

APMA eNews

REACH
4,500

OF SENIOR INDUSTRY EXECUTIVES OF AUTOMOTIVE
OE PARTS MANUFACTURERS AND SUPPLIERS

EACH WEEK

MEDIA KIT

MANY WAYS TO DELIVER YOUR MESSAGE TO THIS MARKET

ADVERTISING OPTIONS

A LEADERBOARD

This premier position provides your company with top exposure and quality traffic.

B LOWER LEADERBOARD

The lower leaderboard gives your company a prominent position right under the association's masthead.

C/1 TOP/BOTTOM SKYSCRAPER

A skyscraper is a large format ad with prime real estate to sell your company's products or services to decision-makers.

D/1 TOP/BOTTOM BANNER

Banner ads allow your company to combine text, colors, and graphics into a unique sales message for committed buyers.

E PRODUCT SHOWCASE

Showcase your latest product with this placement and include a photo, 50-word description and link to your site.

F FEATURED COMPANY AD

Integrated into the feel of the brief, a featured company ad targets your buying audience with an image and 25-word description.

G TRADITIONAL TEXT AD

Leverage the power of words with a 15-word text ad to drive traffic to your website.

Sample provided is representative of ad specifications only and does not necessarily depict placement within the brief.

SEE PRICING NEXT >>>

AD RATES & SPECS

Prices are for participation in 13 emails to the 4,500 of senior industry executives of Automotive OE parts manufacturers and suppliers. (One 90 day cycle)

Leaderboard
\$3750

Image Dimensions
728x90

File Format
JPEG, GIF

Max File Size
40k

Lower Leaderboard
\$3500

Image Dimensions
580x70

File Format
JPEG, GIF

Max File Size
40k

Top/Bottom Banner
\$3200/\$2800

Image Dimensions
468x60

File Format
JPEG, GIF

Max File Size
40k

Top/Bottom Skyscraper
\$3200/\$2800

Image Dimensions
120x600

File Format
JPEG, GIF

Max File Size
40k

Product Showcase
\$3000

Lorem ipsum dolor
Lorem ipsum dolor
sit amet, consectetur
adipiscing elit, sed
do eiusmod tempor
incididunt ut labore et
dolore magna aliqua.
Ut enim ad minimum
veniam, quis nostrud
exercitation ullamco
laboris nisi. More

Text **five word headline, fifty word description**
Image Dimensions **175x125** File Format **JPEG, GIF**

Featured Company Ad
\$2000

Lorem ipsum
Lorem ipsum
dolor sit amet,
consectetur
adipiscing

Text **five word headline, twenty-five word description**
Image Dimensions **125x100** File Format **JPEG, GIF**

Traditional Text Ad
\$1500

Lorem ipsum
Lorem ipsum
dolor sit amet,
adipiscing elit,
eiusmod. More

Text **five word headline, fifteen word description**
Image Dimensions **120x50** File Format **JPEG, GIF**

CONTACT US

FRANK HUMADA
GENERAL MANAGER
289.695.5422
fhumada@multiview.com

JOSEPH GONZALES
INSIDE SALES DIRECTOR
289.695.5420
jgonzales@multibriefs.com

APMA ENEWS, POWERED BY MULTIBRIEFS,
PROVIDES WEEKLY NEWS AND INFORMATION
TO SENIOR INDUSTRY EXECUTIVES OF
AUTOMOTIVE OE PARTS MANUFACTURERS
AND SUPPLIERS.

APMA eNews tackles today's most relevant issues, gathered from sources like The Canadian Press, The Globe and Mail, and National Post and the leading industry publications and is delivered to the inboxes of senior industry executives of Automotive OE parts manufacturers and suppliers.

APMA eNews
IS A PROFESSIONAL RESOURCE FOR

NEWS+
IDEAS+

TOP TEN REASONS TO ADVERTISE IN APMA eNews:

CREDIBLE SOURCE

For 60 years, our members have turned to the association as the informational authority of the industry. Advertising in APMA eNews solidifies your place among weekly information provided to APMA members.

TARGETED DISTRIBUTION

Advertising in APMA eNews allows your company to reach industry decision-makers. Your message will be in front of pre-qualified buyers who are looking for your products specifically for their business.

OPT-IN SUBSCRIBER LIST

Subscribers to APMA eNews have asked to receive this information. Your ad will no longer be mixed with junk mail and spam. Our enhanced technology ensures that your ad will make it through spam filters.

RELEVANT CONTENT

Our editorial philosophy is driven by current events and relevant industry issues and trends that affect our subscribers the most.

FREQUENCY

Frequency builds awareness. As a weekly publication, APMA eNews ensures your ad will be seen weekly by our 4,500 subscribers.

AFFORDABLE

Advertising in APMA eNews is much cheaper than many other Internet advertising options, and much more affordable than television and radio promotion. Have you priced pay-per-click campaigns lately?

YOUR AD WILL GET THE ATTENTION IT DESERVES

Each issue of APMA eNews has a limited number of ad spaces, allowing your ad to get maximum exposure. A limited number of ads equals higher visibility.

IMMEDIATE RESPONSE TO YOUR AD

The electronic format makes it more convenient for a reader to respond to your ad. Your product is just a click away!

EXCEPTIONAL CREATIVE SERVICES

Our talented graphics team is continually raising the bar by creating sophisticated Web ads for our clients. These services are offered at no charge to advertisers in APMA eNews.

TRACK CAMPAIGN EFFECTIVENESS

As an advertiser, you'll have the ability to track reader response to your campaign, immediately quantifying your ROI.