

MEDIA KIT 2022

OMNIBUSREVUE Tourism
Better in management, technology and tourism
www.omnibusrevue.de

WHAT DOES THE OMNIBUSREVUE OFFER?

The **OMNIBUSREVUE** is the guidepost for the bus industry and other providers of group travels. It supports entrepreneurs and managers with sound contributions tailored to the industry, tips for the everyday business, current legal articles, detailed vehicle tests and technical novelties plus useful information about group tour trends and destinations.

This magazine is completed by a broad online supply of the latest news, a vehicle database and movies on BUS TV.

THE BRAND OMNIBUSREVUE COMPRISES

- Magazine
- Online Portal
- Newsletter
- Books
- BUS TV

monthly

10 ISSUES

73. year

2022

www.omnibusrevue.de

WEB ADDRESS (URL)

bdo, RDA, VPR

MEMBERSHIP

Specialist media are the perfect advertising means. **78 %** consider advertisements in specialist media as beneficial. Anyone advertising in specialist media confirms his relevance in the market and enhances it.

Source: B2B decision-maker analysis 2017/Deutsche Fachpresse
(German Trade Press), Frankfurt am Main

PUBLISHING HOUSE: Verlag Heinrich Vogel
Springer Fachmedien München GmbH
Aschauer Straße 30,
81549 Munich, Germany
Phone +49 89 203043-0
E-mail sales.vhv@springernature.com
www.springerfachmedien-muenchen.de

CHIEF EDITOR:

Gerhard Grünig
Phone +49 89 203043-2184
Fax +49 89 203043-32184
gerhard.gruenig@springernature.com

**DEPUTY CHIEF EDITOR AND
CONTENT RESPONSIBLE:**

Anja Kiewitt
Phone +49 89 203043-2120
Fax +49 89 203043-32120
anja.kiewitt@springernature.com

7,000

PRINT RUN OMNIBUSREVUE*

6,762

ACTUAL DISTRIBUTED CIRCULATION (ADC):*

2,458

PAID CIRCULATION*

PRINT

DIGITAL

7,661

VISITS**

(average of three months, April to June 2021)

16,969

PAGE IMPRESSIONS**

(average of three months, April to June 2021)

2,040

NEWSLETTER SUBSCRIBERS***

(August 2021)

69 % of the professional decision-makers use the specialist media in both print and digital form (crossmedial).

Source: B2B decision-maker analysis 2017/Deutsche Fachpresse (German Trade Press), Frankfurt am Main

* Circulation figures: own data collection

** Online access control: IVW certified ([ausweisung.ivw-online.de](https://www.ausweisung.ivw-online.de))

*** Dispatch: own data collection, current figures on request

DISTRIBUTION BY NIELSEN AREAS:

Find out more about the regional circulation distribution of your target group!

Distribution range of the magazine OMNIBUSREVUE:

Nielsen region	Actual distributed inland circulation*
I	676
II	916
III a	981
III b	1,084
IV	1,673
V	669
VI	232
VII	336
Total	6,567

* own data collection

WHO ARE THE READERS OF OMNIBUSREVUE?

Considerably more than three quarters of all readers of the OMNIBUSREVUE occupy top positions in their companies. They are mostly owners, chief executives or managers and possess a high level of decision competency.

As an objective and trustworthy trade magazine for the group travel industry, the OMNIBUSREVUE primarily targets proprietors and senior managers who are key players in the industry

93 % act as direct decision-makers.

Source: Readership structure analysis 2016 carried out by TNS Infratest Medienforschung GmbH, Bielefeld.

SUBSCRIPTION

ISSN 1436-9974

Annual subscription price

Inland: € 134.30 incl. packing/posting plus statutory VAT.

European countries: € 146.30 incl. packing/posting plus statutory VAT.

Phone Subscription service: +49 89 203043-1100

Fax Subscription service: +49 89 203043-2100

E-mail vertriebsservice@springernature.com

General conditions:

Please note the General Terms and Conditions you can find at www.mediacentrum.de.

Bank account:

UniCreditBank AG, Munich, Germany

IBAN: DE02 7002 0270 1830 2092 00

BIC: HYVEDEMMXXX

Payment terms:

within 10 days 2% prompt payment discount,

within 30 days from date of invoice net

VAT no. DE 152942001

FAIRS

ISSUE 1

AD 01.12.21
CD 14.12.21
PD 11.01.22

Mines, caves and grottos
Palaces, castles, monasteries
Floral exploration trips

City trips: Jewels in the East
(Erfurt, Jena, Dresden, Weimar, Leipzig)

Day of Bus Tourism, 10.01.2022
CMT, Stuttgart, 15.01.-23.01.2022
VPR VIP-Meeting, Bremen, 03.02.-05.02.2022
f.re.e, Munich, 16.02.-20.02.2022

ISSUE 2-3

AD 27.01.22
CD 09.02.22
PD 01.03.22

Preview ITB Berlin
Study trips & team events
Worlds of Experience / Zoos and animal parks
Railways, nostalgia trains & mountain railways
Summer events & open air plays
Close-up experience: „History“

Travel insurances

City trips: Berlin
Region special: Ore Mountains and Vogtland
Region special: Coast of Croatia
Country special: Austria (Burgenland/Carinthia/
Upper Austria/Lower Austria/Vienna)
Country special: Italy, Netherlands, Poland

ITB, Berlin, 09.03.-13.03.2022

ISSUE 4

AD 10.03.22
CD 23.03.22
PD 12.04.22

Tourist navigation
Breweries, distilleries & wineries
Close-up experience: „Tradition“

City trips: Hamburg
Region special: Saarland
Country special: Austria (Tyrol/Salzb./Styria/Vorarl.)
Country special: France, Croatia, Switzerland

BUS2BUS, Berlin, 27.04.-28.04.2022

ISSUE 5

AD 04.04.22
CD 20.04.22
PD 10.05.22

Shopping trends
Wellness, recreation & active tours
City trips & popular destinations

Lake special: Lake Constance
Region special: Thuringia
Country special: Great Britain, Ireland
Country special: Netherlands

FAIRS

ISSUE 6

AD 03.05.22
CD 16.05.22
PD 07.06.22

Worlds of Experience
Pleasure
Castles, courtyard gardens & parks
UNESCO

Region special: Saxony, Bavaria
Region special: South Tyrol
Country special: Slovenia
Country special: Scandinavia
Country special: Hungary

ISSUE 7

AD 31.05.22
CD 14.06.22
PD 05.07.22

Preview RDA Group Travel Expo
Group travel: Highlights Austria 2022/23
Experiencing knowledge!

Region special: Baden-Württemberg

ISSUE 8

AD 30.06.22
CD 13.07.22
PD 02.08.22

Christmas markets
Educational trips
Close up experience: „Automotive history“

Region special: Mecklenburg-Western Pomerania
Country special: Switzerland

ISSUE 9

AD 08.08.22
CD 23.08.22
PD 13.09.22

Winter journeys, Christmas markets
Group tours prospects 2023
Fascination: Airport

Region special: Adventure land Brandenburg
Country special: Slovakia, Czech Republic

ISSUE 10

AD 07.09.22
CD 20.09.22
PD 11.10.22

Musicals, music travels and festivals
Air and long-distance travels
Shopping & savoring

City trips: Berlin
Two cities. One state: Bremen & Bremerhaven
Region special: Saarland
Region special: Lower Saxony

FAIRS

ISSUE 11-12

AD 13.10.22

CD 27.10.22

PD 17.11.22

Museums, art and cultural trips

Wellness & spa, spa vacations

Pilgrimages

Stop-over-destinations & motorway service stations

Jubilees & events 2023

Travel insurances

City special: Hanseatic cities

Region special: Sauerland

Region special: Rhineland-Palatinate

Region special: Vacation region Franconia

• Annual calendar

ISSUE 1/23

AD 30.11.22

CD 13.12.22

PD 10.01.23

Barrier-free destinations

Bus & Flower

Palaces, castles, monasteries

Mines, caves and grottos

City trips: Jewels in the East

CMT, Stuttgart, 21.01.-29.01.2023

This overview of planned topics for 2022 is intended to facilitate your advanced planning. The editor reserves the right to make changes.

MAGAZINE FORMAT

230 X 300 mm

MAIN MAGAZINE

Type area (w x h)
Bleed size (w x h)

FRONT COVER

—
230 x 186 mm**

1/1 PAGE

199 x 268 mm
230 x 300 mm*

1/2 PAGE PORTRAIT

97 x 268 mm
115 x 300 mm*

1/2 PAGE LAND-
SCAPE

199 x 134 mm
230 x 152 mm*

1/3 PAGE PORTRAIT

63 x 268 mm
81 x 300 mm*

1/3 PAGE LAND-
SCAPE

199 x 90 mm
230 x 108 mm*

1/4 PAGE BLOC

97 x 134 mm
115 x 152 mm*

1/4 PAGE PORTRAIT

46 x 268 mm
64 x 300 mm*

1/4 PAGE LAND-
SCAPE

199 x 67 mm
230 x 85 mm*

1/8 PAGE BLOC

97 x 67 mm
—

1/8 PAGE PORTRAIT

46 x 134 mm
—

1/8 PAGE LAND-
SCAPE

199 x 34 mm
—

MAIN MAGAZINE

Type area (w x h)
Bleed size (w x h)

* + 3 mm bleed

** Placement address label: from below 4 cm, from left 2 cm; size address label: 85 mm x 50 mm (width x height)

Printing and binding process: Offset print, staple binding, 70 line/cm screen | Printing material delivery in digital form

PRINT

FORMAT	4-COLOURS IN €
Front cover	6,060.00
2./3./4. cover page	4,440.00
1/1 page	3,570.00
Junior page*	2,140.00
1/2 page	2,100.00
1/3 page	1,600.00
1/4 page	1,115.00
1/8 page	545.00
Surcharge placement:	
Binding placement instructions	765.00

*Junior page:

- 1/2 page landscape, turned upside
- Placed prominently in the middle of editorial content, this advert catches the eye particularly
- Format: 166 mm width x 230 mm height, plus 3 mm bleed
Bleed on all outer edges

DISCOUNTS:

For insertions within one insertion year (begins with the publication of the first ad)

FREQUENCY SCALE

3 times	3 %
6 times	5 %
9 times	10 %
12 times	15 %

QUANTITY SCALE

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

All surcharges do qualify for discounts. Front covers are not subject to discounts.

TECHNICAL SPECIFICATIONS PRINT

In the case of supplying digital printing materials please note the information on our data ticket.
You can find all information summarized [here](#) in a PDF.

LOOSE INSERT

SPECIAL FEATURE

- Number of inserts available on request
- Partial inserts possible at press run of 5,000 copies
- Ads of a third party not allowed
- On request: As an additional service, printing of loose and inbound inserts possible.

FORMAT

- Max. 223 mm width x 295 mm height

PRICE (not discountable)

- Up to 25 g total weight per thou. € 295.00
- Up to 50 g total weight per thou. € 470.00
- Per further 5 g total weight per thou. € 35.00

ADVERTORIAL

SPECIAL FEATURE

- Content is editorially prepared and published
- High attention through editorial appearance
- Alternative to a classic ad

FORMAT

- 1/2 advertorial page
- 1/1 advertorial page
- 2/1 advertorial page
- 2/1 premium page (poster appearance)
- Positioning: first double page after the tourism news

PRICE

- on request

CIRCULAR AD

SPECIAL FEATURE

- Eye-catcher through prominent positioning in the middle of editorial content
- No other ads on this page

FORMAT

- max. Ø 90 mm

PRICE

- € 1,070.00

BANDEROLE AD

SPECIAL FEATURE

- Central placement, therefore highest attention

FORMAT

- 460 mm width x 108 mm height in the bleed plus 3 mm bleed on all outer edges

PRICE

- € 3,765.00

PRINT

THE SPECIAL PART AS A „MAGAZINE-WITHIN-A-MAGAZINE“

The special part of the magazine features a mixture of editorial reporting and **PR content**. With one-page and double-page advertorials, partners of the touristic and technical bus sector have the opportunity to give a more detailed presentation of their products and destinations than would be possible in a classical ad. An editorial introduces the reader to the topic. Independent newflashes about the bus sector and providers as well as articles complete the contents.

PRICE ON REQUEST

PRINT AND ONLINE PRESENCE

In addition, we can also present your company contribution as an **online advertorial** in the appropriate environment on our responsive website www.omnibusrevue.de. This enhances your cross-media contact chances considerably.

With an extra charge of **€ 149**, you can further advertise target-oriented on the online service of the trade magazine.

DIGITAL

1 BILLBOARD FORMAT

- 950 x 250 px (max. 80 KB)

CPM*

- € 150.00

2 SUPERBANNER FORMAT

- 728 x 90 px (max. 80 KB)

CPM*

- € 95.00

1 MEDIUM RECTANGLE or VIDEO MEDIUM RECTANGLE

FORMAT

- 300 x 250 px (max. 80 KB)

CPM*

- € 95,00

1 + 2 HALF PAGE FORMAT

- 300 x 600 px (max. 80 KB)

CPM*

- € 150.00

1 SKYSCRAPER FORMAT

- 160 x 600 px (max. 80 KB)

CPM*

- € 95.00

FURTHER FORMATS ON REQUEST.

We'll be happy to advise
you!

TECHNICAL SPECIFICATIONS ONLINE

You can find all information
summarized [here](#) in a PDF.

DIGITAL

Every Thursday, OMNIBUSREVUE informs the deciders and managers with an up-to-date and informative online newsletter.

REGISTRATION:

newsletter.springerfachmedien-muenchen.de/or

DURATION/PLACEMENT:

Duration, number and date of the advert placement can be varied according to your needs and are subject to availability. A selection by postcode areas or industry sectors is not possible.

AD FORMAT	PLACEMENT	SIZE IN PX	PRICE IN €
Cross/Full-Size Banner*	1	650 x 150	275.00
TextAd**	2	650 x 366	275.00
Medium Rectangle**	3	300 x 250	275.00

* on all placements possible

**starting from the 2nd spot

TECHNICAL SPECIFICATIONS NEWSLETTER

You can find all information summarized [here](#) in a PDF.

DIGITAL

The online advertorial appears among the current news on the portal of **www.omnibusrevue.de**.

PRESENTATION:

- Lead picture (1,180 x 664 px, .jpg)
- Company logo (372 x 90 px, .png)
- Headline: max. 70 keystrokes
Teaser: ca. 400 keystrokes
- Body text with about 3,000 keystrokes
- **OPTIONAL:** Text for short infobox, e.g. above your company
- **OPTIONAL:** Up to three highlight quotes
- **OPTIONAL:** Linking to websites or videos
- **OPTIONAL:** Pictures with captions for deco or a slideshow (1,180 x 664 px, .jpg)
- Note: Article is marked as an advert!

AD FORMAT	PLACEMENT	DURATION	PRICE IN €
Online Advertorial	omnibusrevue.de	1 week	1,570.00

DIGITAL

At www.omnibusrevue.de/branchenverzeichnis/touristik the bus entrepreneur can find package tour operator as well as partners for the bus tourism industry - hence your company as well.

Simple and clear structures offer the seekers a quick and efficient overview about existing enterprises on the market.

OPTIONS

- **Premium entry:** displays your logo and comprises the most important contact details of you company.
- **Ultimate entry:** Enhance your visibility!
You get the possibility to embed pictures and texts in your company presentation. Through the direct contact button a potential customer can request a return call, further information and brochures. Furthermore, the integration of Google Maps allows to view the company location.

Further information at:
www.omnibusrevue.de/branchenverzeichnis/preise

ENTRIES	PRICE IN €
Basic (address)	free
Premium (address + URL + portrait: products, referencen, image gallery, contact form)	299.00
Ultimate (Premium + detailed company presentation)	599.00

DIGITAL

YOUR ADVERTISING OPTIONS WITH MOVING PICTURES

At omnibusrevue.de you have the possibility to make an innovative expansion to your ad campaign with your own video.

OFFERS:

- Insertion of your video
- Booking of Manager-TV (short interview shot at your location)
- Booking of a video film incl. on-site shooting and insertion
- Implementation of individual campaign wishes with moving pictures incl. linking of the printed ad in the e-paper to individual contents

PRICE AND TECHNICAL DETAILS ON REQUEST

PRESENTATION AS TOP ARTICLE FOR ONE WEEK

PRESENTATION IN THE MEDIA LIBRARY FOR FURTHER SIX MONTHS

PRINT

YOUR MESSAGE IN EDITORIAL STYLE: THE PLATFORM FOR YOUR NATIVE ADVERTISING

In a print advertorial, a special editorial format is styled like an article.

The ideal complement is accompanying publication of the content as a digital advertorial on the trade magazine portal.

DIGITAL

In addition to your advertorial, choose your preference package of advertising means!

MEDIA PACKAGES

ADVERTISING MEANS

	ULTIMATE PRINT & ONLINE	PREMIUM PRINT & ONLINE	BASIC+ PRINT & ONLINE
Publication magazine Print	✓ 1 x	✓ 1 x	✓ 1 x
PDF for your own use Online-PDF	✓ web-PDF	✓ web-PDF	✓ web-PDF
Publication as Online Advertorial	1 week	1 week	
Newsletter placement TextAd	3 x	2 x	
4 pages digital print Special print	✓ 1,000 copies		
	2/1 € 6,980.00	1/2 € 3,660.00 1/1 € 4,380.00	1/2 € 1,825.00 1/1 € 2,590.00

DIGITAL

NATIVE CONTENT IN TOP FORM: SPECIAL EDITORIAL FORMATS ON THE TRADE MAGAZINE'S ONLINE PORTAL

An online advertorial places your message in the style of native advertising, with the layout of an online article.

**In addition to your online advertorial,
choose your preference package of
advertising means!**

MEDIA PACKAGES

ADVERTISING MEANS

	ULTIMATE	PREMIUM	BASIC+
Online Advertorial Startpage	✓ 7 days	✓ 7 days	✓ 7 days
Newsletter placement TextAd	✓ 5 x	✓ 4 x	✓ 1 x
SocialMedia placement Posting	✓ 3 x	✓ 2 x	✓ 1 x
Browser placement CleverPush	2 x	1 x	
Banner placement Rectangle	30' PI	20' PI	
SocialMedia ad service Promotion	✓ € 1,000.00		
	€ 6,990.00	€ 4,590.00	€ 1,990.00

DIGITAL INNOVATION: EDITORIAL WEB SPECIAL ON THE MAGAZINE PORTAL

A web special, presented by the respective trade magazine on an individually designed website, draws attention to products and services.

As a native advertising format, the web special stands for itself, presents a beacon topic quickly and prominently and is easy to be teased and linked via all digital channels.

In addition to your web special, choose your preference package of advertising means!

MEDIA PACKAGES

ADVERTISING MEANS

	ULTIMATE	PREMIUM	BASIC+
Expert editorial text + layout Startpage	✓ Full service	✓ Full service	✓ Full service
Number of chapters Extent	6 chapters	4 chapters	1 chapter (onepager)
Duration	8 weeks	6 weeks	6 weeks
Newsletter placement TextAd	8 x	6 x	6 x
SocialMedia placement Posting	4 x	2 x	
Portal placement Banner	✓ 100' PI		

Prices on request

BACKGROUND KNOWLEDGE MEETS INDUSTRY PROFESSIONALS: A WHITE PAPER BRINGS CONTENT AND USER TOGETHER

In a white paper beneficial content is processed as a digital online publication. The PDF is available for download on the online presence of the trade magazine and uses its range for generating leads.

In addition to your white paper, choose your preference package of advertising means!

MEDIA PACKAGES

ADVERTISING MEANS

	ULTIMATE	BASIC+
Expert editorial text + layout Full service	✓ Full service	Customer delivers PDF
Duration Lead generation	8 weeks	4 weeks
Newsletter placement TextAd	✓ 8 x	✓ 4 x
SocialMedia placement Posting	4 x	2 x
Startpage placement Banner	100' PI	50' PI
Clever Push Notification	✓ 1 x	✓ 1 x
Prices on request		

ANDREA VOLZ

Head of Sales
Springer Fachmedien München

andrea.volz@springernature.com
Phone +49 89 203043-2124
Fax +49 89 203043-2398

STEPHAN BAUER

Teamleader Sales OMNIBUSREVUE
German Federal States:
HB, HE, HH, NW, SN, ST, TH
Lower Austria, Vorarlberg, Vienna

stephan.bauer@springernature.com
Phone +49 89 203043-2107
Fax +49 89 203043-2398

DORIS KESTER-FREY

Account Manager Tourism:
German Federal States: BW, BY
Denmark

doris.kester-frey@springernature.com
Phone +49 89 203043-1671
Fax +49 89 203043-2398

REBECCA KIRCHMAIR

Junior Account Manager
German Federal States: BE, BB, MV,
NI, RP, SH, SL
Austria: Tirol
Italy, Switzerland, Benelux

rebecca.kirchmair@springernature.com
Phone +49 89 203043-1128
Fax +49 89 203043-2398

**REPRESENTATIVES FOREIGN COUNTRIES:
VERONIKA KISZAL**

Representative Tourism
Croatia, Austria (Burgenland, Carinthia, Upper
Austria, Salzburger Land, Styria), Poland,
Slovakia, Slovenia, Czechia, Hungary
PO box 209, 2601 Vác, Hungary
omnibusz1@invitel.hu
Phone and Fax +36 27 303155
Cellphone +36 30 9 621043

GABRIELE BERNER

Advertising Service Print

busmarkt@springernature.com

Phone +49 89 203043-2296

Fax +49 89 203043-2100

JULIA SHAYESTEH

Advertising Service Print

busmarkt@springernature.com

Phone +49 89 203043-2596

Fax +49 89 203043-2100

AMELIE BECKER

Campaign Manager

amelie.becker@springernature.com

Phone +49 89 203043-2511

Fax +49 89 203043-2100