

Media Information 2019

Special section **Extrusion & Converting**

Special section **Digital Printing today**

Leading German-language magazine for
package printing and converting industries

Print · Online · Services
Campaigns · Events

G&K TechMedia GmbH

▶ Contents

About us: G&K TechMedia GmbH	3
Profile ■ Circulation ■ Print analysis	4
Personas: Your clients are our readers	5
Editorial programme 2019	6
Specials: Extrusion & Converting ■ Digital Printing today	8
Industry opinions	9
Advertisement rates and formats	10
■ Colour charges ■ Special placements ■ Inserts (bound-in) ■ Loose inserts	11
Classified advertisements ■ Discounts	12
The "Schnelle Seiten" for flexo and gravure printing	13
Print: Technical data ■ Payment ■ Details for submitting digital data	14
B2B decision-maker analysis	15
360° marketing – How to reach your customers	16
More than 100 touchpoints for your marketing	17
Native advertising	19
flexotiefdruck.de ■ Company profile online ■ Weekly newsletter	20
flexotiefdruck.de ■ Stand-alone newsletter ■ Special newsletter	21
flexotiefdruck.de ■ Display campaigns/banner advertising	22
flexotiefdruck.de ■ Lead campaigns	23
■ Webinar ■ Special projects: Print & Digital ■ Event-Management	24
Your contacts at G&K TechMedia	25
Leading magazines and websites	26
PrintCareer.net	27
General terms and conditions	28

▶ About us

G&K TechMedia GmbH

G&K TechMedia is the leading media company for all segments of package and label printing. Our team of specialised editors, supported by a worldwide network of recognized authors and experts in their field, have at command the technical knowhow in this world-wide growth market.

Thanks to our manifold contacts with contractors, producers, suppliers and industrial associations, we are able to look behind the facades of this fascinating branch. As a result, we provide to you practically relevant technical contributions on products and technologies, interviews, statements of the industry and a constantly topical reporting on the latest applications and developments.

G&K TechMedia is part of Ebner Publishing, one of the leading publishing groups for professional journals and special interest publications distributing, among others, six trade magazines for the printing industry.

First-class specialised journalism – and much more ...

Your clients read and use intensively the content of our professional publications Flexo+Tief-Druck, Flexo & Gravure Global, Etiketten-Labels, NarrowWebTech – print, online and social media. With **4 magazines, 6 internet portals and 5 newsletters you can reach your clients directly!**

Meet our team here.
flexotiefdruck.de

PrintCareer.net

▶ Flexo+Tief-Druck – Profile

Title Flexo+Tief-Druck

Short description Leading German-language magazine for package printing and converting

Flexo+Tief-Druck provides comprehensive and reliable information as well as up-to-date reporting on all areas of modern flexo and gravure package printing and converting. A worldwide network of editors and recognized experts in their field are publishing well-founded technical articles, topical news items on companies, associations, markets and events – making Flexo+Tief-Druck an indispensable source of information for the printing industry.

Publication frequency 6 issues per year

Publication size 210 mm width x 297 mm height (DIN A4)

Launched in 1990

Circulation 4000 copies

Portal flexotiefdruck.de

Twitter @FlexoTiefDruck

Xing xing.to/flexotiefdruck

Organ

Flexo+Tief-Druck is the official media of the German flexo printing trade association: DFTA Flexodruck Fachverband e.V.

Publishers G&K TechMedia GmbH
Riedstraße 25
73760 Ostfildern · Germany

Circulation
4000 copies

Newsletter subscribers
about 920

▶ Circulation

Industry segments

- Flexo and gravure printing companies, digital printing companies, finishing and converting companies in the flexible packaging sector
- Paper, film and foil production, paper bags, carrier bags, tissues, wrapping paper, cardboard (direct print and preprint), wallpapers, envelopes etc.

▶ Print analysis

Editorial analysis: 1 year = 6 issues in 2018

Total volume	408.00 pages	= 100.00%
Advertisements and classified ads	104.00 pages	= 25.50%
Editorial content	304.00 pages	= 74.50%
thereof		
Product news, Technology, Experience	194.00 pages	= 47.55%
Markets and events	47.00 pages	= 11.52%
Industry news, Associations, Company news, People	40.00 pages	= 9.80%
Miscellaneous	23.00 pages	= 5.63%

▶ Your clients are our readers

The “personas” described below are of course no real existing people but typical representatives of our most important reader and user groups. They serve the purpose to support our editors in their daily work to steadily consider the needs, wishes and aims of the respective target group.

Stella Sales works as a sales manager in an international company and mediates between clients and printing houses. She wants to offer the best solutions to her clients, travels a lot and likes to read on the plane and the train. She gets her knowledge of printing processes, new materials, new technologies and market information by reading technical magazines. Market reviews, company profiles and developments regarding flexo and gravure printing as well as digital printing are also very important for her to advise her clients.

Bert Boss has long been active in the printing industry and has a leading position in his company. He is especially interested in the development of his own company, market overviews and company profiles. In order to succeed, he has to know the whole range of machines in regard to printing, converting and embellishing. He internally solves technical print problems by collaborating with the sales and technical service departments. In order to get an overview of the industry and a detailed knowledge regarding flexo and gravure printing, he reads technical magazines and the information given by companies.

Tim Technical works as a technical manager at a printing house. His aim is to offer the best possible printing quality within the time limit prescribed by the client. He gets his information primarily by reading newsletters, trade magazines and LinkedIn groups that deal with innovative technologies, products and materials. He is particularly interested in industry trends and looks for skilled professionals. Hence, he likes to attend exhibitions, workshops of associations and symposiums.

Paul Printer is active in the package printing industry for 20 years and works shifts. He has a passion for printing and is fascinated with technology, colours and large machines. He is satisfied with his position and strives to be a good reference person for his apprentices. He finds the appropriate approach to accomplish the various print jobs at its best. Hence, he reads case studies and manufacturer information in technical trade magazines.

▶ Editorial programme 2019

		Important industry events
<p>1-2019 (February) Publication date: 20.02.2019 Editorial deadline: 24.01.2019 Advertising closing: 31.01.2019</p>	<ul style="list-style-type: none"> ■ Show issue ICE Europe and CCE International: Preview, opinions and analysis ■ Quality control (Colour communication, proofing, inspection and measuring systems) ■ MIS and production software – Solutions for package printing ■ “Wrinkle free” web travel to achieve by tension control, guiding, and edge-control ■ Electrostatics for print and converting applications ■ Recycling of packaging films ■ Special Extrusion & Converting <ul style="list-style-type: none"> ● Extrusion: How to create a printable packaging film? ● Too loose, too tight and not straight edged – How to wind difficult substrates ● Web travel in the press: Inspection, control and pre-treatment ● Latest developments for lamination machines and laminating adhesives ● Slitters/rewinders: Frequent faults at reel confectioning 	<p>Inno-Meeting: “Neustart”, Osnabrueck/D: 13–14 February</p> <p>European Packaging Conference, Brussels/B: 21 February</p> <p>DFTA-Fachtagung/ProFlex/DFTA-Award, Stuttgart/D: 06–07 March</p> <p>ICE Europe and CCE International, Munich/D: 12–14 March</p>
<p>2-2019 (April) Publication date: 04.04.2019 Editorial deadline: 08.03.2019 Advertising closing: 15.03.2019</p>	<ul style="list-style-type: none"> ■ Corrugated, cardboard and paper (Technologies for pre-press, printing, die-cutting and embossing) ■ Automated forme production for flexo printing – Where are we now? ■ How to choose the most suitable plate mounting tape ■ Anilox rollers/sleeves: Configurations for difficult print applications ■ Do current flexo and gravure presses meet contemporary market requirements? ■ Retrofit and used machinery ■ Exhaust air purification systems for package print shops (energetic reuse) 	
<p>3-2019 (May) Publication date: 21.05.2019 Editorial deadline: 23.04.2019 Advertising closing: 30.04.2019</p>	<ul style="list-style-type: none"> ■ Sleeve and adapter systems for flexo printing ■ Fully automatic plate mounting devices (Cylinder/sleeve/mounting tape/plate) ■ Gravure printing cylinders for special applications ■ Transfer of high application quantities (White, primer, effect varnishes and inks) ■ Specific doctor blades adapted to applications in flexo and gravure printing ■ Special Digital Printing today <ul style="list-style-type: none"> ● Digital printing and packaging films – Does this fit together? ● Flexo and digital printing – one result, two processes ● New business opportunities – When does digital printing make sense for me? 	<p>RosUPack, Moskau/RUS: 18–21 June</p>

<p>4-2019 (July) Publication date: 15.07.2019 Editorial deadline: 18.06.2019 Advertising closing: 25.06.2019</p>	<ul style="list-style-type: none"> ■ Market survey "Plate mounting tapes" ■ Reliable web guiding – Idler rollers, spreader rollers, chill rollers etc. ■ Gravure printing presses – Integration of inline converting units ■ Surface pre-treatment in the press (Corona, plasma, ionisation, mechanical web cleaning etc.) ■ Inks and varnishes: How to avoid migration in package printing ■ How does ink drying/curing affect the print results? ■ "First time right": Efficient colour matching at flexo and gravure presses 	
<p>5-2019 (September) Publication date: 09.09.2019 Editorial deadline: 12.08.2019 Advertising closing: 19.08.2019</p>	<ul style="list-style-type: none"> ■ Correct specification of flexo printing formes (Flat top dots, surface screening) ■ Printing presses and peripherals – Low print runs; high level of value adding ■ Gravure cylinders and embossing rollers for high-value packaging applications ■ Inspection and control systems for difficult applications ■ Cleaning of anilox rollers, printing plates, sleeves and accessories ■ Recycling/waste disposal (Solvent recovery, distillation, edge trim removal etc.) ■ Storage and logistic systems for printing formes, sleeves and accessories ■ Special Extrusion & Converting <ul style="list-style-type: none"> ● Film pre-treatment (Corona, plasma) ● Technical rollers, air shafts, brakes, spring bearings, winding shafts etc. ● Coating and metallisation ● Laminating: Which application systems and adhesives for which compounds? 	<p>DFTA Fall meeting, Dortmund/D: 11 September</p> <p>FachPack, Nuremberg/D: 24–26 September</p> <p>Labelexpo Europe, Brussels/B: 24–27 September</p> <p>K 2019, Duesseldorf/D: 16–23 October</p> <p>ERA Packaging & Decorative Conference, TBA</p>
<p>6-2019 (November) Publication date: 14.11.2019 Editorial deadline: 17.10.2019 Advertising closing: 24.10.2019</p>	<ul style="list-style-type: none"> ■ Drupa 2020 – A preview on the world's biggest print and media show ■ Pre-press in flexo and gravure printing (Multi-colour separation, workflow, forme production) ■ Accurate colour communication – From the design stage to the printing press ■ Ink systems (solvent-based/water-based/UV curable) for package printing ■ Formulation, mixing and dispensing of inks; formula data banks ■ Residual inks (causes, incorporation, storage) ■ Special Digital Printing today <ul style="list-style-type: none"> ● Integration of digital print systems in existing production environments ● Big Data – Preparation of large data volumes for digital package printing ● Latest technical developments in digital printing 	<p>Expert meeting package printing, Osnabrueck/D: 28–29 November</p>

We value your opinion! Please contact editor Ansgar Wessendorf at wessendorf@gk-techmedia.com and let him know where we can improve, what topics are important to you, and what you also like to read about. We are looking forward to your most appreciated suggestions!

▶ Special Extrusion & Converting

Short delivery times and high quality requirements bring the process steps in the production of flexible packaging closer together. After all, successful printing and finishing requires a flawlessly extruded film as substrate and a highly standardized converting.

In its special "Extrusion & Converting" Flexo+Tief-Druck intensively deals with the current challenges in film production and converting. In the two "Extrusion & Converting" issues scheduled for 2019 the following topics are covered, among others:

- Extrusion: How to create a printable packaging film?
- Latest developments for lamination machines and laminating adhesives
- Slitters/rewinders: Confectioning of difficult substrates and compounds
- Achieving specific (barrier-)properties of films by coating and metallisation
- Not always easy: The correct winding of difficult substrates

▶ Special Digital Printing *today*

Although digital printing is still not a fully established process for package printing, it offers a tremendous development potential. Therefore, many package printers need to remain aware of the latest trends in digital printing.

The trade magazine "Flexo+Tief-Druck" satisfies this need for information with its special "**Digital Printing today**" section. In the two "Digital Printing today" issues scheduled for 2019, our editorial team will – among others – address the following topics:

- When is the best time to invest in digital printing?
- New business models and opportunities for digital printing
- "Big Data" – Preparing large amounts of data for digital package printing
- Latest technologies in digital printing
- Integration of digital printing within an existing manufacturing environment

A selection of articles can be found in our shop.

▶ Industry opinions

"For Flint Group Flexo+Tief-Druck is a specialist in package printing and signals credibility. The readers receive journalistic quality and orientation in a world of information overload."

Trendelina Kryeziu
Marketing Communications Manager Flexographic Flint Group Germany GmbH

"Uteco Group appreciates Flexo+Tief-Druck for its expertise in packaging printing, its interesting reportages and interviews and for the great support to understand the future technological trends of the market, from worldwide converters and final users."

Dott. Ing. Aldo Peretti
Group President & CEO, Shareholder Uteco Converting Spa

"From BST eltromat's point of view Flexo+Tief-Druck is a specialist magazine with a very high journalistic standard, which reports well-versed and in an interesting way about important developments and innovations of the industry. An ideal environment to present our topics around quality control at a technically high level."

Anne-Laureen Lauen
Marketing Director BST eltromat International GmbH

"According to the Daetwyler Group, a globally active supplier for the high-quality package printing industries, the publications of G&K TechMedia are highly versatile sources for information and expert know-how covering all relevant technologies. The relevant topics are considered in depth and presented in a cross-sector approach."

Mélanie Enz
Marketing Director Daetwyler SwissTec AG

"The felicitous mix of reports, technical articles, new products as well as market and industry trends provides a topical and comprehensive overview and makes Flexo+Tief-Druck an important source of information around package printing."

Elisabeth Braumann
Public Relations Windmüller & Hölscher KG

"Flexo+Tief-Druck and Doneck Network have a common denominator. The specialist magazine and the printing ink manufacturer focus and concentrate on flexo and gravure in the printing industry. We think that's good. We also appreciate the well-researched journalism on a professional level. We think that makes the difference today!"

Rita Knippel
Marketing & Communications Manager Doneck Network Luxembourg

▶ Advertisement rates and formats

Valid as of 1 December 2018

Size	Type area sizes (width x height)	Bleed sizes (+ 3 mm bleed*)	Black/white	2 colours	3 colours	4 colours (CMYK)	
1/1 page		178 x 262 mm	210 x 297 mm	€ 1,995.-	€ 2,330.-	€ 2,665.-	€ 2,995.-
1/2 page	horizontal upright island 	178 x 130 mm 92 x 262 mm 130 x 178 mm	210 x 145 mm 107 x 297 mm -	€ 1,100.-	€ 1,435.-	€ 1,770.-	€ 2,100.-
1/3 page	horizontal upright 	178 x 85 mm 56 x 262 mm	210 x 99 mm 70 x 297 mm	€ 795.-	€ 1,130.-	€ 1,465.-	€ 1,795.-
1/4 page	horizontal upright 2 columns 	178 x 65 mm 42 x 262 mm 92 x 130 mm	210 x 74 mm 52 x 297 mm -	€ 640.-	€ 975.-	€ 1,310.-	€ 1,640.-
1/8 page	horizontal 1 column/2 columns 	178 x 30 mm 44 x 130 mm 92 x 65 mm	210 x 39 mm - -	€ 355.-	€ 690.-	€ 1,025.-	€ 1,355.-
1/16 page	1 column/2 columns 	44 x 65 mm 92 x 31 mm	- -	€ 185.-	€ 520.-	€ 855.-	€ 1,185.-
mm rate (single column, 42 mm wide)		For other sizes than those shown in the rate card.				€ 2.25	

Bleed sizes without additional charge.

*The indicated bleed formats are final formats, to which 3 mm bleed must be added on all 4 edges.

Special forms of advertising (e.g. belly bands, flaps, etc.) as well as other formats, as contiguous 2/1, 1 ½ or 2 x ½ pages (transverse) are possible.

Please contact us for technical specifications and prices.

▶ Colour charges (not discountable)

per standard colour	€ 335.–
per match colour	€ 500.–

▶ Special placements (incl. 4 colour charge)

	Cover page (1/2 page, island, 4c)	€ 4,195.–
	1/3 page horizontal, 4c below the editorial at page 3	€ 2,355.–
	Page facing table of contents (1/1 page, 4c)	€ 3,295.–
	Inside front cover	€ 3,395.–
	Inside back cover	€ 3,195.–
	Back cover	€ 3,595.–
	Surcharge for special placement	10%

▶ Special advertising

Belly bands, flaps, etc.	Please contact us
--------------------------	-------------------

▶ Inserts (bound-in) (discountable)

2 sided (1 sheet DIN A4)	€ 2,195.–
4 sided (2 sheets DIN A4)	€ 2,745.–

Inserts up to 170 g/m² are to be delivered by the advertiser to the printer plain, *untrimmed* (4-sided or more *folded but untrimmed*); size 216 mm x 305 mm (width x height). Inserts are only possible for the total amount of copies in the circulation.

▶ Loose inserts (supplements) (discountable)

Up to 15 g: per 1000 pieces	€ 220.–
Up to 25 g: per 1000 pieces	€ 280.–
Above 35 g:	available upon request

Format: width max 200 mm x height max 285 mm

▶ Glued-in inserts (Postcards, booklets, samples glued-on advertisement; not discountable)

Per 1000 pieces	€ 120.–
-----------------	---------

Delivery address for inserts from January 2019

Silber Druck oHG „for Flexo+Tief-Druck“
Otto-Hahn-Straße 25 · 34253 Lohnfelden · Germany
Phone +49 (0) 5 61 5 20 07-24, Fax +49 (0) 5 61 5 20 07-20
E-mail: d.dittmar@silberdruck.de

Freight costs shall be borne by the customer

▶ Classified advertisements

4 columns à 42 mm wide

Column width: 2 columns: 87 mm, 3 columns: 132.5 mm, 4 columns: 178 mm

Price per single column millimetre		
For sale, wanted, job offers etc.	b/w	€ 2.20
Job searches (no reps or agents)	b/w	€ 1.45
Box numbers	Europe	€ 11.00
	Overseas	€ 16.00

▶ Discounts for insertions within one year of booking

Series discounts		Volume discount	
3 advertisements	5%	min 2 pages	5%
6 advertisements	10%	min 4 pages	10%
9 advertisements	15%	min 6 pages	15%
12 advertisements	20%	min 9 pages	20%

▶ The “Schnelle Seiten” for flexo and gravure printing

The “Schnelle Seiten” is a comprehensive marketplace for flexo and gravure printers. Here you provide your customers with the easiest way to find and identify your products and services. With your entry, you reach the buyers and decision-makers in the flexographic and gravure printing industry. Everything from required daily products to appropriate suppliers can be found in the “Schnelle Seiten”.

I will gladly advise you in regard to “Schnelle Seiten”:

Sylvia Felchner
Verlagsbuero Felchner
Phone: +49 (0) 83 41 87 14 01
s.felchner@verlagsbuero-felchner.de

Size

Column width 42 mm; height is to your requirement, but must be at least 15 mm; price depends on height.

Scope

In order for our offers to be at attractive prices, orders are available for 1 year (starting from each issue) for *six consecutive issues* possible. Billing in advance – you will receive an invoice annually.

Prices

Per mm single column, 4c	€ 2.25
--------------------------	--------

Price example (for 6 issues)

15 mm height	€ 202.50
30 mm height	€ 405.00
50 mm height	€ 675.00

Discounts

For multiple entries per issue:

3 entries	5%
6 entries	10%
9 entries	15%
12 entries	20%

Company profile online

On flexotiefdruck.de the tab “Zulieferer” offers your company name (logo, 650 characters of text and link to your website) and logo incl. link for a maximum of 3 headings in the glossary.

Price (12 month period)	€ 595.00
--------------------------------	----------

incl. integration of video clips (12 month period)	€ 695.00
--	----------

Comb. price for advertisers “Schnelle Seiten” (12 month period)	€ 395.00
--	----------

incl. integration of video clips (12 month period)	€ 495.00
--	----------

▶ Print: Technical data

Circulation

4000 copies
6 issues per year (see editorial programme, pages 6–7)

Publication size

DIN A4 = 210 x 297 mm (width x height)

Bleed size

DIN A4 plus 3 mm = 216 x 303 mm (width x height)

Printing process

Sheetfed-offset

Paper

Speedmat 80g/m²

Processing

Adhesive bond

▶ Payment

Bank

Sparkasse Freiburg-Nördlicher Breisgau · 79183 Waldkirch · Germany
IBAN DE83 6805 0101 0023 0235 38
BIC FRSPDE66
VAT No. DE 141992846
Tax No. 05079/00198

Terms of payment

30 days net without deduction.

Address

G&K TechMedia GmbH
Riedstraße 25 · 73760 Ostfildern · Germany

▶ Details for submitting digital data

Print data

Due to computer-to-plate exposure only digital data delivery is acceptable.

PDF print data

PDF High-resolution data (min. 300 dpi).
Fonts used must be included.
Colour displays: CMYK mode,
black and white ads: grayscale mode.
Colour profile: ISO Coated v2.
File format: PDF/X-3

Data transfer

<https://wetransfer.com>

File name

For easy identification of your data, please name your file according to the following sample: "Company name_FlexoTiefDruck"

Receiving and handling inspection

The publisher assumes no responsibility for colour variations and text positions or loss of graphical effects in the advertisement if the files were not provided in the recommended manner and if press proofs were not submitted.

▶ B2B Decision-maker analysis

Study of the Deutsche Fachpresse on information behavior and media use of professional decision-makers

Use of B2B information sources by age (Professional decision-makers)

* Websites, Social Media, Newsletter, Apps

Specifications in %
 ■ Use in the last 12 months
 ■ dito/Group *up to 39 years*

... of the 7.4 million professional decision-makers use specialized media

Printed and digital specialized media are the most important job-related sources of information for professional decision-makers. Top decision-makers use these even more intensively than the entire group. As before, specialized magazines and digital specialized media are in the intensity of use before the digital offers of the companies, who rank third.

... find advertising in specialized media useful

Specialized media are perfect advertising media, as advertising is perceived by readers as an important content. It is not only useful, advertising also creates a positive image of the advertising companies among the readers and users. Anyone who advertises in specialized media confirms its relevance in the market and reinforces it in a positive way.

... of all decision-makers under the age of 40 use specialized media

Specialized media usage is not a matter of age. Even professional decision-makers under the age of 40 use specialized magazines and digital specialized media offers intensively.

▶ How to reach your customers

Website

Social Media

Trade Magazines

Special publications – related to special topics and companies

Weekly Newsletters
Special Newsletters
Stand-Alone Newsletters
White Papers

PR & Marketing Services

Webinar

Videos

Expert Talks – Round Tables – Events

▶ More than 100 touchpoints for your marketing

Multiple use of content through **Write & Reuse** instead of **Print & Forget**

		Owned Touchpoints				Social Touchpoints							Third Party Touchpoints						
		Print	Website	Newsletter	Own Events	Facebook	Twitter	Xing	LinkedIn	Pinterest	Instagram	YouTube	Slideshare	Wikipedia	Amazon	Other-Blogs	Company-Websites	PR-Portals	Other Events
Format		Text	x	x	x	x	x	x	x					x		x	x	x	x
		Picture	x	x	x	x	x	x	x					x		x	x	x	x
		Infographic	x	x	x		x	x	x	x							x	x	x
		Table	x	x													x	x	x
		List	x	x															
		Video		x		x						x							
MIU	Plain Text	Audio		x							x								
		Whole article	x	x		x											x	x	x
		Text snippets	x	x	x	x	x	x	x	x				x		x			
		Info box	x	x		x	x	x	x	x									
	Rich Text	How To's	x	x								x							
		Tables	x	x		x													
		Listicles	x	x															
		Check lists	x	x			x												
	Pictures	Quiz / survey	x	x															
		Photos	x	x	x		x	x	x	x				x					x
		(Info-)Graphics	x	x	x		x	x	x	x									x
	Multimedia	Illustrations	x	x	x		x	x	x	x									x
		Video		x		x	x					x							
		360° photo		x		x	x					x							
Audio			x	x			x				x								
	Animated GIFs		x																

Silja Aretz-Fezzuoglio
 Your Marketing Consultant
"Flexo+Tief-Druck is a comprehensive information source for the growing market of package printing. Grow with it! Please contact me directly for a personalised offer."
Phone: +49 (0) 176 19 18 10 95
aretz@gk-techmedia.com

Ansgar Wessendorf
 Your Specialist Editor
"Whether portals, newsletters, social media or print – we create valuable content for all information channels. Personalised and in tune with your company's needs, we implement your editorial campaigns. I would be happy to advise you in any questions you have."
Phone: +49 (0) 176 19 18 10 98
wessendorf@gk-techmedia.com

▶ Native advertising

Today, anyone who wants to catch the customer's attention needs a mix of editorial content and advertising or brand messaging. In a nutshell: Native advertising!

How does native advertising work?

Native advertising is storytelling. Your advertising or brand message is published in our platforms' editorial environment by means of an editorial plot. Or your company is an integrated element of an editorial topic without engaging in direct product advertising. Native advertising sustainably supports you in building and extending your company's and your products' leading position in your relevant target groups.

What does native advertising achieve at "Flexo+Tief-Druck"?

- Your content receives high attention and involvement from our community due to the high credibility and reach of our media brands
- Publication of your content within the look and feel of our editorial environment. We are happy to handle the content creation for you
- Leads to longer time spent on the site and higher involvement with your brand as well as your message and creates long-term effects
- Helps to reach your company's and products' whole target group by creating a larger audience for your topic
- Allows for customised communication to the target group, which is relevant for you, due to clear persona definition and positioning of "Flexo+Tief-Druck"
- Supports your company in establishing itself as an opinion leader for your target group on the relevant topics
- Improves the visibility of your brand in search engines and social media channels using SEO optimised multimedia storytelling (editorial, images, graphics, video)

Content is king and we are the topic champions!

We are the content specialists for our target group and know exactly what topics our community is interested in. Simply leave the storytelling to us. Our editorial team will make sure that your topics reach our community effectively. We will take over campaign conception, content creation, multichannel publishing, campaign management and reporting.

A one-stop full service – from your target group's content specialists!

▶ Company Profile Online

Present your company online on **flexotiefdruck.de**: The tab "Zulieferer" offers your company name, company profile and a link to your homepage. In addition, your company entry (logo and link to your company profile) appears under at least 3 headings in the glossary.

Technical requirements:
Logo (jpg file max 640 x 480 pixel, 72 dpi), text with 650 characters (in third person writing and non PR style), link to your homepage. Definition of at least 3 headings from the glossary to be provided with your logo.

▶ Weekly Newsletter

Our weekly newsletter offers up-to-date and appealing industry news. The subscribers include upper management professionals in the print industry and also press operators.

As readers intentionally subscribe to our newsletters they are awaited eagerly week after week. Present your company, your products and your events in an editorial news environment – all available digitally on devices from desktop to mobile.

Newsletter subscribers: 920
 (As of November 2018)

Prices (12 month period)	€ 595.00
incl. integration of video clips (12 month period)	€ 695.00
Comb. price for advertisers in "Schnelle Seiten" (12 month period)	€ 395.00
incl. integration of video clips (12 month period)	€ 495.00
 <p>I will gladly advise you in regard to "Company profiles": Christoph Gehr Verlagsbuero Felchner Phone: +49 (0) 83 41 87 14 01 c.gehr@verlagsbuero-felchner.de</p>	

Formats	Prices
Online Advertorial Extensive, prominently placed article, which is placed online on flexotiefdruck.de and teased in the Weekly Newsletter.	
Online Advertorial	€ 390,-
Online Advertorial incl. Video-Upload	€ 490,-
Premium Banner	
580 x 250 pixel, 1x dispatch	€ 320,-
from 3 dispatches, each	€ 290,-

▶ Stand-Alone Newsletter

This special mailing with the look and feel of our Weekly Newsletter provides subscribers exclusively with your topics, images and advertising. So your message has the full attention of your target group.

Technical requirements:

You provide us with picture, text and link (at least 5 days before date of shipment) or the fully designed HTML template (at least 3 days before date of shipment) and we will send you the final newsletter for approval. After the evaluation of the results we will provide you with a detailed report.

Stand-Alone Newsletter	
1x dispatch	€ 1.600,-

▶ Special Newsletters for the fairs

Marketing support for your trade fair appearance:

In the run-up to the big trade fairs of our industry in 2019:

- ICE Europe/CCE International, Munich/D
- FachPack, Nuremberg/D
- K 2019, Duesseldorf/D

... we send out weekly Special Newsletters in which you can advertise your trade fair appearance in the form of an Online Advertorial or with Premium Banners.

Online Advertorial	
Extensive, prominently placed article, which is placed online on flexotiefdruck.de and teased in the Weekly Newsletter.	
Online Advertorial	€ 390,-
Online Advertorial incl. Video-Upload	€ 490,-
Premium Banner	
580 x 250 pixel, 1x dispatch	€ 320,-
from 3 dispatches, each	€ 290,-

▶ flexotiefdruck.de – Display Campaigns/Banners

Display Campaigns – this is how you can reach package printers and converters through our website over a longer period of time.

Benefit from the traffic at our website and place your banner advertisement where the industry keeps itself informed. Attractive prices and sizes are available.

*All banner sizes up to max 80 KB.
Formats: JPG, GIF, PNG, JavaScript, HTML5
Hockeystick up to max 120 KB, no HTML5 format.*

**Free extra option for the graphical display on mobile terminal devices*

Formats

Content Ad (Medium Rectangle)

300 x 250 pixels

Price/per 4 weeks € 490,-

Medium Rectangle (positioning above the sidebar)

300 x 250 pixels

Price/per 4 weeks € 490,-

Billboard

980 x 250 pixels

320 x 100 pixels (mobile)*

Price/per 4 weeks € 790,-

Half Page Ad

300 x 600 Pixel

320 x 100 pixels (mobile)*

Price/per 4 weeks € 590,-

Big Skyscraper

300 x 600 Pixel

320 x 100 pixels (mobile)*

Price/per 4 weeks € 590,-

Hockeystick

(Superbanner + Big Skyscraper)

728 x 90 + 300 x 600 Pixel

320 x 100 pixels (mobile)*

Price/per 4 weeks € 790,-

▶ Lead Campaigns – advertising without waste coverage

With our Lead Campaigns we are able to market your content, your offers and your solutions to the market as a white paper (eDossier) with an efficient content marketing strategy.

We will provide you with the contact details of customers interested in your products and services. In addition, these customers will have given their permission to be contacted by you.

We are happy to assist you in creating a high-quality white paper (eDossier) upon request. During the campaign, permanent monitoring and, if necessary, readjustment takes place. We ensure a certain number of customer data (leads) that are carefully prepared. A detailed report will be provided to you at the end of the campaign.

Prices on request

For a more detailed introduction to this type of advertising we are happy to make a personal presentation appointment with you.

▶ Webinars

Get in close contact with potential customers and address your target group directly. We offer you a most suitable forum at a worldwide level for the presentation of your know-how and services. Upon completion of the webinar, we provide you with carefully prepared contact data of participants for immediate use.

▶ Special Projects

Print & Digital

G&K TechMedia is your full-service media partner and realizes your special publications and projects – here are some examples:

- Issues in special look & feel, fitting your products and target group
- Publications and accompanying marketing activities to market introductions, new products and processes
- Special issues for company-wide actions and projects
- Commemorative publications for anniversaries, events and competitions etc
- Company videos, video interviews, exhibition stand tours as video, ...

Prices on request

We are happy to prepare an individual offer for this service

Event Management

People create markets. That's why we're creating for you a perfect marketplace bringing together proven experts and specialists in their field. And all of this in an attractive prestigious environment and perfectly organized.

Possible offerings:

- Fireside Chats of Experts
- Round Table
- Workshop
- Product and Company Events
- Open House

Prices on request

We are happy to prepare an individual offer for this service

▶ Your contacts at G&K TechMedia

Your Marketing Consultants

Silja Aretz-Fezzuoglio
Marketing Consultant
 Flexo+Tief-Druck
 Flexo & Gravure Global
 Phone: +49 (0) 176 19 18 10 95
 aretz@gk-techmedia.com

Tom Duley
Marketing Consultant
 Etiketten-Labels
 NarrowWebTech
 Phone: +49 (0) 176 19 18 10 96
 duley@gk-techmedia.com

Sven Mittermaier
Marketing Consultant
 Advertising scheduling print & online
 Phone: +49 (0) 160 1 17 64 53
 mittermaier@gk-techmedia.com

Sylvia Felchner
Verlagsbuero Felchner
 Phone: +49 (0) 83 41 87 14 01
 s.felchner@verlagsbuero-felchner.de

Annie Wang
Advertising Sales Taiwan
 Phone: +886 912 661 024
 annietime66@gmail.com

Editors

Gerd Bergmann
Editorial Director
 Flexo+Tief-Druck
 Flexo & Gravure Global
 Phone: +49 (0) 171 4 81 72 12
 bergmann@gk-techmedia.com

Ansgar Wessendorf
Editor
 Flexo+Tief-Druck
 Phone: +49 (0) 176 19 18 10 98
 wessendorf@gk-techmedia.com

Armin Karl Geiger
Editor
 Flexo & Gravure Global
 Phone: +49 (0) 176 19 18 13 03
 geiger@gk-techmedia.com

Michael Scherhag
Editor
 Etiketten-Labels
 Phone: +49 (0) 176 19 18 13 01
 scherhag@gk-techmedia.com

Rosina Obermayer
Editor
 NarrowWebTech
 Phone: +49 (0) 176 19 18 13 02
 obermayer@gk-techmedia.com

Online Services

Katinka Urbaniak
Content Management
 Phone: +49 (0) 7 11 4 48 17-65
 urbaniak@gk-techmedia.com

Christoph Gehr
Verlagsbuero Felchner
 PrintCareer.net
 WOW-Labels.com
 Phone: +49 (0) 83 41 87 14 01
 c.gehr@verlagsbuero-felchner.de

Management

Bernhard Niemela
Managing Director
 Phone: +49 (0) 151 46 44 55 70
 niemela@gk-techmedia.com

We are happy to advise you in detail and help you achieve your marketing goals!

▶ Leading magazines and websites

Flexo & Gravure Global

The leading technical magazine for the paper, film and foil package printing and converting industries. Launched in 1995

Online: flexo-gravure.com

4 issues per year

Circulation	13.000 copies
Distribution	Worldwide
Language	English

Etiketten-Labels

Only German-language magazine for the conventional and digital production of labels. Launched in 1993

Online: etiketten-labels.com

6 issues per year

Circulation	2.500 copies
Distribution	Parts of Europe
Language	German

NarrowWebTech

Leading international magazine for the conventional and digital production of labels. Launched in 1998

Online: narrowwebtech.com

4 issues per year

Circulation	9.000 copies
Distribution	Worldwide
Language	English

PrintCareer.net

The leading online job market for jobs and recruiting in the printing industry: Job advertisements, job applications and news for print professionals.

Internet portal

Distribution	Worldwide
Language	German + English

▶ PrintCareer.net

PrintCareer.net is the leading online job market for the printing industry.

Are you a machine operator in a package or label printing company looking for a new job? On **PrintCareer.net** you can find the job you are looking for. Are you a major player in the package and label printing industries looking for skilled specialists? On **PrintCareer.net** you will find your prospective professionals because your target group is here looking for jobs.

I will gladly advise you in regard to job advertisements and job applications on **PrintCareer.net:**

Christoph Gehr
Verlagsbuero Felchner
Phone: +49 (0) 83 41 87 14 01
c.gehr@verlagsbuero-felchner.de

Your job advertisement on **PrintCareer.net**

Our service to you:

Simply send your company logo, your advertising copy and – if available – your advertisement example, and we take over the rest.

Your benefits: **1 job advertisement = 5 x Reach + 5 x Accuracy**

- Your job advertisement on printcareer.net will also be published after approval on flexotiefdruck.de, etiketten-labels.com, flexo-gravure.com and narrowwebtech.com.
- Your job advertisement on printcareer.net will be additionally announced in our Weekly Newsletter of flexotiefdruck.de, etiketten-labels.com, flexo-gravure.com and narrowwebtech.com.
- With our websites covering all issues within the packaging and label printing industries, your advertisement reaches your target group directly, thereby avoiding waste.
- We also promote your job advertisement on G&K TechMedia's social media channels.

Terms and conditions (discountable)

Advertising Price (plus VAT)

Duration 1 Month	€ 395.00
------------------	----------

Cross-media discount for print advertisers: 10%

Term extension by 4 weeks: 50%

▶ General terms and conditions

1. Exclusive scope, agreement

1.1 In its own name and for its own account, the G&K TechMedia GmbH, Riedstraße 25, 73760 Ostfildern, Germany (hereinafter referred to as "publisher") markets advertisements for the newspapers and magazines that it publishes.

1.2 The following terms and conditions are exclusively valid for all contractual relationships between the publisher and the customer (hereinafter referred to as "customer") with regard to the placement of advertisements. The validity of any general terms and conditions of the customer is expressly excluded, even if the publisher does not contradict in individual cases.

1.3 The publisher agrees to comply with the regulations of the minimum wage (MiLoG). This is also valid, insofar as the publisher orders other contractors with attendances.

2. Services; Submission for publication; Completion

2.1 In the context of these terms and conditions, an "advertising order" is a contract by an advertiser or other purchaser of advertising space for the publication of one or more advertisements in a publication for the purpose of dissemination.

2.2 In case of doubt, advertisements are to be submitted for publication within one year after the signing of the contract. If a contract grants the right to submit individual advertisements, then the contract is to be completed within one year after the publication of the first advertisement, assuming that the first advertisement was submitted and published during this year.

2.3 Upon signing an advertising contract, the customer also has the right to submit, within the agreed or one-year period according to paragraph 2.2, additional advertisements beyond the volume specified in the contract.

2.4 If an order is not completed due to reasons for which the publisher is not responsible, then, notwithstanding any other legal obligations, the customer shall pay the publisher the difference between the contractually granted discount (taking into consideration the pre-defined total volume) and the actual total volume (discount adjustment charge). The payment shall not apply if the failure is due to force majeure within the risk area of the publisher.

3. Calculation of volumes

3.1 For the calculation of volumes, text millimeter lines are converted according to price into advertisement millimeters.

3.2 The publisher must receive orders for advertisements and third-party supplements which are intended for publication in specific numbers, in specific issues or in specific places within the publication before the closing date so the publisher can notify the customer, prior to the advertising deadline, that the order cannot be completed in this way. Classified ads will be printed in the relevant section without the need for express agreement.

3.3 Text advertisements are advertisements bordered on at least three sides by text and not by other advertisements. Advertisements that are not identifiable as advertisements due to their layout can be clearly labeled as such by the publisher with the word "advertisement".

4. Publisher's right of refusal; Orders for supplements

4.1 The publisher reserves the right to refuse advertising orders, individually submitted advertisements in the context of a signed contract or orders for the insertion of supplements due to the contents, the origin or the technical form according to uniform, objectively justified principles of the publisher if their content violates laws or legal regulations. This also applies to orders placed with branches, reception points or representatives.

4.2 Orders for supplements are binding on the publisher after submission of a sample of the supplement and its approval. Supplements which, due to their format or layout, give the reader the impression that they are part of the newspaper or magazine, or which contain third-party advertisements, will be accepted subject to change. The customer will be notified immediately if the publisher decides to refuse an order.

5. Obligations of the customer

5.1 The customer is responsible for assuring the timely delivery of the advertising copy and the flawlessness of the printing documents or supplements. If advertising orders, changes in the scheduling or the desired issue, textual corrections and/or cancellations are communicated via telephone, the publisher assumes no liability for same. If printing documents are obviously unsuitable or damaged, the publisher shall immediately request replacements for same. Within the limitations imposed by the printing documents, the publisher guarantees the standard of printing quality customary for the publication.

5.2 Cancellations must be made in writing. If an order is cancelled, the publisher can bill the customer for the costs incurred due to typesetting.

5.3 The customer is obliged to bear the costs of publication of a reply which refers to actual assertions in the published advertisement. These costs will be calculated according to the currently applicable advertising rate. This applies only in the event that the publisher is obliged to print the reply.

5.4 Exclusion of competition cannot be guaranteed. Placement requests are subject to availability of space. The publisher reserves the right to change previous placements due to reasons related to the page layout; such changes shall not affect the validity of the order. The publisher likewise reserves the right to change branch-of-industry designations.

5.5 If the printed advertisement is wholly or partly illegible, incorrect or incomplete, the customer has a claim to price reduction or to a perfectly corrected replacement advertisement, but only to the extent to which the purpose of the original advertisement was impaired. If the publisher fails to publish the replacement advertisement within an agreed and reasonable time period or if the replacement advertisement is again flawed, then the customer has a right to a price reduction or to cancellation of the order.

6. Liability of the publisher

The publisher assumes unlimited liability for damages caused by his legal representatives or executive employees and for damages caused deliberately by other agents acting on his behalf;

in the event of a negligent breach of duty, the publisher is also liable for damages arising from injury to life, body or health. The publisher is liable for product liability damages in accordance with the provisions of the Product Liability Act. The publisher is liable for damages caused by his legal representatives or executive employees arising from the breach of cardinal obligations; cardinal obligations are the essential duties which form the basis of this contract, which were crucial for the completion of this contract, and upon the fulfillment of which the licensee can rely. If the publisher has breached these cardinal obligations due to slight negligence, then his liability is limited to the amount that was predictable for the publisher at the time when each service was rendered. The publisher is liable for the loss of data only up to the amount that would have been incurred for recovery of the data if proper and regular back up of the data had been undertaken. Further liability of the licensor is excluded.

7. Proofs; Calculation

7.1 Proofs will be provided only by request. The customer bears the responsibility for the correctness of the returned proofs. The publisher has the right to expect the corrections to be communicated to him within the period specified when the proofs were sent to the customer.

7.2 If no special instructions about the size and dimensions are given, the calculation will be based on the customary and actual printed height of the advertisement.

8. Invoicing; Delay; Voucher Copy of the Advertisement

8.1 If the customer has not paid in advance, then the invoice will be sent immediately or no later than fourteen days after the publication of the advertisement.

8.2 Unless a different payment period or prepayment has been agreed in individual instances, the invoice must be paid within the period specified in the price list. This period begins with the customer's receipt of the invoice. Any discounts for early payment will be granted as specified in the price list.

8.3 Interest and collection fees will be charged if the payment is delayed or deferred. In the event of a delayed payment, the publisher can delay completion of the current order until the payment is received and can demand prepayment for the remaining advertisements.

If there is reasonable doubt about the solvency of the customer, the publisher has the right, also during the running time of an advertising contract and without consideration of an originally agreed payment date, to make the publication of further advertisements contingent upon the advance payment of the amount and the settlement of outstanding invoices.

8.4 If so desired by the customer, the publisher will deliver a voucher copy of the published advertisement together with the invoice. Depending on the nature and size of the order, the delivered voucher copy will consist of tear sheets, full pages or complete copies of the issue that carried the advertisement. If a voucher copy can no longer be obtained, its place shall be taken by a legally binding certification from the publisher averring that the advertisement was indeed published and disseminated.

9. Cost; Price reduction

9.1 The customer shall bear the expenses of preparing ordered printing blocks, stencils and drawings, as well as the expenses of significant changes to the originally agreed versions desired by the customer or for which the customer is responsible.

9.2 In case of a contract covering several advertisements, a decrease in circulation can serve as the basis for a claim to price reduction if the average circulation specified in the price list or otherwise mentioned is not achieved in the overall average of the year beginning with the scheduled publication of the first advertisement or, in the event that no circulation volume is mentioned, if the average sold circulation (for special-interest magazines: the average actually distributed circulation) is less than the average sold circulation during the previous calendar year. A decrease in circulation is a shortcoming which justifies a price reduction only to following extents:

- 20% price reduction for circulation up to and including 50,000 copies
- 15% price reduction for circulation up to and including 100,000 copies
- 10% price reduction for circulation up to 500,000 copies
- 5% price reduction for circulation of 500,000 or more copies.

Additionally, claims for price reduction are excluded if the publisher has informed the customer of the reduced circulation so far in advance that the customer could cancel the order prior to the publication of the advertisements.

10. Classified Advertisements with Box Numbers; Documents; Storage

10.1 For classified advertisements with box numbers, the publisher will exercise the due diligence incumbent upon a prudent businessman to assure the safekeeping and timely forwarding of offers. Registered and express letters in response to classified advertisements with box numbers will be forwarded by normal post.

10.2 The publisher will return valuable documents without being obliged to do so. Letters which exceed the permissible DIN C 4 format (weight: 500 grams), parcels containing merchandise, books or catalogues, and small packages will not be forwarded and their delivery will be refused. However, in exceptional instances, acceptance of delivery and forwarding can be agreed if the customer pays the costs and/or fees incurred for same.

10.3 In the interest of the customer and for his protection, the publisher reserves the right to open and to inspect incoming letters or parcels in order to preempt or eliminate any misuse of box-number services. The publisher is not obliged to forward business proposals or brokerage offers. Printing documents will be returned only at the specific request of the customer. The obligation to keep such documents ends three months after the expiration of the order.

11. Place of Performance and Place of Jurisdiction; Applicable Law

11.1 In business transactions with merchants, legal entities or special funds under public law, the place of performance and the place of jurisdiction is the head office of the publisher. However, the publisher also has the right to sue at the court of law which is responsible for the region in which the customer's head office is located.

11.2 German law applies with the exclusion of the UN Sales Convention.

We are
package printing!

G&K TechMedia GmbH

Riedstraße 25
73760 Ostfildern
Germany

Your Marketing Consultant:

Silja Aretz-Fezzuoglio
Phone +49 (0) 176 19 18 10 95
E-mail aretz@gk-techmedia.com
Internet flexotiefdruck.de