

Bicycle Retailer

Published by the NBDA

AND INDUSTRY NEWS

Connecting bicycle suppliers to retailers since 1992

2018 MEDIA KIT

[f](#) bicycleretailer | [t](#) @bicycleretailer | [i](#) bicycleretailer | bicycleretailer.com

PRINT AUDIENCE

Reach retailers with your targeted marketing message with the leading bicycle trade journal.

27,000

Total print readership
3 readers per copy!*

9,000+

Print
circulation

5,000+

Digital
circulation

* Source: BRAIN reader survey conducted online June 2014 with 1,181 total respondents.

Bicycle Retailer & Industry News reaches the retailers who count in North America. And we reach industry executives who retailers count on.

But our core readership remains — as it has for more than 25 years — North America's retailers with nearly 60 percent of our circulation going to store owners and their staff in the U.S. and Canada.

WHY ADVERTISE IN BRAIN?

VOICE

We have a respected and knowledgeable editorial team readers rely on for information.

FREQUENCY

We reach retailers 18 times a year — twice a month in season.

INFLUENCE

We impact retail purchasing decisions of buyers who decide which brands and products are sold.

REACH

We maintain the most current print and digital retail subscriber list.

TRUST

We're a trusted partner, connecting suppliers to retailers, since 1992.

DISPLAY ADVERTISING NET RATES

	1X	3X	6X	9X	12X
Full Page	\$3,995	\$3,795	\$3,595	\$3,395	\$3,195
Jr. Page	\$3,600	\$3,420	\$3,240	\$3,060	\$2,880
1/2 Page	\$3,145	\$2,990	\$2,830	\$2,670	\$2,515
1/3 Page	\$2,420	\$2,300	\$2,180	\$2,060	\$1,935
1/4 Page	\$1,845	\$1,750	\$1,660	\$1,570	\$1,475
1/6 Page	\$1,215	\$1,155	\$1,090	\$1,030	\$975
Spread	\$5,990	\$5,695	\$5,395	\$5,095	\$4,795

All ads run in print and digital edition.

COVER POSITION NET RATES

	1X	3X	6X	9X	12X
Cover II:	\$4,595	\$4,365	\$4,135	\$3,905	\$3,835
Cover III:	\$4,195	\$3,985	\$3,775	\$3,565	\$3,500
Cover IV:	\$4,795	\$4,555	\$4,315	\$4,075	\$4,000

Other premium positions and preferred placement available upon request.

CUSTOM INSERT OPTIONS

	B & W	2-Color	4-Color
Business Reply Card 7" X 5"	\$2,600	\$3,100	\$3,300

Catalog insert and tip-in brochure pricing based on size and weight. Pricing available upon request.

ISSUE EDITORIAL CONTENT

ADS CLOSE ADS DUE

JAN	Sales Training Guide / Digital Directory	DEC 1	DEC 8
FEB	Indoor Cycling Market	JAN 5	JAN 12
MAR 1	CABDA Coverage	FEB 2	FEB 9
MAR 15	E-Bike Market Report / NAHBS Coverage	FEB 16	FEB 23
APR 1	BRAIN Survey / Gear Guide	MAR 2	MAR 9
	Sea Otter Festival Guide	MAR 2	MAR 9
APR 15	Sea Otter Preview *	MAR 16	MAR 23
MAY 1	Industry Roundtable	MAR 30	APR 6
MAY 15	BLC / Sea Otter Wrap-up	APR 13	APR 20
JUN 1	Public Companies and Compensation	APR 27	MAY 4
JUN 15	Kansas City Dealer Tour	MAY 18	MAY 25
JUL 1	Eurobike Issue *	JUN 1	JUN 8
JUL 15	Bike Parks and Resorts	JUN 15	JUN 22
AUG 1	Statistics Package / Eurobike Wrap-up	JUN 29	JUL 6
AUG 15	E-Bike Market Report	JUL 20	JUL 27
SEP	Interbike Issue / Reno Guide / Gear Guide **	AUG 3	AUG 10
	Interbike Show Daily	AUG 31	SEP 7
OCT	America's Best Bike Shops / Industry Roundtable	SEP 14	SEP 21
NOV	Interbike Wrap-up / Taiwan Issue *	SEP 28	OCT 5
DEC	Cyclofest Coverage / Taiwan Coverage	NOV 2	NOV 9

* Plus bonus distribution ** Plus bonus Interbike distribution

DIGITAL EDITION SPONSORSHIP

5,000+

Digital circulation

45%

Average open rate

Exclusive opportunity to be the presenting sponsor of the digital edition. Includes a full-page digital ad on the left hand page facing the issue cover with link. Plus, email includes sponsor logo.

Opening full page sponsor ad

Per Issue: **\$1,500**

Publication Trim Size: 10.25" x 11.875"

Printing Process: Web Offset

Paper: 50-pound gloss

Screen: 133 line

Density: 280% maximum tone density

Full Page

Non-bleed: 9.25" x 11.125" / 235 x 283mm

Trim: 10.25" x 11.875" / 260 x 302mm

Bleed: 10.5" x 12.125" / 267 x 308mm

Full Page Spread

Non-bleed: 19.5" x 11.125" / 495 x 283mm

Trim: 20.5" x 11.875" / 520 x 302mm

Bleed: 20.75" x 12.125" / 528 x 309mm

1/2 Page

Horizontal:

9.25" x 5.25"

235 x 133mm

Contact Ron Bertola at:

Email: rbertola@bicycleretailer.com

Phone: (949) 206-1677 ext. 207

Fax: (949) 206-1675

Jr. Page:

6" x 8.75"

152 x 224mm

1/3 Page:

6" x 5.25"

152 x 133mm

1/2 Page

Vertical:

4.375" x 10.875"

110 x 275mm

1/6 Page:

4.375" x 3.5"

110 x 89mm

1/4 Page:

4.375" x 5.25"

110 x 133mm

PRINT SPECS

Electronic files: To produce the high quality our publications provide, all photography and illustrations must be created at no less than 300 dpi, saved and color corrected as CMYK files—no spot colors.

WE ARE NOT RESPONSIBLE FOR THE COLOR QUALITY OF LOW-RES IMAGES OR FOR THE COLOR QUALITY OF INCORRECTLY PRODUCED FILES.

Ad Creation: We can accept final HI-RES PDF files. Check your job settings before you submit a PDF. Or you may submit Photoshop files.

Send Materials: E-mail materials to Ron Bertola at rbertola@bicycleretailer.com. Call with questions: 949-206-1677 ext. 207

DIGITAL AUDIENCE

BicycleRetailer.com is the definitive source for industry news. Bicycle Retailer's staff delivers business news five days a week — posted online multiple times during the day.

Our timely reporting brings new visitors to the site. And that unique, in-depth coverage keeps those people coming back. With more than **200,000** monthly visits, we continue to attract loyal readers.

2.6 MILLION
Annual visits

219,538
Visits per month

87,667
Unique visitors per month

411,670
Page views per month

1:59 MINUTES
Time on site

17,000
bicycleretailer

16,000
@bicycleretailer

1,650
bicycleretailer

www.bicycleretailer.com

* Source: Google Analytics
Sept. 1, 2016 - Aug. 31, 2017

WEBSITE SPECS AND RATES

	Position	Size	Half Month	Full Month
A	Leader Banner	Desktop 1004 x 90 pixels Tablet 728 x 90 pixels Phone 320 x 50 pixels	\$1,210	\$1,815
B	Right Rectangle - High *	300 x 250 pixels		\$1,320
C	Right Rectangle - Mid *	300 x 250 pixels		\$990
D	Right Vertical	300 x 600 pixels		\$1,150
E	Right Rectangle - Low	300 x 250 pixels		\$650
S	Sidewalls (Exclusive)	2000 x 1100 px (w x h) with a 1024 px vertical white space in the center. Desktop viewing only.	\$2,400	\$3,600

All ads run of site.

* Ads rotate through two positions.

V	Video Embed	We can accept a YouTube or Vimeo link **	One week on the home page: \$500
----------	-------------	--	---

** Send a URL link for your video to Ron Bertola at rbertola@bicycleretailer.com

WEB SPECS

Web Specs: Submit creative according to position specs. Art work specs are 72 dpi in JPG, GIF, PNG or SWF format. Max file size is 30KB except sidewalls. For other ad formats, please inquire.

Sidewalls/background takeover: Max file size: 160KB. D

Flash/Rich Media accepted in SWF format with backup JPG or GIF file.

Non-SWF ads max file size 40k for above sizes

For SWF format:

- backup jpg, png or gif required
- Flash version 10.1 or lower
- AS3 or lower
- Valid clickTAG code must be in the ad for impression counting (contact us for details).

SWF Initial File Size: 50k, Max File Size: 100k

E-NEWSLETTER SPECS AND RATES

	Position	Size	Weekly	Monthly
A	Leader Banner	600 x 150 Pixels	\$350	\$1,050
B	Middle Banners	600 x 100 pixels	\$220	\$660
C	Lower Square	300 x 300 pixels	\$550	\$1,650

V	Video Embed	YouTube, Vimeo, Wistia, etc. **	weekly \$500
----------	-------------	---------------------------------	---------------------

** Send video URL to Ron Bertola at rbertola@bicycleretailer.com. Other services may be available, please inquire.

Weekly Friday e-newsletter with top web news curated by BRAIN editors. Sent to 20,000+ industry email addresses with 35% average open rate.

NEWSLETTER SPECS

No Flash SWF format files. / PNG, GIF, or JPG format accepted. High resolution, double density files are acceptable.

Abridged newsletter example, with ad placements highlighted

Each web advertising position rotates through no more than four ads — ensuring your message gets seen.

SPONSORSHIPS

DEALER TOURS

Spend three days taking the pulse of retail with BRAIN's editors and fellow industry suppliers. Dealer Tour sponsorship provides in-person conversation with retailers, opportunities to showcase your brand, and unique exposure in print, online and video.

KANSAS CITY

May 22-24, 2018

Special section in June 15 issue

\$5,000 per Tour*

Includes event participation and full-page ad.

*In addition to travel and expenses.

INDUSTRY ROUNDTABLES

Join us for an informal private roundtable discussion moderated by the BRAIN editors on hot topics facing the industry. Sponsorship includes prominent brand placement on social media, Facebook Live and in print coverage.

Special section in May 1 and October 1 issues

\$2,000 per Roundtable

GEAR GUIDE		GEAR GUIDE	
<p>Lezyne Laser Drive</p> <p>The highly innovative Laser Drive is a compact, high-visibility safety light with four ultra-bright LEDs and two lasers. The Laser Drive beams two safety rays on the ground for added safety. Features a 30-minute auto-shutdown, rechargeable dual-battery construction, a 30-day battery life, and a variety of optional accessories. The Laser Drive is available in black, blue, and pink. The Laser Drive is available in black, blue, and pink.</p> <p>MSRP: \$29.99 Lezyne Laser Drive www.lezyne.com</p> 	<p>Lezyne Classic Shallow Brass Bell</p> <p>Engineered to reduce the amount of vibration that is transferred to the rider, the Lezyne Classic Shallow Brass Bell is a high-quality, shallow brass bell. The bell is made of brass and is designed to reduce the amount of vibration that is transferred to the rider. The bell is made of brass and is designed to reduce the amount of vibration that is transferred to the rider.</p> <p>MSRP: \$19.99 Lezyne Classic Shallow Brass Bell www.lezyne.com</p> 	<p>ENVE M Series M525</p> <p>The ENVE M Series M525 is the lightest wheel in the world. It is made of carbon fiber and is designed to reduce the amount of vibration that is transferred to the rider. The wheel is made of carbon fiber and is designed to reduce the amount of vibration that is transferred to the rider.</p> <p>MSRP: \$1,200 ENVE M Series M525 www.enve.com</p> 	<p>ENVE M Series M730 & M735</p> <p>The ENVE M Series M730 and M735 are the lightest wheels in the world. They are made of carbon fiber and are designed to reduce the amount of vibration that is transferred to the rider. The wheels are made of carbon fiber and are designed to reduce the amount of vibration that is transferred to the rider.</p> <p>MSRP: \$1,200 ENVE M Series M730 & M735 www.enve.com</p>
<p>ABUS NetFit</p> <p>The ABUS NetFit is a revolutionary new way to secure your bike. It is made of high-strength steel and is designed to reduce the amount of vibration that is transferred to the rider. The NetFit is made of high-strength steel and is designed to reduce the amount of vibration that is transferred to the rider.</p> <p>MSRP: \$49.99 ABUS NetFit www.abus.com</p> 	<p>JetBlack WhipperDrive™ Smart</p> <p>The JetBlack WhipperDrive™ Smart is a revolutionary new way to secure your bike. It is made of high-strength steel and is designed to reduce the amount of vibration that is transferred to the rider. The WhipperDrive™ Smart is made of high-strength steel and is designed to reduce the amount of vibration that is transferred to the rider.</p> <p>MSRP: \$149.99 JetBlack WhipperDrive™ Smart www.jetblack.com</p> 	<p>Tern GSD</p> <p>The Tern GSD is a revolutionary new way to secure your bike. It is made of high-strength steel and is designed to reduce the amount of vibration that is transferred to the rider. The GSD is made of high-strength steel and is designed to reduce the amount of vibration that is transferred to the rider.</p> <p>MSRP: \$299.99 Tern GSD www.tern.com</p> 	<p>MINIMUM CUSHION AND FIRM COMPRESSION. RESPONSIVE FEEL.</p> <p>The Swiftwick is a revolutionary new way to secure your bike. It is made of high-strength steel and is designed to reduce the amount of vibration that is transferred to the rider. The Swiftwick is made of high-strength steel and is designed to reduce the amount of vibration that is transferred to the rider.</p> <p>MSRP: \$29.99 Swiftwick www.swiftwick.com</p>
<p>KHS Urban One II</p> <p>The KHS Urban One II is a revolutionary new way to secure your bike. It is made of high-strength steel and is designed to reduce the amount of vibration that is transferred to the rider. The Urban One II is made of high-strength steel and is designed to reduce the amount of vibration that is transferred to the rider.</p> <p>MSRP: \$499 KHS Urban One II www.khs.com</p> 	<p>KHS Ultracycle Brake Safe</p> <p>The KHS Ultracycle Brake Safe is a revolutionary new way to secure your bike. It is made of high-strength steel and is designed to reduce the amount of vibration that is transferred to the rider. The Brake Safe is made of high-strength steel and is designed to reduce the amount of vibration that is transferred to the rider.</p> <p>MSRP: \$149.99 KHS Ultracycle Brake Safe www.khs.com</p> 	<p>SP CONNECT</p> <p>The SP Connect is a revolutionary new way to secure your bike. It is made of high-strength steel and is designed to reduce the amount of vibration that is transferred to the rider. The SP Connect is made of high-strength steel and is designed to reduce the amount of vibration that is transferred to the rider.</p> <p>MSRP: \$149.99 SP Connect www.spconnect.com</p> 	<p>XI Smart Cycling Helmet</p> <p>The XI Smart Cycling Helmet is a revolutionary new way to secure your bike. It is made of high-strength steel and is designed to reduce the amount of vibration that is transferred to the rider. The XI Smart Cycling Helmet is made of high-strength steel and is designed to reduce the amount of vibration that is transferred to the rider.</p> <p>MSRP: \$149.99 XI Smart Cycling Helmet www.xihelmet.com</p>

GEAR GUIDES

Introduce your new product to retail buyers in our biannual Gear Guide. You provide the content; we lay it out in a clean format. With just six products per page, you'll stand out!

Special section in April 1 and September 1 issues

Cost = **\$650** for one / **\$1,200** for two

SPECIAL EDITIONS

DIGITAL DIRECTORY

Stand out all-year long in the annual industry directory. The directory puts company information right at retailers' fingertips making it a go-to resource throughout the year.

Directory ads: Start at \$750; Full page \$1,800 emailed in digital format with January issue

INTERBIKE SHOW DAILY

Support your tradeshow investment and give retailers a reason to seek out your booth. Our three-day package includes the same size ad in all three issues, that can be tailored each day.

Daily packages: Start at \$2,000; Full page \$7,500

SALES TRAINING GUIDE

Tell your product story in your own words. The combination of product information with your brand advertisement delivers a powerful one-two punch for your brand.

Two-page spread: \$3,350 January issue

SEA OTTER GUIDE

Extend your presence at the Sea Otter Classic with targeted advertising and reach a cross-section of cycling enthusiasts.

Guide ads: Start at \$1,750; Full page \$3,800. Standard trim size distributed onsite and polybagged with April 15 issue.

MARKETPLACE / CLASSIFIEDS

MARKETPLACE

Small-space advertising in our Marketplace section is a cost-effective way to keep your company's products and services in front of dealers year-round at a price you can afford.

MARKETPLACE ADVERTISING RATES

	1X	3X	6X	9X	12X	18X
6 inches	\$800	\$770	\$730	\$690	\$655	\$535
5 inches	\$645	\$615	\$585	\$540	\$525	\$425
4 inches	\$530	\$510	\$485	\$455	\$435	\$355
3 inches	\$425	\$415	\$390	\$360	\$350	\$275
2 inches	\$315	\$300	\$280	\$265	\$255	\$215
1 inch	\$205	\$200	\$190	\$175	\$165	\$140

Rate includes 2 color or 4 color at no extra charge. All rates net.

MARKETPLACE SPECS

6" (Vertical)	2 1/4" X 6"	4" (Vertical)	2 1/4" X 4"
6" (Horizontal)	4 1/2" X 3"	4" (Horizontal)	4 1/2" X 2"
5" (Vertical)	2 1/4" X 5"	3" (Vertical)	2 1/4" X 3"
5" (Horizontal)	4 1/2" X 2 1/2"	2" (Vertical)	2 1/4" X 2"
		1" (Vertical)	2 1/4" X 1"

Contact: Irene Moyes
Email: irenesmoyes@gmail.com
Phone/Fax: (505) 466-3211

CLASSIFIEDS

Whether you're looking for a professional shop mechanic, independent sales rep or experienced brand marketer, our classifieds reach thousands of qualified industry candidates online and in print. You can post it yourself at www.bicycleretailer.com/classifieds. Besides the web, we also place your classified in the next print issue.

Classified ads: \$80 per column inch, or about 35 words without a logo. A logo adds one inch. Payment with either VISA or MasterCard.

Contact: Ron Bertola
Email: rbertola@bicycleretailer.com
Phone: (949) 206-1677 ext. 207

BRAIN SQUAD

SALES

Publisher

Megan Tompkins
(949) 206-1677 Ext. 204
mtompkins@bicycleretailer.com

Sales - Midwest

Kingwill Company
Barry and Jim Kingwill
Tel: (847) 537-9196
Fax: (847) 537-6519
barry@kingwillco.com
jim@kingwillco.com

Sales - East

Karl Wiedemann
Tel: (203) 906-5806
Fax: (802) 332-3532
kwiedemann@bicycleretailer.com

Sales - West

Ellen Butler
Tel: (720) 288-0160
ebutler@bicycleretailer.com

Associate Publisher/Circulation

Terry Moyes
(505) 466-3211
terryemoyes@gmail.com

Production Manager/ Classified Sales

Ron Bertola
(949) 206-1677 Ext. 207
Fax: (949) 206-1675
rbertola@bicycleretailer.com

Sales - Marketplace

Irene Moyes
Phone & Fax: (505) 466-3211
irenesmoyes@gmail.com

Sales - Taiwan

Wheel Giant Inc.
Tel: +886-4-7360794 & 5
Fax: +886-4-7357860 or 7360789
rep@mail.wheelgiant.com.tw

Sales - Italy, Switzerland

Ediconsult Internazionale
Tel: +39 10 583 684
Fax: +39 10 566 578
genova@ediconsult.com

Founding Publisher

Bill Tanler 1929-1997

EDITORIAL

Editor

Lynette Carpiet
(949) 206-1677 Ext. 202
lcarpiet@bicycleretailer.com

Managing Editor

Toby Hill
(949) 206-1677 Ext. 203
thill@bicycleretailer.com

Web Editor

Steve Frothingham
(720) 251-6899
sfrothingham@bicycleretailer.com

Technical Editor/ Senior Staff Writer

Matt Wiebe
(505) 820-8176
mwiebe@bicycleretailer.com

Features Editor

Val Vanderpool
(949) 206-1677 Ext. 209
vvanderpool@bicycleretailer.com

Digital Director

Colin O'Brien
(970) 404-0988
cobrien@bicycleretailer.com

Staff Writer

Marc Sani
(949) 206-1677 Ext. 205
msani@bicycleretailer.com

Contributing Editor

Doug McClellan
(505) 780-5065
dmcclellan@bicycleretailer.com

Contributor

Patrick O'Grady
ogrady@maddogmedia.com

Events/Special Projects

Julie Kelly
jkelly@bicycleretailer.com

Bicycle Retailer
AND INDUSTRY NEWS

Published by the NRBA

www.bicycleretailer.com

25431 Cabot Road, Suite 204, Laguna Hills CA 92653
(949) 206-1677 • FAX (949) 206-1675