

Integrated Media Specifications

Table of Contents

WEBSITE ADS - DISPLAY ADS	2
LEADERBOARD - 728 x 90	
MEDIUM RECTANGLE - 300 x 250	
RECTANGLE - 180 x 150	
SKYSCRAPER - 160 x 600	
SUPER LEADERBOARD - 970 x 90	
HALF PAGE - 300 x 600	
WEBSITE ADS - RICH MEDIA	2
BILLBOARD - 970 X 250	
PUSHDOWN - 970 X 90 (970 x 415 expanded size)	
ADHESION AD - 950 X 90 (950 x 460 expanded size)	
BNP ENGAGE (CUSTOM MEDIA)	3
INTERACTIVE PRODUCT SPOTLIGHT (IPS)	
INFOGRAPHICS	
BNP ENGAGE (CUSTOM MEDIA)	4
eBOOK	
CUSTOM eNEWSLETTERS / eBLASTS	
RETARGETING	5
NATIVE ADVERTISING / SPONSORED CONTENT	6
WHITE PAPERS	7
ONLINE DIRECTORIES PREMIUM PACKAGE	7
eNEWSLETTERS	8
FEATURED PRODUCTS	8
PODCASTS	9
VIDEO	9
EMAGAZINES & DIGITAL EDITIONS	9
INFOCENTERS	10
SOCIAL MEDIA POSTS	10
WEBINARS	11
eBLASTS (EXCLUSIVE)	12
eBLASTS (MULTI-SPONSORED)	13
CONTACT US	14

BASIC REQUIREMENTS FOR ALL AD SIZES

- 1) START date of ad campaign
- 2) END/ THRU date of ad campaign
- 3) Name of the BNP Media publication website the ad is to run on [with specific page(s) & location(s) within the page if applicable]
- 4) Creative for the ad including applicable responsive sizes per the chart below (the file to be used, or related artwork and requirements if we are to create it—see SPECIFICATIONS at right)
- 5) Web address that the ad should link to (target URL)

- All web ads should be sent via email to the sales representative. Display Ads can typically be activated online on the day the completed ad information is received.
- Rich Media Preferred Submission Lead-Time: **Minimum 3 business days before campaign start.**
- BNP Media websites are responsive and several ad positions require additional creative sizes for tablet and mobile experience.

DISPLAY ADS

ANIMATION: 15 seconds max within ad units without being reintiated by user.

FILE FORMATS: JPG, PNG, GIF (static or animated), HTML5, Third Party Ad Tags**

HTML5 BEST PRACTICES:

(Best practices provided in more detail in IAB's "HTML5 for Digital Advertising")

HTML5 ads are like mini web pages. You can improve initial display by following a few guidelines:

- Provide inline CSS and use HTML to deliver initial display resources as much as possible
- Limit initial dependencies on any render-blocking .js or .css
- Load interactive elements as a deferred or secondary subload, but keep them efficient using techniques such as caching.
- Defer heavy file weights until user initiates interaction.
- Use techniques such as byte-serving to download partial content and to optimize for auto-play video.
- Avoid any unnecessary downloads.
- Prevent delays. [Test your HTML5 creative with this easy tool.](#)

All components of display ads, including creative, tracking and 3rd party tags, must be able to serve via SSL (<https://>).

BORDERS REQUIRED!

Any ads featuring a white background are required to have a 1 pixel grey border (#CCCCCC ONLY) around the perimeter of the ad in order to separate it from page content.

RICH MEDIA (blue shaded ads)

ANIMATION

WITHIN AD UNITS: 15 sec max length (unlimited user initiated), 1.1 MB max file size for host-initiated video (unlimited user initiated)

BILLBOARD: 30 sec max length (unlimited user-initiated) 2.2 MB max file size for host-initiated video (unlimited user-initiated)

MAX VIDEO & ANIMATION FRAME RATE: 24 fps

**3rd party ad tags are accepted, provided the ad already functions correctly as rich media (expands/contracts, working close button, etc.).

PUSHDOWN ADS will expand/contract on click.

ADHESION ADS will feature a prominent close button in the upper-right corner. All ads must load muted; user-initiated sound on click only.

IN-AD VIDEO SPECS

DURATION: 15 seconds; **ON LOAD:** No sound; **ON CLICK:** All sound & animation must stop. Must include progress bar, play/pause/stop button, mute/unmute button.

SPECIFICATIONS

AD TYPE

LEADERBOARD

-Super Leaderboard

-Pushdown

-Billboard

HALF PAGE

-Wide Skyscraper

MEDIUM RECTANGLE

	DIMENSIONS			FILE SIZE	
	DESKTOP	TABLET	MOBILE	DESKTOP & TABLET ¹	MOBILE ²
LEADERBOARD	728 x 90	728 x 90	320 x 50	200KB	50KB
-Super Leaderboard	970 x 90	728 x 90	320 x 50	200KB	50KB
-Pushdown	970 x 90 (expands to 970 x 415)	728 x 90 (expands to 728 x 315)	320 x 50 (expands to 320 x 415)	300KB	200KB
-Billboard	970 x 250	728 x 90	320 x 50	300KB	50KB
HALF PAGE	300 x 600	300 x 600	300 x 250	200KB	200KB
-Wide Skyscraper	160 x 600	160 x 600	300 x 250	200KB	200KB
MEDIUM RECTANGLE	300 x 250	300 x 250	300 x 250	200KB	200KB

HOMEPAGE ONLY

MIDDLE LEADERBOARD

ADHESION AD

	DESKTOP	TABLET	MOBILE	DESKTOP & TABLET ¹	MOBILE ²
MIDDLE LEADERBOARD	970 x 90	728 x 90	320 x 50	200KB	50KB
ADHESION AD	950 x 90 (can expand to 950 x 460)	728 x 90 (can expand to 768 x 768)	320 x 50 (can expand to 320 x 480)	300KB	200KB

TOPIC SPONSORSHIP

LEADERBOARD

HALF PAGE

-Wide Skyscraper

MEDIUM RECTANGLE

LEFT WIDE SKYSCRAPER (article only)

MIDDLE MEDIUM RECTANGLE (topic page only)

	DESKTOP	TABLET	MOBILE	DESKTOP & TABLET ¹	MOBILE ²
LEADERBOARD	728 x 90	728 x 90	320 x 50	200KB	50KB
HALF PAGE	300 x 600	300 x 600	300 x 250	200KB	200KB
-Wide Skyscraper	160 x 600	160 x 600	300 x 250	200KB	200KB
MEDIUM RECTANGLE	300 x 250	300 x 250	300 x 250	200KB	200KB
LEFT WIDE SKYSCRAPER (article only)	160 x 600	160 x 600	300 x 250	200KB	200KB
MIDDLE MEDIUM RECTANGLE (topic page only)	300 x 250	300 x 250	300 x 250	200KB	200KB

PRODUCT TYPE	PRODUCT DIFFERENCES	EXAMPLES	PRODUCTION	SPECS
IPS	HIGHLIGHTS A CLIENT'S PRODUCT, SERVICE, PRODUCT LAUNCH, REBRANDING, OR EVENT (COMMERCIAL) <i>SPECS: A VARIETY OF RAW ASSETS AND MATERIALS (BROCHURES, VIDEOS, PHOTOS, CASE STUDIES, TECHNICAL SPECS, ETC.) AROUND THE TOPIC</i> SEE THIS IPS FOR MORE INFO: HTTP://VIEW.CEROS.COM/BNP-ENGAGE/IPS-SPECS/P/1	VAN DRUNEN FARMS MOHAWK CERTAINTEED	90-DAY TURNAROUND TIME FROM SIGNED IO TO DEPLOYMENT. <i>10 WEEKS IS AVERAGE PRODUCTION TIME ONCE MATERIALS ARE RECEIVED.</i>	GENERAL CONTENT OUTLINE FOR IPS, TITLE/TAGLINE, ASSETS (BROCHURES, VIDEOS MP4 OR LINK, PRODUCT DESCRIPTIONS, PHOTOS, CASE STUDIES, ETC.), URLS FOR CALLS TO ACTION, LOGO IN VECTOR (.AI OR .EPS), BRAND GUIDELINES FOR LOGO/FONT/COLOR USAGE REQUIREMENTS
	HIGHLIGHTS A CLIENT'S PRODUCT, SERVICE, PRODUCT LAUNCH, REBRANDING, OR EVENT (COMMERCIAL) <i>SPECS: A STATIC (PDF) INFOGRAPHIC IS THE ONLY ITEM REQUIRED FROM THE CLIENT</i>	PROPHIX HOSHIZAKI DSM	90-DAY TURNAROUND TIME FROM SIGNED IO TO DEPLOYMENT. <i>10 WEEKS IS AVERAGE PRODUCTION TIME ONCE MATERIALS ARE RECEIVED.</i>	STATIC INFOGRAPHIC IN VECTOR (.AI OR .EPS), URLS FOR CALLS TO ACTION, LOGO IN VECTOR (.AI OR .EPS), BRAND GUIDELINES FOR LOGO/FONT/COLOR USAGE REQUIREMENTS
EDITORIAL INFOGRAPHIC	BRAND EDITOR PROVIDES THE EDITORIAL BASED ON AN INDUSTRY TOPIC (NON-COMMERCIAL CONTENT AND DESIGN) <i>SPECS: A LOGO, LINK, AND BRIEF CTA ARE THE ONLY ITEMS REQUIRED FROM THE CLIENT</i>	GELITA TETRA PAK REGAL	90-DAY TURNAROUND TIME FROM BEGINNING OF EDITORIAL WRITING STAGE TO DEPLOYMENT.	LOGO IN VECTOR (.AI OR .EPS), BRIEF CALL TO ACTION AND LINK

Unique Benefits for All 3

- IPSs/INFOGRAPHICS ARE CREATED BY OUR DESIGN PROFESSIONALS THROUGH A COLLABORATIVE PROCESS
- PROMOTED THROUGH AN EBLAST TO BRAND'S ACTIVE LIST OF INDUSTRY PROFESSIONALS
- INCLUDES DEPLOYMENT LEADS AND ANALYTICS
- HOSTED FOR ONE YEAR ON OUR BRAND WEBSITE
- EQUIPPED FOR EMBEDDING ON CLIENTS COMPANY WEBSITE OR SOCIAL MEDIA PAGES, OR FOR USE AS A SALES TOOL (IPS/INFOGRAPHIC LINK REMAINS LIVE INDEFINITELY).

DEFINITIONS

AN **IPS** FUSES THE CREATIVE AND STORYTELLING ASPECTS OF ADVERTISING IN A DIGITAL PLATFORM AND OFFERS AN EFFECTIVE AND ENGAGING WAY TO HIGHLIGHT YOUR PRODUCT, CONTENT OR SERVICE. IT INCLUDES OPENING ANIMATION, TAGLINE AND LANDING PAGE, A FEW MAIN SECTIONS OF CONTENT, AND CALLS(S) TO ACTION. LAYOUT AND NAVIGATION ARE THE FRAMEWORK FOR THE FLOW OF THE IPS AND ARE IMPORTANT TO THE VIEWER EXPERIENCE. OUR TEAM WILL WORK WITH YOU IN A COLLABORATIVE PROCESS ON EACH STAGE OF THE IPS BUILD.

A **CONVERSION INFOGRAPHIC** IS A STRAIGHTFORWARD CONVERSION OF YOUR ALREADY EXISTING STATIC INFOGRAPHIC INTO AN ENGAGING, ANIMATED ONE WITH CLICKABLE DATA/TEXT POINTS AND LINKS TO YOUR WEBSITE. IT'S TYPICALLY A SCROLLING FORMAT, FOLLOWING THE PATH OF YOUR INFOGRAPHIC STORY OR CONCEPT. OUR TEAM WILL WORK WITH YOU IN A COLLABORATIVE PROCESS THROUGHOUT THE CONVERSION.

AN **EDITORIAL INFOGRAPHIC** USES BRAND-PROVIDED INFORMATIONAL CONTENT THAT'S CHOSEN IN COLLABORATION WITH THE BRAND EDITOR, SPONSORED BY YOU, AND DESIGNED IN AN ANIMATED, ENGAGING LAYOUT. DESIGN WILL FOLLOW THE BNP BRAND'S BASIC GUIDELINES.

eBOOKS

AD SPECS

Horizontal, single-page layout

- FULL PAGE AD: Image of 2200 x 1700 pixels or a PDF at 11" x 8.5" (images should be 300 dpi).
- HALF-PAGE AD: Image of 950 x 1500 pixels or a PDF at 4.75" x 7.5" (images should be 300 dpi)
- FONT SIZE: 14 pt or larger recommended
- FILE FORMAT: PDF recommended
- Can include multiple links; sponsor must provide the URL for each link

LOGO SPECS

- Hi-Res .EPS or .AI (vector format)

VIEW A SAMPLE:

<http://view.ceros.com/bnp-engage/cobranded-ebooks-client-guide/p/1>

CUSTOM eNEWSLETTERS

SPECIFICATIONS

IMAGES

250 x 250 pixels

CUSTOM eNEWSLETTER AD SIZES

- MEDIUM RECTANGLE: 300 x 250 pixels
 - LEADERBOARD: 728 x 90 pixels
 - BANNER: 468 x 60 pixels

 - FILE SIZE: 40k or fewer
 - COLORS: 256 or fewer
 - RESOLUTION: 72 dpi
 - FORMAT: JPG or GIF;
- No Flash files in custom eNewsletters

Sizes may not be available on all brands.
Ask your rep for details.

**DOWNLOAD OUR CUSTOM
eNEWSLETTER MATERIALS FORM**

Retargeting Banner Ads

- LEADERBOARD - 728 X 90 [320X50 REQUIRED FOR MOBILE DISPLAY]
- MEDIUM RECTANGLE - 300 X 250
- HALF-PAGE- 300 X 600 AND/OR 160X600
- CAN ACCEPT STANDARD THIRD PARTY TAGS

BASIC SPECS

FORMAT OPTIONS

- HTML5 OR JPG/ GIF
- JPGS PREFERRED; ONLY USE GIFS FOR VERY BASIC ANIMATION

MAX FILE SIZE

120 KB

AD SIZE

160x600, 300x250, 300x600, 728x90, 320X50

- ALL ADS REQUIRE A BACKUP JPG OR GIF NO LARGER THAN 120 KB SIZED TO THE EXACT PIXEL DIMENSIONS (160x600, 300x250, 300x600, 320X50 OR 728x90).
- THE JPG OR GIF BACKUPS MUST BE SUBMITTED AS FILES VERSUS JUST EMBEDDED IN THE TAGS.

BORDER/BACKGROUND

ALL CREATIVES MUST HAVE A BORDER SO ALL CREATIVES' BOUNDARIES ARE CLEARLY IDENTIFIED FROM THE PUBLISHER'S WEBPAGE. BORDER SHOULD BE AT LEAST 1 PIXEL AND SET TO COLOR THAT FULLY DISTINGUISHES IT FROM CREATIVES' CONTENT. THIS INCLUDES ADS OF ALL COLORS AND SIZES.

ADS MAY NOT HAVE TRANSPARENT BACKGROUNDS AND MAY NEVER BLEND INTO SCREEN CONTENT.

ANIMATION

ANIMATION CAN'T EXCEED 15 SECONDS OR 3 LOOPS THAT TOTAL 15 SECONDS

ADVERTISER

ADVERTISER MUST BE LISTED ON AD BY EITHER ADVERTISER NAME OR URL (ADVERTISER NAME PREFERRED)

CLICK-THRU URL

ALL CLICK-THROUGH URLS MUST OPEN IN A NEW BROWSER WINDOW

FRAME RATE

24 FPS MAX

[DOWNLOAD OUR RETARGETING
REQUIREMENTS & SPEC SHEETS FORM](#)

NATIVE ADVERTISING AND SPONSORED CONTENT

REQUIREMENTS AND SPECIFICATIONS

PACKAGE INCLUDES:

- WEBSITE LANDING PAGE FEATURING SPONSOR'S CONTENT, PRESENTED WITH LOGO, ADS AND TWITTER FEED
- FEATURED ON [BRAND'S] HOMEPAGE
- ENEWSLETTER CONTENT AD
- SOCIAL MEDIA

NEEDED:

- BRAND
- DATE(S) CAMPAIGN RUNNING
- SPONSOR (COMPANY NAME)
- CONTACT NAME
- EMAIL ADDRESS
- PHONE NUMBER
- COMPANY WEB ADDRESS (LINK YOU WANT TO APPEAR)
- COMPANY FACEBOOK PAGE
- TWITTER ACCOUNT
- DESCRIPTION OF COMPANY (30 WORDS OR LESS)
- COMPANY LOGO (HIGH RES IMAGE, AT LEAST 600 PIXELS WIDE; W/ TRANSPARENT BACKGROUND - PNG OR GIF)

SPONSOR CONTENT PIECE

BNP Media brands maintain editorial integrity and encourage you to submit high-quality objective and **NON-COMMERCIAL content** that would be considered valuable to our readers. For example, an article about trends or industry solutions would be more appropriate than an article about your products or services. Content may be in article format (blog, listicles, how-to, etc.) or video format. We have the right to review, edit or refuse sponsor content as determined by the editor or publisher. Standard advertising terms and conditions (as well as content copyright terms), as outlined on the insertion order, also apply. All sponsor content will be labeled as such, and the relationship between the advertiser and the brand will be transparent.

If BNP Media is producing your content through BNP Engage, let us know!

REQUIREMENTS

FOR ARTICLES (IN WORD DOCUMENT):

- 500 – 2,000 WORDS OF TEXT
- SUGGESTED HEADLINE
- SUGGESTED TEASER (APPROX. 30 WORDS)
- AUTHOR BYLINE, BIO (AUTHOR PHOTO OPTIONAL)
- PHOTO CREDITS OR CAPTIONS IF APPLICABLE

Keywords (optional): List up to 10 keywords that will be tagged to the article for searches on our site.

GRAPHICS / ARTWORK / MEDIA:

- **IMAGE SPECS:** All original full-size images should be supplied, or in web-ready format as either jpg, gif or png (900x550). A minimum of one feature image is required.
- **LOGO**
- **VIDEO SPECS:** If you are supplying video to run with your content, Video must be submitted in as a digital file, fully edited and in the finished version. **RESOLUTION (dimensions):** Anything up to 1920 x 1080 pixels. **FILE SIZE:** Under 2GB. **LENGTH:** Under 5 minutes is recommended. **FILE FORMATS:** .mp4, .mov, .wmv, .flv, .mpg, .avi.

WEBSITE ADS

AD INVENTORY FOR WEBSITE (WILL APPEAR ON YOUR CONTENT PAGE).

SUPPLY ALL:

- One (1) Leaderboard - 728 x 90 (72 dpi JPG or GIF), and an additional 320x50 required for mobile display.
- One (1) Medium Rectangle - 300 x 250 (72 dpi JPG or GIF)
- Two (2) Skyscraper - 160 x 600 (72 dpi JPG or GIF), and an additional 300x250 required for mobile display.

ENEWSLETTER CONTENT

An ad in the brand's eNewsletter will link to your content on our website. Leads are available upon request. BNP Media to create eNewsletter ad from your sponsor content (approx. 50 words of text, artwork or logo).

SOCIAL MEDIA POSTS

BNP Media will create and deploy social media ads from your sponsor content, including Tweets and Facebook posts on brand's website. Date of deployment to be determined. Each will be linked to your content piece on brand's website and labeled as sponsored posts.

[DOWNLOAD OUR NATIVE ADVERTISING FORM](#)

ONLINE DIRECTORIES

SPECIFICATIONS

COMPANY LOGO

- COLOR: 4-Color
- FILE FORMAT: JPG, EPS, GIF
- FILE SIZE: 200 pixels, 72 dpi

ONLINE MINI ADS / PRODUCT PHOTOS

- COLOR: 4-Color
- FILE FORMAT: JPG, EPS or GIF
- DIMENSIONS: 900 x 550 pixels
- FILE SIZE: 72 dpi

NOTE: You may submit a 25 character title and link to a product specific page for each

For a list of directories, please see:
<https://www.bnpmmedia.com/bnp-media-directories/>

QUESTIONS ABOUT PREMIUM PACKAGES

Please contact directories@bnpmmedia.com

OTHER

For Video specs, please see standard specs on page 9.

For Leaderboard and Rectangle Ad specs, please see Website Ads on page 2.

WHITE PAPER

SPECIFICATIONS

SIZE

4-10 pages (larger files will be evaluated)

SYNOPSIS

50-200 word synopsis of white paper

FORMAT

PDF or Word doc

COMPANY LOGO

- FORMAT: JPG, GIF or PNG
- RESOLUTION: 72dpi
- SIZE: 15k or less
- DIMENSIONS: 200 pixels wide

WEBSITE AD

300 X 250 pixels sponsored ad

e-NEWSLETTERS

- 1) START AND END/THRU dates of ad campaign
- 2) Name of the BNP Media eNewsletter the ad is to run in [with the ad's specific position within the eNewsletter if applicable]
- 3) Creative for the ad (the file to be used, or related artwork and requirements if we are to create it—see SPECIFICATIONS below)
- 4) Web address that the ad should link to (target URL)

SPECIFICATIONS

STANDARD eNEWSLETTER AD SIZES

- VIDEO AD: 350 x 196 pixels
- MEDIUM RECTANGLE: 300 x 250 pixels
- LEADERBOARD: 728 x 90 pixels
- RECTANGLE: 180 x 150 pixels

CUSTOM e-NEWSLETTER AD SIZES

- VIDEO AD: 350 x 196 pixels
- MEDIUM RECTANGLE: 300 x 250 pixels
- LEADERBOARD: 728 x 90 pixels
- BANNER AD: 468 x 60 pixels

Sizes may not be available on all brands.

Ask your rep for details.

FILE SIZE

40k or less

RESOLUTION

72dpi

FILE FORMATS

JPG, PNG, GIF, 3rd party 1x1 impression/click tracking tags

ADDITIONAL INFORMATION

Text ads can also be included in eNewsletters. Text ads should be kept to approximately 50 words or less. A 230 x 141 pixel image may also be used to supplement the text ad. All text ads are required to include, "Advertisement" above the text ad.

**See example image below*

Sponsored videos can also be included.

The Supplied Video Package, or Produced Video Package, includes promotion in the Brand's eNewsletter. The video promotion will be created from assets already received as part of the package.

EMAIL RENDERING WITH OUTLOOK

Please note that the Outlook DOES NOT support animated gifs. For those recipients who use Outlook, the ad will be static; only the first frame will display. Therefore, if your ad is an animated gif, be sure to place your call to action in the first frame.

Supplemental Image (optional):
 - Follow image guidelines above
 - The image is linked to the advertiser's site

"Advertisement" } *Advertisement* is required above the title

Warm Tortillas for Better Filling and Folding } Title of text ad

Grote's new Inline Tortilla Warmer uses heat and optional mist to condition tortillas and flat breads for wraps and burritos—drastically reducing cracks and improving quality. Get a consistent, even temperature and improved pliability of up to 60 tortillas per minute, per lane. [Learn more from Grote](#)

Body Text:
 - Approximately 50 words or less
 - Single paragraph
 - Ends in "Learn more from [advertiser's name]"
 - "Learn more from [advertiser's name]" is linked to the advertiser's site

FEATURED PRODUCTS

SPECIFICATIONS

WORD COUNT

500 words or less

IMAGES

- QUANTITY: 2 total (1 product + 1 company logo)
- FORMAT: JPG, GIF or PNG
- DIMENSIONS: 900 x 550 pixels
- RESOLUTION: 72 dpi
- SIZE: 15k or less

CONTACT INFO

- Company Name
- Address
- Phone, Fax
- Email Address
- Website URL

PODCASTS

NEED VIDEO OR AUDIO CONTENT CREATED?

Ask Your Rep About Content Development Packages

DOWNLOAD OUR PODCAST PROMOTION FORM

(Exclusive/BNP-produced Podcasts)

DOWNLOAD OUR PODCAST PROMOTION FORM

(Exclusive/Client-supplied Podcasts)

DOWNLOAD OUR PODCAST PROMOTION FORM

(Multi-Sponsored Podcasts)

VIDEO

Video must be submitted as a digital file, fully edited and in its finished version.

SPECIFICATIONS

RESOLUTION (dimensions)

Any size up to 1920 x 1080 pixels

FILE SIZE

Under 2GB

LENGTH

Under 5 minutes is recommended for advertisers, but longer videos can be used.

FILE FORMATS

.mp4, .mov, .wmv, .flv, .mpg, .avi

For packages which include social media and newsletter promotion, please supply the following:

FACEBOOK POST

- 75-100 words of post copy
- Ensure your Facebook page can be tagged as Branded Content

TWITTER POST

- Up to 240 characters of copy, up to 280 characters including hashtags, link, and Twitter handle

LINKEDIN POST

- 75-100 words of post copy
- LinkedIn Company Page

EMAGAZINES & DIGITAL EDITIONS

FULL SPONSORSHIP (LIMIT ONE SPONSOR PER ISSUE)

PACKAGE INCLUDES:

- FULL PAGE AD ON TOP OF FRONT COVER - PROVIDE AS A PDF
 - MENTION WITH LOGO AND 600 X 90 IMAGE AD IN DIGITAL EDITION NOTIFICATION EBLAST
- FORMAT: JPG, PNG, SWF
RESOLUTION: 72 DPI
FILE SIZE: 200K OR LESS

PERSISTENT SPONSORSHIP

(LIMIT ONE SPONSOR PER ISSUE)

AS READERS SCROLL THROUGH THE EDITORIAL IN THE ISSUE, ENSURE YOU'RE SEEN WITH A PERSISTENT ARTICLE BANNER THAT RUNS AT THE BOTTOM OF THE SCREEN IN BOTH DESKTOP AND MOBILE

- DIMENSIONS: 728 X 90 AND 320 X 50

PLEASE SEE LEADERBOARD SPECS IN WEBSITE ADS, PAGE 2

INTERSTITIAL AD

(LIMIT THREE PER ISSUE)

AS READERS SCROLL THROUGH THE ISSUE, THE INTERSTITIAL WILL APPEAR ON SELECT ARTICLES.

- DIMENSIONS: 660 X 660 PIXELS

PLEASE SEE GENERAL SPECS FOR WEBSITE ADS, PAGE 2

VIDEO AD

(LIMIT ONE PER ISSUE)

SHOWCASE YOUR VIDEO ON A PAGE WITHIN THE DIGITAL EDITION.

PLEASE SEE VIDEO SPECS, ABOVE

DISPLAY ADS

SPREAD: 2400 X 1600 (16" X 10.667" EQUIVALENT)

FULL PAGE: 1200 X 1600 (8" X 10.667" EQUIVALENT)

HALF HORIZONTAL: 1100 X 700 (7.333" X 4.667" EQUIVALENT)

QUARTER: 525 X 700 (3.5" X 4.667" EQUIVALENT)

HIGH IMPACT DISPLAY ADS

UPGRADED FULL-PAGE AD WITH ANIMATION.

WE DO THE CREATIVE DESIGN WORK TO TURN YOUR REGULAR AD INTO A HIGH IMPACT ANIMATED AD.

ADVERTISER SHOULD SUPPLY A PACKAGED FILE SO OUR DESIGNERS CAN RECREATE/ANIMATE THE AD IN VEV.

INFOCENTER REQUIREMENTS & SPECIFICATIONS

**DEADLINE: 6 weeks prior to launch date.
Info Center Design Specs Doc will be Supplied.**

NEEDED:

- 1) SPONSOR (COMPANY NAME)
- 2) COMPANY WEB ADDRESS (LINK YOU WANT TO APPEAR)
- 3) COMPANY LOGO (HIGH RES ESP FILE, AT LEAST 300 PIXELS WIDE, WITH TRANSPARENT BACKGROUND)

CONTENT TOPIC & LAYOUT:

Main and Sub-Topics

Articles and Blog Posts (need a minimum per topic based on layout plan above):

- Article content in text or word document (include headline, teaser and key phrase)
- Web ready image in jpg, gif or png format preferably at size of 900x550; other image sizes accepted.
- If providing multiple images for a slideshow, please provide captions for each photo
- For Products, include link back to appropriate page

Video Content:

- Specs for video files -
RESOLUTION (dimensions): Anything up to 1920 x1080 pixels;
FILE SIZE: Under 2GB;
LENGTH: Under 5 minutes is recommended for advertisers, but longer videos can be used;
FILE FORMATS: .mp4, .mov, .wmv, .flv, .mpg, .avi
- Video Title
- Brief description of content of video to display to visitor

Audio Files for Podcasts:

- Audio File in an MP3 Format
- Headline for Podcast
- Brief description of content of audio file to display to visitor

Banner Advertising materials Due:

See Website Ad Section for Full Specs

- Leaderboard 970x90, 728x90 and 320x50
- Medium Rectangle 300x250
- Wide Skyscraper 160x600
- Click Thru links for ads

PLEASE DOWNLOAD A FULL SPECIFICATION AND MATERIAL SHEET.

SOCIAL MEDIA SPONSORED CONTENT ADVERTISER SPECS

A sponsored social post is a type of advertised content that runs through native social media posts on a BNP brand's social media account(s). The copy is provided by the advertiser and will run natively on a BNP Media brand's social media channels. Content can include images, a link, and an @ mention to the advertiser's social media accounts if applicable.

DEADLINE: Materials are due one week before the post is scheduled.

You will need to provide the following materials depending on the social media platform:

Facebook Post:

- 75-100 words of post copy
- 3-5 relevant hashtags
- 1 JPG image (up to 4 MB, 1200 x 630 px)
- 1 link URL
- REQUIRED: Advertiser Facebook Page URL
- Ensure your Facebook page can be tagged as Branded Content

Twitter Post:

- Up to 240 characters of copy, up to 280 characters including hashtags, link, and Twitter handle
- 4-6 relevant hashtags
- 1 JPG image (up to 5 MB, 1024 x 512 px)
- 1 link
- Advertiser Twitter handle (if available)

LinkedIn Post:

- 75-100 words of post copy
- 3-5 relevant hashtags
- 1 JPG image (1104 x 736 px)
- 1 link URL
- LinkedIn Company Page

Instagram Post:

- 1 image (2048 x 2048 px)
- 100-2220 characters of post copy
- 4-6 relevant hashtags
- Geo Location to tag
- REQUIRED: Advertiser Instagram handle

Instagram Story Post:

- 1 image OR video
- Image: 1080 x 1920 px
- Video: 4 GB maximum; 1-60 seconds; 9:16, 16:9, or 4:5 aspect ratio
- Maximum 125 characters of copy
- 1-2 relevant hashtags
- REQUIRED: Advertiser Instagram handle
- Ensure your Instagram page can be tagged as Branded Content

WEBINARS

SPECIFICATIONS

FIRST DEADLINE: 12 weeks before the webinar date

TOPIC TITLE

Should grab the attention of the audience and summarize the event's topic in 10 words or less.

DESCRIPTION

100-word description/overview of the webinar being presented. Include 4 bullet point benefits of attending the webinar along with key points being discussed.

SPEAKER INFO

The name and title of the speaker(s). A short bio (50 words) of each speaker along with a head shot photo (300dpi, TIFF or EPS format). Contact info for each speaker (email and phone number).

COMPANY INFO

300 dpi logo in TIFF or EPS format, along with the company's website address (URL).

PRE-QUALIFYING QUESTIONS

Multiple choice questions that will help target registrants for your sales/marketing purposes. (OPTIONAL)

SECOND DEADLINE: 2 weeks before the webinar date

POWER POINT PRESENTATION

The presentation slides presented by the speaker(s). Presentation should last around 40 minutes with 20 minutes left for Q&A. Use a "slide master" for a consistent look and feel throughout your presentation. Animations are allowed. Keep text short and to the point.

TIPS: <https://bcove.video/2DWDI0k>

SUPPORTED FONTS, ANIMATIONS, AND BUILDS

<https://presentations.akamaized.net/ProductResources/Production/HTML/StudioSpeakerHelpGuide/StudioSlideRequirements.html>

POLLING QUESTIONS

Multiple choice or true/false questions that will be presented to the audience during the presentation. Each question may have up to 6 possible answers. (OPTIONAL)

SURVEY QUESTIONS

In addition to our template survey, add up to two survey questions delivered after the event is over. (OPTIONAL)

TEMPLATE: https://content.onlinexperiences.com/FileLibrary/1084/30/survey_template.pdf

HANDOUTS

Must be PDF document or web address.

PLANT QUESTIONS

Backup questions to use during the Q&A session in the event there are not enough audience questions submitted.

DIRECT DIAL BACK NUMBER

Phone number of presenter to call in case of any technical issues during the live event.

TEST YOUR SYSTEM

<https://presentations.akamaized.net/ProductResources/Production/HTML/StudioSpeakerHelpGuide/StudioSpeakerHelpGuide.html>

SUBMITTING FILES

If you have large files (over 5MB) please upload them to my Dropbox account at <https://tinyurl.com/webinarmaterialrequest>

EXCLUSIVE EMAIL PRODUCTS

EBLAST TYPE	LEADER-BOARD AD	MEDIUM RECTANGLE AD	LOGO (COMPANY/ EVENT/ WEBINAR)	PRODUCT IMAGE	VIDEO IMAGE	COVER IMAGE	ADVERTISER CONTENT	ADVERTISER LINKS
SNEAK PEEK	728 x 90	300 x 250	N/A	N/A	N/A	N/A	N/A	<ul style="list-style-type: none"> • Leaderboard + Link • Medium Rectangle + Link
IN CASE YOU MISSED IT	728 x 90	300 x 250	N/A	N/A	N/A	N/A	N/A	<ul style="list-style-type: none"> • Leaderboard + Link • Medium Rectangle + Link
FOCUS ON	728 x 90	300 x 250	N/A	N/A	N/A	N/A	Advertiser's article on specific industry topic: <ul style="list-style-type: none"> • Article Headline • 50-100 words explaining the article 	<ul style="list-style-type: none"> • Leaderboard + Link • Medium Rectangle + Link • Advertiser Article + Link
MUST SEE	N/A	N/A	MAX HEIGHT: 100PX	400 x 200	N/A	N/A	<ul style="list-style-type: none"> • Product Headline • 50-100 words explaining the product 	<ul style="list-style-type: none"> • Logo + Link • Up to 3 links per Product
MUST SEE - OPTION II	N/A	N/A	MAX HEIGHT: 100PX	750 x 500	N/A	N/A	<ul style="list-style-type: none"> • Product Headline • 50-100 words explaining the product 	<ul style="list-style-type: none"> • Logo + Link • Up to 3 links per Product
MUST SEE - OPTION III	N/A	N/A	MAX HEIGHT: 100PX	N/A	N/A	N/A	<ul style="list-style-type: none"> • Product Headline 	<ul style="list-style-type: none"> • Logo + Link • Up to 3 links per Product
MUST VISIT	N/A	N/A	MAX HEIGHT: 100PX	450 x 200	N/A	N/A	<ul style="list-style-type: none"> • Product Headline • 50-100 words explaining the product • Booth # 	<ul style="list-style-type: none"> • Logo + Link • Up to 3 links per Product
POST SHOW	N/A	N/A	MAX HEIGHT: 100PX	400 X 200	N/A	N/A	<ul style="list-style-type: none"> • Product Headline • 50-100 words explaining the product 	<ul style="list-style-type: none"> • Logo + Link • Up to 3 links per Product
WHITE PAPER	N/A	N/A	MAX HEIGHT: 100PX	1000 x 500	N/A	500 x 630	<ul style="list-style-type: none"> • White Paper Headline • 50-100 words explaining the white paper 	<ul style="list-style-type: none"> • Logo + Link • Up to 3 links per White Paper
CASE STUDY	N/A	N/A	MAX HEIGHT: 100PX	1000 x 500	N/A	N/A	<ul style="list-style-type: none"> • Case Study Headline • 50-100 words explaining the case study 	<ul style="list-style-type: none"> • Logo + Link • Up to 3 links per Case Study
EBOOK	N/A	N/A	MAX HEIGHT: 100PX	1000 x 500	N/A	500 x 630	<ul style="list-style-type: none"> • eBook Headline • 50-100 words explaining the eBook 	<ul style="list-style-type: none"> • Logo + Link • Up to 3 links per eBook
VIDEO SPOTLIGHT	N/A	N/A	MAX HEIGHT: 100PX	N/A	550 X 300	N/A	<ul style="list-style-type: none"> • Video Headline • 50-100 words explaining the video 	<ul style="list-style-type: none"> • Logo + Link • Up to 3 links per Video
EVENT SPOTLIGHT	728 x 90	N/A	MAX HEIGHT: 100PX (OPTIONAL)	750 x 366	N/A	N/A	<ul style="list-style-type: none"> • Event Name/Headline • 50-100 words explaining the event 	<ul style="list-style-type: none"> • Leaderboard + Link • Up to 3 links per Event
WEBINAR SPOTLIGHT	728 x 90	N/A	MAX HEIGHT: 100PX (OPTIONAL)	750 x 366	N/A	N/A	<ul style="list-style-type: none"> • Webinar Name/Headline • 50-100 words explaining the webinar 	<ul style="list-style-type: none"> • Leaderboard + Link • Up to 3 links per Webinar
VIDEO BOOTH TOURS	N/A	N/A	MAX HEIGHT: 100PX	N/A	400 x 200	N/A	<ul style="list-style-type: none"> • Video Headline • 50-100 words explaining the video • Booth # (if applicable) 	<ul style="list-style-type: none"> • Logo + Link • Up to 3 links per Video
AUCTION	N/A	N/A	MAX HEIGHT: 100PX	400 x 200	N/A	N/A	<ul style="list-style-type: none"> • Auction/Listing Headline • 50-100 words explaining the listing/ products being auctioned 	<ul style="list-style-type: none"> • Logo + Link • Up to 3 links per Product
PODCAST	N/A	N/A	MAX HEIGHT: 100PX	400 x 200	N/A	N/A	<ul style="list-style-type: none"> • Podcast Headline • 50-100 words explaining the podcast 	<ul style="list-style-type: none"> • Logo + Link
QUIZ	N/A	N/A	MAX HEIGHT: 100PX	400 x 200	N/A	N/A	<ul style="list-style-type: none"> • Quiz Headline • 50-100 words explaining the quiz 	<ul style="list-style-type: none"> • Logo + Link

MULTI-SPONSORED EMAIL PRODUCTS

EBLAST TYPE *	LEADERBOARD AD	MEDIUM RECTANGLE AD	LOGO (COMPANY/ EVENT/ WEBINAR)	PRODUCT IMAGE	VIDEO IMAGE	ADVERTISER CONTENT	ADVERTISER LINKS
FOCUS ON **	ADVERTISER I & III: 728X90	ADVERTISER II: 300X250	N/A	N/A	N/A	ADVERTISER'S ARTICLE ON SPECIFIC INDUSTRY TOPIC: <ul style="list-style-type: none"> ARTICLE HEADLINE 50-100 WORDS EXPLAINING THE ARTICLE 	<ul style="list-style-type: none"> LEADERBOARD + LINK MEDIUM RECTANGLE + LINK ADVERTISER ARTICLE + LINK
MUST SEE	N/A	N/A	MAX HEIGHT: 100PX	400 X 200	N/A	<ul style="list-style-type: none"> PRODUCT HEADLINE 50-100 WORDS EXPLAINING THE PRODUCT 	<ul style="list-style-type: none"> LOGO + LINK UP TO 3 LINKS PER PRODUCT
MUST VISIT	N/A	N/A	MAX HEIGHT: 100PX	450 x 200	N/A	<ul style="list-style-type: none"> PRODUCT HEADLINE 50-100 WORDS EXPLAINING THE PRODUCT BOOTH # 	<ul style="list-style-type: none"> LOGO + LINK UP TO 3 LINKS PER PRODUCT
POST SHOW	N/A	N/A	MAX HEIGHT: 100PX	400 x 200	N/A	<ul style="list-style-type: none"> PRODUCT HEADLINE 50-100 WORDS EXPLAINING THE PRODUCT 	<ul style="list-style-type: none"> LOGO + LINK UP TO 3 LINKS PER PRODUCT
WHITE PAPER	N/A	N/A	MAX HEIGHT: 100PX	450 x 200	N/A	<ul style="list-style-type: none"> WHITE PAPER HEADLINE 50-100 WORDS EXPLAINING THE WHITE PAPER 	<ul style="list-style-type: none"> LOGO + LINK UP TO 3 LINKS PER WHITE PAPER
EBOOK	N/A	N/A	MAX HEIGHT: 100PX	400 X 200	N/A	<ul style="list-style-type: none"> EBOOK HEADLINE 50-100 WORDS EXPLAINING THE EBOOK 	<ul style="list-style-type: none"> LOGO + LINK UP TO 3 LINKS PER EBOOK
VIDEO SPOTLIGHT	N/A	N/A	MAX HEIGHT: 100PX	N/A	400 X 200	<ul style="list-style-type: none"> VIDEO HEADLINE 50-100 WORDS EXPLAINING THE VIDEO 	<ul style="list-style-type: none"> LOGO + LINK UP TO 3 LINKS PER VIDEO
VIDEO BOOTH TOURS	N/A	N/A	MAX HEIGHT: 100PX	N/A	400 X 200	<ul style="list-style-type: none"> VIDEO HEADLINE 50-100 WORDS EXPLAINING THE VIDEO BOOTH # 	<ul style="list-style-type: none"> LOGO + LINK UP TO 3 LINKS PER VIDEO
PODCAST	N/A	N/A	MAX HEIGHT: 100PX	400 x 200	N/A	<ul style="list-style-type: none"> PODCAST HEADLINE 50-100 WORDS EXPLAINING THE PODCAST 	<ul style="list-style-type: none"> LOGO + LINK
TECH FOCUS	N/A	N/A	MAX HEIGHT: 100PX	400 x 200	N/A	<ul style="list-style-type: none"> PRODUCT HEADLINE 50-100 WORDS EXPLAINING THE PRODUCT 	<ul style="list-style-type: none"> LOGO + LINK UP TO 3 LINKS PER PRODUCT
INTEGRATED SHOWCASE	N/A	N/A	MAX HEIGHT: 100PX	400 x 200	N/A	<ul style="list-style-type: none"> PRODUCT HEADLINE 50-100 WORDS EXPLAINING THE PRODUCT 	<ul style="list-style-type: none"> LOGO + LINK UP TO 3 LINKS PER PRODUCT
GENERAL/UNIVERSAL TEMPLATE	N/A	N/A	MAX HEIGHT: 100PX	250 x 250	N/A	<ul style="list-style-type: none"> PRODUCT HEADLINE 50-100 WORDS EXPLAINING THE PRODUCT 	<ul style="list-style-type: none"> LOGO + LINK UP TO 3 LINKS PER PRODUCT

*TEMPLATES NO LONGER OFFERED IN THIS FORMAT: SNEAK PEEK, ICYMI, AUCTION, QUIZ, CASE STUDY, EVENT & WEBINAR SPOTLIGHT

**TEMPLATE FEATURES UP TO 3 ADVERTISERS

CONTACT US

CORPORATE

BNP MEDIA
2401 W. Big Beaver Road
Suite 700
Troy, MI 48084

BNP ENGAGE (CUSTOM MEDIA)

MELANIE KUCHMA
Publishing Manager
imagine@bnpengage.com

MARKET RESEARCH

CLEAR SEAS RESEARCH
2401 W. Big Beaver Road
Troy, MI 48084
info@clearseasresearch.com

WEB CONTENT

NIKKI SMITH
Online Development Director
smithn@bnpmedia.com

TECHNICAL ASSISTANCE

JAMES WHITE
Senior Data & Analytics Manager
whitej@bnpmedia.com

WEBINARS

DANIELLE BELMONT
Senior Online Events Manager
belmontd@bnpmedia.com

PODCASTS

DREW LOCKWOOD
Video Ops. Manager & Producer
lockwoodd@bnpmedia.com

STILL NOT SURE WHO TO CONTACT?

Visit [BNP Media](#) and [FIND YOUR BRAND](#) to connect with a sales rep for more information.

