

Extend Your Reach...

Connect with Us

BATTERY POWER

Advertising Solutions:

- Website
- eNewsletter
- Magazine
- Online Buyer's Guide
- Battery Power Conference

www.BatteryPowerOnline.com

About Battery Power

Battery Power Magazine is the world's leading media brand that serves the rapidly expanding market of battery powered products and technology. It covers all aspects of applications and technology development of batteries, power management, charging, testing, monitoring and manufacturing systems, as well as business and market news. Each issue offers technical articles, new product announcements, industry news and application profiles.

Readers include:

- OEM design engineers of battery powered products
- System design engineers and operations managers of battery powered equipment
- Technical and management executives with battery manufacturers
- Dealers and integrators

The Markets

The demand for batteries, battery powered systems and battery management solutions has created a rapidly expanding worldwide market. Battery Power covers the battery market in a number of key areas.

Topics Covered by Battery Power Include:

- Portable Power
- Battery Testing
- Battery Charging
- Battery Monitoring
- UPS Systems
- Battery Materials & R&D

- Standby Power
- Power Management
- Electric Vehicles
- Energy Storage
- Battery Manufacturing

Contents

Page 3	Demographics
Page 4-6	Website Advertising
4	Main Website
5	Technology Center
6	Online Buyers Guide
Page 7	eNewsletter Advertising
Page 8-10	Magazine Advertising
8	Issue Schedule & Edit Calendar
9	Rates
10	Digital Options
Page 11	Ad Specifications & FTP Info
Page 12	Battery Power Conference
Contract	-

Contacts

Senior Editor

Shannon Given608-351-9245ShannonG@WebcomCommunications.com

Sales Manager

Robert Schaudt720-528-3770x125RobertS@WebcomCommunications.com

Online Sales Manager

Judy Lamare 720-528-3770 x117 JudyL@WebcomCommunications.com

European Sales Manager

Yvonne de Boer31.20.208.9972YvonneD@webcomcommunications.com

Production Manager

Julie Hammond 720-528-3770 x119 Julie H@WebcomCommunications.com

Webcom Communications Corp. 7355 E. Orchard Road, Suite 100 Greenwood Village, CO 80111

BATTERY POWER

Audience Demographics

Applications Served

Job Function

Type of Company/Organization

Purchaser or Specifier of

Website Advertising Options

BatteryPowerOnline.com has thousands of visitors each month that are looking for news on the latest in battery technology. Online activity has more than tripled from 2014. Returning visitors as well as an increasing amount of new visitors provide advertisers with high quality potential customers.

Monthly Rates

Size	1X	бх	12X
A Leaderboard 728 wide x 90 tall	\$1,500	\$750	\$500
B Skyscraper 125 wide x 600 tall	\$1,000	\$600	\$400
C Vertical Banner 125 wide x 240 tall	\$750	\$325	\$250
D Square Button 125 wide x 125 tall	\$300	\$150	\$100
E Logo Link 125 wide x 50 tall	\$225	\$175	\$125

Banners should be in jpg, gif, animated gif, or flash format, 72 dpi, RGB color and the size specified above. All positions are sold on a 50% alternating basis. Add 30% to the rate for 100% basis.

Focused Online Advertising: Technology Center

Technology Center Sponsorship Advertising

Sharply focus your marketing dollars on just the audience who is interested in your category. Your ad dominates the news and information flow pertaining specifically to your market. A powerful branding tool for a surprisingly low price.

Click on the Technology Center navigation bar to determine which category is your best fit. Your banner advertisement will be dynamically served to this Technology Center's main page and to every article page. You capture the attention of every reader who is interested in your particular category as they read every news item and article matching it.

Technology Center Sponsorship is an exclusive club. Only a limited number of sponsor ads are placed in each category so you powerfully dominate the marketing in your product sector. Sponsorships are sold for a minimum of six months.

Lets Break It Down:

- **Dominate your Market:** Place ads on pages that are specific to your products!
- Inquiry Driven: Your ad is dynamically placed on every page in your category.
- Lower Rates: Because the pages your ad goes on are category specific, the rates to advertise are lower.
- **Build your Brand:** Our rates are designed to help you run long term and steady. Every day, 24x7, because that's what works.

Monthly Rates					
Size	6X	12X			
Leaderboard	\$500	\$300			
Skyscraper	\$300	\$225			
Vertical Banner	\$200	\$150			
Square Button	\$150	\$120			
Logo Link	\$100	\$90			

(10% discount if paid in full at time of order.)

Focused Online Advertising: Online Buyer's Guide

Get Listed in the Battery Power Online Buyer's Guide

The Battery Power Online Buyer's Guide is a great way to be in front of potential customers. The Online Buyer's Guide is a searchable tool for users to find the battery related products and services they desperately need. Make sure your company is visible when a potential customer searches for the specific products or services your company can provide.

This Online Virtual Expo of Products and Services for the Battery Industry is available 24×7.

The Battery Online Buyer's Guide covers the industry from A to Z.

The Buyers Guide includes Listings for:

- Battery Packs
- Chargers
- Testing Systems & Equipment
- Battery Manufacturers
- Battery Manufacturing Equipment
- Battery Materials
- + Many more targeted categories

You Have Several Options to be Listed in the Buyer's Guide

Basic Company Profiles – \$350 per year (\$50 for Additional Categories)

- Three Enhanced Category Listings
- Custom keyword tagging for Search Engine Optimization (SEO)
- Company logo in color that is linked to your website
- Complete contact information
- Your social media links: Facebook, Twitter, LinkedIn, etc
- 100 word company/product description on your own exclusive profile page

Enhanced Company Profiles – \$600 per year (\$50 for Additional Categories)

- All of the services in the Basic Profile, plus you get more options for additional postings and greater SEO customization
- Up to six Enhanced Category Listings & 500 word description
- Post up to three product catalogs, announcements, white papers, product sheets or other deliverables

7 10 11 2

Deluxe Company Profiles – \$1,200 per year (\$50 for Additional Categories)

- All of the services in the Basic & Enhanced Profiles, plus these powerful features for top-tier exposure, interactivity and SEO customization.
- Up to ten Enhanced Category Listings & 750 word description
- Post up to 10 product catalogs, announcements, white papers, product sheets or other deliverables.
- Post up to three product/company videos with interactive links to YouTube or your Website.
- Banner ad (button-size, rotating) appears on all Buyers Guide pages.
- (For larger sizes such as Leaderboard, etc., consult your representative for availability and pricing.)

topics will include new battery designs, improving power management, predicting battery life, regulations and standards, safety and transportation, battery authentication, charging technology, emerging chemistries and market trends.

Materials Deadlines

eNewsletter Advertising

eNewsletter

The Battery Power eNewsletter goes out to 10,000 readers each month that are looking for the latest in battery technology. These readers include technical contacts in the battery industry, as well as OEMs in need of the latest battery technology for use in their products. Advertising in the Battery Power eNewsletter is a great way to reach potential buyers of your battery related products and services.

Size	1X	6х	12X	
A Top Banner 468 wide x 60 tall	\$1,000	\$750	\$500	
B Skyscraper 125 wide x 600 tall	\$850	\$600	\$425	
C Mid-Page Banner 468 wide x 60 tall	\$600	\$450	\$300	
D Button 125 wide x 125 tall	\$500	\$350	\$250	
Sponsored Announcement <i>* See below</i>	\$500	\$350	\$250	
Product/News Posting ** See below	\$500	\$350	\$250	
Event Posting	\$250	\$200	\$150	
Job Posting	\$250	\$200	\$150	
White Paper Posting	\$250	\$200	\$150	
Workshops/Training Courses	\$250	\$200	\$150	

* Sponsored Announcement consists of a 1-line Headline, Image, and Text-Message up to 150 words.

**Product/News Posting consists of a 1-line Headline, Image, and Text Message up to 150 words.

Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
1/7	2/4	3/3	4/7	5/5	6/9	7/7	8/4	9/8	10/6	11/3	12/8

Magazine Editorial Calendar

plications	Event Marketing Calendar - Partial List - Subject to Change
	International Battery Semianr, Inter- national Wireless Communications Expo, Battcon, Critical Power
Devices	Battery Council International, SAE World Congress, Sensor Expo, CTIA, Battery Power 2016, Advancements in Thermal Management 2016, Advanced Auto- motive Batteries Conference
	The Battery Show, Advanced Energy Congress
Mobile Batteries ive/EV Batteries y/Industrial Batteries	
/	News

BATTERY POWER

Magazine Advertising Options & Rates

See next page for special interactive digital magazine options.

BATTERY POWER

Color Rates: Four-color included in rates

Magazine Advertising Options

A Left Cover Sponsor 555 wide x 480 tall	\$3,240
B Skyscrapers 120 wide x 600 tall	\$1,000
C Top/Bottom Banners 468 wide x 50 tall	\$750
D Toolbar Logos 88 wide x 31 tall	\$100
Belly Band	\$750
Gate Fold	\$3,000
Video	\$500
Ad Jolt	\$500
Blow-in Card	\$500
Customer Supplied Animation	\$500
Custom Animation by	Price
Nxtbook	varies
Quizzes	Price
	varies
Surveys	Price
	varies

Battery Power is published in digital format by Nxtbook. Interactive digital magazines have unique opportunities for reader engagement that are not found in other advertising media. Marketers that are lucky enough to find one of these publications in a target market can use it to deliver a customized interactive customer experience to meet their marketing goals.

Visit us online today: www.nxtbook.com/nxtbooks/webcom/batterypower_salesbook/

Advertising Specifications & FTP Site Information

Complete ads accepted in PDF, TIFF or EPS formats only. No Word documents are accepted. All ads must be converted to CMYK and at 300 dpi resolution. All fonts and graphics must be included with 300 dpi (minimum) versions of EPS or TIFF, and CMYK images. You may e-mail small ad files (less than 5 mgs) to your Advertising Sales Manager or to Julie Hammond, Production Manager. Please see editorial calendar for materials deadline. A late fee will be incurred if materials are not received by deadline date.

Sending Files Electronically

For files less than 5 mgs, send file via e-mail to Julie Hammond, Production Manager, at JulieH@WebcomCommunications.com. For files over 5 mgs, file can be uploaded to Webcom's FTP site using a compatible FTP software program.

FTP Site Instructions

1) Please e-mail Julie Hammond, Production Manager, at JulieH@WebcomCommunications.com., to indicate you are uploading a file. Include your company name, the file name, Battery magazine, and for which issue the advertisement is scheduled.

2) With an ftp Client host name: www.infowebcom.com username: ads password: Webcom21

3) Through Windows Explorer ftp://ads@www.infowebcom.com username: ads password: Webcom21

Send production materials to:

Julie Hammond, Production Manager Webcom Communications 7355 E. Orchard Rd, Ste 100 Greenwood Village, CO 80111 JulieH@WebcomCommunications.com

BATTERY POWER

BATTERY POWER

Battery Power 2016 is an international conference highlighting the latest developments impacting mobile and portable battery systems for consumer products, including power tools, smart phones, tablets, laptops and medical devices. The dates and location for the 14th annual event are TBA.

Conference topics will include new battery designs, improving power management, predicting battery life, regulations and standards, safety and transportation, battery authentication, charging technology, emerging chemistries and market trends.

Join hundreds of OEM design engineers and system engineers involved in battery powered products and systems, and discover what is driving innovation, capabilities and features, application trends and performance improvements.

The interactive exhibit hall will feature the latest battery technology and power management capabilities. Network with battery manufacturers, charger manufacturers, IC companies, materials and manufacturing equipment providers, testing services & systems providers, as well as an array of component and sub-system providers.

Battery Power 2016 will provide you with the most up-to-date developments and technologies in the portable, mobile, consumer battery and power management market. If you are involved in the battery industry or if your products and systems run on batteries, this is a must attend event.

Co-Located Event:

ADVANCEMENTS IN THERMAL MANAGEMENT

Exhibits/Sponsors Robert Schaudt • 800.803.9488 x 125 RobertS@WebcomCommunications.com

Program Manager Shannon Given • 608-351-9245 ShannonG@WebcomCommunications.com

www.BatteryPowerOnline.com/Conferences