal 185 x 175 vertical	150 x 251 horizontal 210 x 191 vertical	3 810,- €	4 190,- €
3/4 page	137,5 x 265 horizontal 185 x 200 horizontal	150 x 297 horizontal 210 x 216 horizontal	4 320,- €	4 750,- €
1/1 page	185 x 265	210 x 297	5 250,- €	5 770,- €
2/1 page	2 x 185 x 265	2 x 210 x 297	10 500,- €	11 540,- €

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

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

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
IBAN	DE14 7332 0073 6690 4171 87
SWIFT (BIC)	HYVEDEM
Tax number	127/137/20036

TOPIC PLAN

02 February	03 March	04 April	05 May	06 June	07 July
<ul style="list-style-type: none"> Highway and road construction/-maintenance Earthmoving Sewer and pipeline construction/-maintenance Civil engineering/tunnel construction Containers Construction and utility vehicles 	<ul style="list-style-type: none"> Landscape contracting/block pavement construction Municipal machinery OEM Machine, vehicle-, and drive-technology Maintenance/care/repair Shuttering/Scaffolding/concrete construction Lifting/hoisting/crane technology Concrete processing and reconstruction Construction and utility vehicles 	<ul style="list-style-type: none"> Extraction/processing/crushing/screening Demolition technology/deconstruction/recycling Safety at the construction site/workwear Building site equipment Construction and utility vehicles <p>FAIR EDITION MAWEV + INTERMAT</p>	<ul style="list-style-type: none"> Earthmoving Sewer and pipeline construction/-maintenance Recycling-, separation and environmental technology Municipal machinery Concrete processing and reconstruction Information technology in construction/construction management Construction and utility vehicles 	<ul style="list-style-type: none"> Landscape contracting/block pavement construction Municipal machinery Shuttering/Scaffolding/concrete construction OEM Machine, vehicle-, and drive technology Maintenance/care/repair Containers Construction and utility vehicles 	<ul style="list-style-type: none"> Highway and road construction/-maintenance Earthmoving Civil engineering/tunnel construction Sewer and pipeline construction/-maintenance Lifting/hoisting/crane technology Construction and utility vehicles <p>SPECIAL SUPPLEMENT <small>DE branchen SPEZIALISTEN</small></p>
DATE					
ED AD Classified ads section AD PD	16.01. 24.01. Classified ads section AD 31.01. 10.02.	ED AD Classified ads section AD 21.02. 28.02. 09.03.	ED AD Classified ads section AD 20.03. 26.03. 06.04.	ED AD Classified ads section AD 19.04. 26.04. 08.05.	ED AD Classified ads section AD 21.05. 27.05. 08.06.
FAIR ISSUE					
Infratech VDBUM Oldenburger Rohrleitungsforum Asphalttage Geotherm	09.01.–11.01. 30.01.–02.02. 08.02.–09.02. 21.02.–23.02. 29.02.–01.03.	Eisenwarenmesse BeBoSa Fachtagung Abbruch	MAWEV Intermat 24.04.–27.04. 22.03.	Logimat IFAT Beton Tage 08.05.–10.05. 13.05.–17.05. 14.05.–16.05.	The Tire Hillhead IVT Expo 04.06.–06.06. 25.06.–27.06. 26.06.–27.06.

ED = Editorial Deadline AD = Advertising Deadline Classified ads section AD = Closing date used machinery market PD = Publishing date

08 August	09 September	10 October	11 November	12/01 December/January					
<ul style="list-style-type: none"> Extraction/processing/crushing/screening Demolition technology/deconstruction/recycling Safety at the construction site/workwear Building site equipment Information technology in construction/construction management Construction and utility vehicles 	<ul style="list-style-type: none"> Landscape contracting/block pavement construction Municipal machinery OEM Machine, vehicle-, and drive technology Maintenance/care/repair Concrete processing and reconstruction Construction and utility vehicles <p>FAIR EDITION GaLaBau + IAA</p>	<ul style="list-style-type: none"> Earthmoving Recycling-, separation and environmental technology Shuttering/Scaffolding/concrete construction Lifting/hoisting/crane technology Containers Construction and utility vehicles <p>SPECIAL TOPIC Forestry technology/Woody plant care</p>	<ul style="list-style-type: none"> Highway and road construction/-maintenance Sewer and pipeline construction/-maintenance Civil engineering/tunnel construction Information technology in construction/construction management Construction and utility vehicles Safety at the construction site/workwear <p>SPECIAL TOPIC Commercial winter service</p>	<ul style="list-style-type: none"> Extraction/processing/crushing/screening Demolition technology/deconstruction/recycling OEM Machine, vehicle-, and drive technology Maintenance/care/repair Building site equipment Construction and utility vehicles 					
SPECIAL TOPIC Tires									
DATE									
ED AD Classified ads section AD PD	09.07. 17.07. 24.07. 03.08.	ED AD Classified ads section AD PD	12.08. 21.08. 28.08. 07.09.	ED AD Classified ads section AD PD	23.09. 01.10. 09.10. 19.10.	ED AD Classified ads section AD PD	21.10. 29.10. 06.11. 16.11.	ED AD Classified ads section AD PD	26.11. 04.12. 11.12. 21.12.
FAIR ISSUE									
	Nordbau GaLaBau IAA Nutzfahrzeuge	04.09.–08.09. 11.09.–14.09. 16.09.–22.09.	Solids	09.10.–10.10.	Arbeitsschutz aktuell	05.11.–07.11.			

Topic Matrix

Demolition technology /

deconstruction / recycling

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

Safety at work

- Work wear and protective clothing
- Work protection

Construction and utility vehicles

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

Building site equipment

- Lighting technology/signalling equipment
- Generators/compressors
- Shutoff devices
- Anti-theft protection
- Cleaning technology/equipment

Concrete processing and reconstruction

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

Earth-moving

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

GaLa construction / pavement construction and road construction

- Compact engines and compact vehicles
- Accessory equipment
- Recycling plants and compost works
- Small devices and tools
- 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

- 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

Lifting / hoisting / crane technology

- 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

Information technology /

construction / management

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

Sewer pipeline construction / sewer rehabilitation

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

Communal machinery

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

Machine, vehicle and drive technology

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

Containers

- Site-, living-, office containers
- Modular systems
- Rapid assembly halls
- Commercial and industrial building

Recycling, Separation and Environmental Technology

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

Shuttering / Scaffoldings /

concrete construction

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

Civil engineering / tunnel construction

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

Management

- Leasing
- Financing
- Insurance
- Further education

Traffic route engineering / -rehabilitation

- 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

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

Possible Combinations of Our Construction Media

Print combinations

complete edition:
25 650

complete edition:
25 650

complete edition:
34 650

Online combinations

Coverage portal visits:
55 188

Coverage Newsletter:
35 792

Coverage Social Media
(Facebook, Twitter, Instagram):
77 010

Coverage portal visits:
41 214

Coverage Newsletter:
32 797

Coverage Social Media
(Facebook, Twitter, Instagram):
74 921

Coverage portal visits:
63 287

Coverage Newsletter:
47 751

Coverage Social Media
(Facebook, Twitter, Instagram):
81 743

Potential coverage
193 640

Potential coverage
174 582

Potential coverage
227 431

TARGET GROUPS

bauMAGAZIN:

Building construction and civil engineering, 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 (whole-sale, retail and technical trade), organisations, trade associations, educational institutions

WISSEN, WAS ZÄHLT

Audited circulation

Precise basis for the advertising market

We make
you visible.

- Cross-media
- Measurable
- Transparent

bauMAGAZIN

Editorial
article

Print run: 16 650

Advertisement

Social Media

Approx. 28 550
subscribers

Approx. 8 500
subscribers

Approx. 29 900
subscribers

Newsletter

2 x
a month

Approx. 20 840
subscribers

YOUR
KEY TARGET GROUP
140810 CUSTOMERS

Website

Approx. 33 120
visitors / month

Short characteristic

bauMAGAZIN online 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 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 offers various complementary forms of online advertising. Thus, bauMAGAZIN online 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 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:

- 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 (just under 20 000 subscribers) – published twice a month
- Facebook and Instagram – 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

Access

33 115 Visits

56 971 Page Impressions

Monthly average Juli – September 2023,

source: IVW

Our range/Month

Portal Visits: 33 115

Newsletter: 20 838

Social Media (Facebook, Instagram, TikTok): 70 188

Total: 124 141

26.09.2023

Homepage Banner

① Advertorial

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

② Exclusive-Superbanner

Size: 940 x 200 px
Placement: Directly under the top news
Price/month: 2000,- €

③ Video-Box

Placement: corporate video, product video etc. (within up-to-date messages)
Price/month: 990,- €

④ Additional visibility in the mobile version

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

Homepage

④ Superbanner

Size: 940 x 200 px
Placement: On the start page (rolling)
Price/month: 1500,- €

⑤ Skyscraper

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

⑥ Half-Skyscraper

Size: 160 x 300 px
Placement: right sidebar
Price/month: 650,- €

⑦ Rectangle

Size: 288 x 350 px
Placement: On the start page (rolling)
Price/month: per 690,- €

All prices in € plus applicable statutory VAT rate.

Newline

① Skyscraper

Size: 160 x 600 px

Placement: right sidebar, rotating on one of the theme pages

Price/month: 990,- €

② Half-Skyscraper

Size: 160 x 300 px

Placement: right sidebar, rotating on one of the theme pages

Price/month: 650,- €

③ Wide-Content-Ad

Wide-Content Ad

Size: 940 x 300 px

Placement: after click of each message / news within the text

Price/month: 1 500,- €

All prices in € (Euro) plus valid VAT.

③ Additional visibility in the mobile version

Wide-Content Ad

Size: 940 x 300 px

Placement: after click of each message / news within the text

Newsletter

① Advertising/Advertisorial

Size: 600 x 350 px
Price/newsletter: 990,- €

Publication dates

1	12. January 26. January	8	09. August 23. August
2	16. February	9	02. September 06. September 09. September 11. September 13. September 16. September 27. September (NORDBAU)
3	01. March 15. March 28. March	10	(GALABAU) (GALABAU) (IAA) (IAA)
4	05. April 08. April 12. April 19. April 26. April (MAWEV)	11	11. October 25. October
5	10. May 13. May 17. May 31. May (IFAT)	12	08. November 22. November
6	14. June 28. June		06. December 20. December
7	12. July 19. July 26. July (BranchenSPEZIALISTEN)		17. January 2025

Special Newsletter

Liebe Baupraxis,
auf der Baustelle muss es schnell gehen, es soll aber trotzdem mit aller Sorgfalt gearbeitet werden. Daher haben wir mit der 123erfasst eine clevere App-Lösung sonst für Bauarbeiter unerreichbar gemacht: Die 123erfasst App vereint alle Funktionen einer ganz sicher digital festhalten und in Echtzeit an deine Büro direkt übertragen. Du hast die Möglichkeit, aus viele verschiedenen Versionen und einer Vielzahl von Erweiterungen genau die Funktionen zu wählen, die du brauchst.

Schau selbst hier im Newsletter, was die 123erfasst App alles kann.
Viel Spaß auf Entdeckungsreise wünscht dir
der 123erfasst Team

Auf der 123erfasst-App einfacher, effizienter und sicherer arbeiten
Schnell muss es auf der Baustelle gehen, aber trotzdem alles seine Ordnung haben. Anwender der 123erfasst App nutzen die Zeitersparnis, die sie durch die schnelle Dokumentation auf der Baustelle per Smartphone, Tablet oder Smartphone haben. Die Daten stehen sofort für die Weiterverarbeitung zur Verfügung und sind auch offline nutzbar. Eine enorme Arbeitsleichterung für alle - ab nur 4,90 €/Kosten.

Mit der umfangreichen Version „Dein Plus“ hat die längste Zeitabrechnung als auflösen Ende. Die einzigartige App-Lösung automatisiert deine Lohnabrechnung. Alle Personaldaten werden in Echtzeit aktualisiert und die Lohnabrechnung wird komplett digital erstellt. Der Lohnabrechner ist weiterverarbeitet werden. Die kompletten Lohnberichtskosten werden automatisch berechnet. Es kann zwischen den verschiedenen Berichten gewählt werden, ob es sich um eine tägliche, wöchentliche oder monatliche Abrechnung handelt. Jeder Mitarbeiter kann sein individuelles Regelwerk erhalten. Dazu bekommen diese über die App einen individuellen Benutzername und Passwort zugewiesen. So wird die Lohnstellung vereinfacht, beschleunigt und Fehler werden minimiert. Das erhöht die Mitarbeiterzufriedenheit in der Firma und auf der Baustelle. Dies ist in Zeiten des Fachkräftemangels wichtig.

Erlebe 123erfasst live in unseren Webinaren:

Special newsletter

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

Price: 3 890,- €

Die Zukunft ist offen:
Durch die offene Schnittstelle und die integrierte Baggerfahrerbrille für 123erfasst, können Betreiber und Baugutverleiher nun direkt die ihrer Maschinen-Kennwerte an die Baggerfahrerbrille übertragen. Ein transparentes und intuitives Anzeigenkonzept für Anfänger und Profis, ohne Wiederholen der erforderlichen Grundwissen. Ein vereinfachtes und verständliches System, das leicht an diese Technologie angepasst ist.

Freiheit – Sie haben die Wahl! 123erfasst

Wir geben Ihnen die Möglichkeit, zwischen der 123erfasst App und Baugutverleiher nach Freiheit für die Baggerfahrerbrille zu entscheiden. Schnellere und einfache Arbeit, ohne die technischen Komplikationen und Anforderungen. Außerdem erhalten Sie die Sicherheit, dass diese modernen Softwarelösungen die Standard-Logik auf Ihrem Gerät nicht überdecken. Das bedeutet, dass Sie Ihre eigene Logik weiterführen können.

Technischer Fortschritt
Auswahl unter unterschiedlichen Herstellern

Ein transparentes und intuitives Anzeigenkonzept für Anfänger und Profis, ohne Wiederholen der erforderlichen Grundwissen. Ein vereinfachtes und verständliches System, das leicht an diese Technologie angepasst ist.

Sicherheit steht an erster Stelle

Die Maschine kann nicht ohne die Baggerfahrerbrille funktionieren. In den letzten Jahren hat es in den Bereich Preise und Kosten unterschiedlich hohe Anforderungen gegeben. Ein transparentes und intuitives Anzeigenkonzept für Anfänger und Profis, ohne Wiederholen der erforderlichen Grundwissen. Ein vereinfachtes und verständliches System, das leicht an diese Technologie angepasst ist.

Topic specific special newsletter

Offers the possibility of corresponding
selections (e.g. topic-specific, or also manu-
facturers, dealers, rental companies, up to
a maximum of 5 000 e-mail addresses are
included.

Price: 1 790,- €
Any other key target group 250,- €

Partner-packages

 WIRTGEN

KONTAKT

Reinhard-Wirtgen-Str. 2
5378 Windhagen
Deutschland
Telefon +49 2645 131-0
Fax +49 2645 131-392
E-Mail info@wirtgen.de

NIEDERLASSUNGEN

Vertriebs- und Servicegesellschaften
Deutschland
WIRTGEN AUGSBURG
Tel. +49 821 450122-0
www.wirtgen-group.com/augsburg

WIRTGEN HAMBURG
Tel. +49 5162 970-0
www.wirtgen-group.com/hamburg

WIRTGEN WINDHAGEN
Tel. +49 2645 9178-0
www.wirtgen-group.com/windhagen

WIRTGEN ZWICKAU
Tel. +49 3764 4017-0
www.wirtgen-group.com/zwickau

Niederlassungen und Händler weltweit
www.wirtgen-group.com/worldwide

PRESSEMITTEILUNGEN & NEWS

- ① WIRTGEN: W 150 Cf parkt in Mexiko durch höhere Produktivität und Flächeneffizienz
- Exakte Fräsearbeiten legen die Grundlage für bessere Asphaltqualität. Das Projekt in...
- ② Automatische Fräseküstungsermittlung dank Wirtgen PERFORMANCE TRACKER
- Nicht allein müssen Friederike Reiter bei einem Projekt mit der W 150 Cf überzeugen...
- ③ WIRTGEN: «Die erfolgreichste Bauma in der Unternehmensgeschichte»
- Durch den komplementären Produktprogramm der Wirtgen Group und von John Deere...

Mehrere News

WIRTGEN GMBH

REINHARD-WIRTGEN-STZ. 2, 53578 WINDHAGEN, DEUTSCHLAND

WEITERE INFORMATIONEN
DETAILS AUFSEHEN

INFORMATION

Mit über 2.000 Mitarbeitern am Standort Windhagen ist die WIRTGEN GmbH Weltmarktführer bei Fräsen, Recycling- und Boden-rodiermaschinen sowie Asphalt-Mixern und investiert weiter in den Ausbau des Standorts – um weitere 10.000 m² wird das heute schon 380.000 m² umfassende Betriebsgelände wachsen. Neben dem Ausbau der Produktionskapazitäten ist auf dem neuen Gelände auch die Errichtung eines neuen Schulungszentrums vorgesehen.

Fokus auf Anwendungstechnik

Die WIRTGEN Anwendungsspezialisten haben Ihr permanent auf den Baustellen dieser Welt. Durch den regelmäßigen Austausch mit Kunden – über die Heraufforderungen und Aufgabenstellungen in der Praxis – erweisen Lösungen und Produkte für den Erfolg auf der Baustelle.

Weltweit vor Ort

Die starke Präsenz der WIRTGEN GROUP Niederlassungen und das flächendeckende Handlernetz garantieren Kunden in allen Märkten direkten und schnellen Support im Servicefall. Gereu dem WIRTGEN GROUP Werbeprospekt: Close to our customers.

Vertriebs- und Servicegesellschaften: rund 55

Vertragshändler: über 150

Das Stahlwerk in Windhagen: Auf 380.000 m² Werksgelände entwickeln und produzieren Spezialisten der Wirtgen GmbH die Hightech-Straßenbaumaschinen.

PRODUKTE & LEISTUNGEN

- Kaltfräsen
- Kaltrecycler und Bodenstabilisatoren
- Heißrecycler
- Schotterumladefertiger
- Asphalt-Mixern
- Werkstattservice
- Baustellenservice

Partner-package Basic

Your entrance to bauMAGAZIN online. We publish your profile on bauMAGAZIN online 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, will be archived and are available to readers at any time. Your profile on bauMAGAZIN online is also linked to your website.

590,- €

Partner-package Plus

Here you can increase your „Basic-Package“ on

bauMAGAZIN online 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.

990,- €

Partner-package Premium

Our information flatrate* for you.
A guarantee for being permanently present on our portal bauMAGAZIN online.

1990,- €

Duration period: one year from the booking date.

All prices are net/net, plus possible commission for agencies.

* corresponding to our editorial guidelines.

① Portfolio

② Contact details

③ Archive of your press releases

④ Product/Company Videos and Images

⑤ Product/Service Portfolio

Sponsored Content

990,- €

Sponsored Content

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

Pricelist

Homepage	Size in pixel	Placement	Prices/month	Monthly online booking option
Superbanner	940 x 200	On the start page (rolling)	1 500,- €	13 units
Exklusive-Superbanner	940 x 200	directly under the top news	2 000,- €	1 unit
Skyscraper	160 x 600	right sidebar	990,- €	8 units
Half-Skyscraper	160 x 300	right sidebar	650,- €	8 units
Video-Box within up-to-date messages		corporate video, product video (within up-to-date messages)	990,- €	3 units
Rectangle	288 x 400	On the start page (rolling)	690,- €	10 units (max. 20)
Advertorial = paid editorial article		Top-News (for customs without partner-package)	700,- €	7x/7 days
Newsline	Size in pixel	Placement	Prices/month	Monthly online booking option
Wide Content Ad	940 x 300	after click of each message/news within the text	1 500,- €	5 units
Skyscraper	160 x 600	right sidebar, after click of message/news	990,- €	8 units
Half-Skyscraper	160 x 300	right sidebar, after click of message/news	650,- €	8 units
Newsletter	Size in pixel	Placement	Prices/month	Booking possibility per newsletter
Advertisement	600 x 350	Advertisement in Newsletter	990,- €	5 units
Advertorial	600 x 350	Advertorial in Newsletter	990,- €	5 units

B2B-Display Advertising

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

Functionality Audience Display Targeting

An average of **23 351** users a month marked by cookies.

The interested users previously marked on **bau-magazin-online.de** will be found on the websites from our network.

We feature your content and your advertising banners for the interested users **without marketing waste**.

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 1 000 impressions (CPT): 36,- €

Campaigns can be implemented individually according to budget requirements.

PACKAGE 30

- Campaign concept creation
 - Ad design (up to 8 different graphics)
 - 30000 Ad impressions
 - **Price Advantage of 100,- €**

1 230,- €*

PACKAGE 60

- Campaign concept creation
 - Ad design (up to 8 different graphics)
 - 60 000 Ad impressions
 - **Price Advantage of 100,- €**

2310,- €

PACKAGE 90

- Campaign concept creation
 - Ad design (up to 8 different graphics)
 - 90 000 Ad impressions
 - **Price Advantage of 150,- €**

3340,- €

* All prices in € (Euro) plus valid VAT.

Examples from our Premium Network

B2B Native Advertising

I. Text-Image-Advertisement

Panorama / **Maddie McCann**

Fall Maddie: Christian B. darf wegen Vergewaltigung verurteilt werden

Der Hauptverdächtige im Vermisstenfall Maddie McCann, Christian B., wird vorerst in Haft bleiben. Der Europäische Gerichtshof erklärte eine siebenjährige Haftstrafe wegen Vergewaltigung für rechtm. B. hatte geklagt, weil er ursprünglich wegen einer anderen Tat an Deutschland ausgeliefert wurde.

Was hat sich der Fahrer bei dieser waghalsigen Aktion nur gedacht? Ohne Sicherung transportierte er ein Sofa auf dem Autodach - bis die Polizei ihn stoppte.

Ohne jede Sicherung: Mann transportiert Sofa auf Autodach

Anzeige

Jetzt zupacken: Mit Hiab-Sonderaktion bis zu 50% Preisvorteil sichern!

Exklusives Hiab-Förderprogramm für Ihr Business: Ob in Bau, Entsorgung oder allgemeine Transporte, jetzt von attraktiven Sonderkonditionen für Ladekranen, Wechseleräte und Serviceleistungen profitieren! Bis zum 11. Oktober 2020 bestellen und Preisvorteile von 5% HIAB-, EFFER & MULTILIFT-Geräte oder 50% auf das Hiab ProCare Servicepaket sichern!

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

2. Text-Image + Advertorial

Hannoversche Allgemeine

Streit am Marstall: 48-jähriges Opfer ist tot

In einem Streit zwischen einer Frau und einem Mann am Marstall in Hannover-Nordstadt ist ein 48-Jähriger gestorben. Die Frau soll den Mann mit einem Stock attackiert haben. Der Mann sei dann in die Kehle gebissen worden. Ein Polizist sei dann eingetroffen und habe den Mann festgenommen. Der Mann sei dann in ein Krankenhaus gebracht worden, wo er gestorben ist. Die Polizei ermittelt in dem Fall.

Corona-Fälle am Gymnasium Langenhagen: Kompletter Lehrer in Quarantäne

Die Schüler des Gymnasiums Langenhagen müssen wieder zu Hause bleiben. Der Lehrer, der die Schüler unterrichtet, muss in Quarantäne gehen. Er kann nicht mehr in die Schule gehen, weil er Corona hat. Er muss zu Hause bleiben, um nicht weiter zu verbreiten.

Wachkassen-Aktivisten? Chancen-Forscher entwirkt die Mythen gegen das Corona Virus

Die Sozial- und Wirtschaftswissenschaftlerin Dr. Barbara Wachtfogel hat in ihrer Arbeit "Wachkassen-Aktivisten? Chancen-Forscher entwirkt die Mythen gegen das Corona Virus" herausgestellt, dass es keine Wachkassen-Aktivisten gibt. Sie sind nur eine Gruppe von Menschen, die versuchen, die Wirtschaft zu unterstützen.

Fall Maddie: Christian B. darf wegen Vergewaltigung verurteilt werden

Der Hauptverdächtige im Vermisstenfall Maddie McCann, Christian B., wird vorerst in Haft bleiben. Der Europäische Gerichtshof erklärte eine siebenjährige Haftstrafe wegen Vergewaltigung für rechtm. B. hatte geklagt, weil er ursprünglich wegen einer anderen Tat an Deutschland ausgeliefert wurde.

Ohne jede Sicherung: Mann transportiert Sofa auf Autodach

Anzeige

Jetzt zupacken: Mit Hiab-Sonderaktion bis zu 50% Preisvorteil sichern!

Exklusives Hiab-Förderprogramm für Ihr Business: Ob in Bau, Entsorgung oder allgemeine Transporte, jetzt von attraktiven Sonderkonditionen für Ladekranen, Wechseleräte und Serviceleistungen profitieren! Bis zum 11. Oktober 2020 bestellen und Preisvorteile von 5% HIAB-, EFFER & MULTILIFT-Geräte oder 50% auf das Hiab ProCare Servicepaket sichern!

Ladekranes und Container-Wechseleräte im Förderprogramm für Ihre Investitionen

Hierfür steht Ihnen ein breites Spektrum an Fördermöglichkeiten offen. Von finanziellen Mitteln bis hin zu Steuerbefreiungen und anderen Vorteilen. Diese Möglichkeiten ermöglichen es Ihnen, Ihre Investitionen rentabel zu gestalten. Durch die Fördermaßnahmen können Sie Ihre Investitionen leichter finanzieren und somit Ihre Betriebsaufgaben effizienter und kostengünstiger erledigen.

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.

TARGETING & LEAD-TOOLS

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

NATIVE ADVERTORIALS

- Creation of the various ad designs

I. Text + Graphic

455,- €*

2. Text + Graphic + Advert.

610,- €*

CPC (COST PER CLICK)

- Cost per Click
(Minimum 200 Clicks)

4,- €*

* Prices not including applicable sales taxes, possible AE commission.

B2B Geotargeting

Reach B2B users and decision-makers in the **construction industry** according to geographical areas, within the **bauMAGAZIN**-portals as well as in our premium network, with attention-grabbing **display advertising**, e.g. in country, language, region.

Andreas Kanat

Management

📞 +49 (0) 831 / 522 04-47
✉️ kanat@sbm-verlag.de

Tobias Haslach

Publishing- and project management

📞 +49 (0) 831 / 522 04-39
✉️ haslach@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

Norman Zenzinger

Key Account Manager

📞 +49 (0) 831 / 522 04-33
✉️ zenzinger@sbm-verlag.de

Andreas Bilancia

Customer consultant

📞 +49 (0) 831 / 522 04-45
✉️ bilancia@sbm-verlag.de

Benjamin Chucholowski

Customer consultant

📞 +49 (0) 831 / 522 04-18
✉️ chucholowski@sbm-verlag.de

Wolfgang Emmler

Customer consultant

📞 +49 (0) 831 / 522 04-20
✉️ emmler@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

Farah Gevers

📞 +49 (0) 831 / 522 04-49
✉️ gevers@sbm-verlag.de

Imelda Weidhaas

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

SBM Verlag GmbH
Hermann-von-Barth-Straße 2
87435 Kempten

Tel. +49 (0) 831 / 522 04-0
E-Mail info@sbm-verlag.de
Web www.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**

baumagazin-online.de

bausicherheit-online.de

baustoff-partner.de