

TTGmice

www.ttgmice.com

2016

MEDIA KIT

Asia-Pacific's Intelligent Business Events Resource

TTG | *Publishing*
Travel Trade

TTG Travel Trade Publishing is a business group of TTG Asia Media

Extend your reach with our multi-dimensional channels

TTGmice is dedicated to delivering pertinent insights on Asia-Pacific's MICE developments. Its award-winning editorials and intelligence analysis make this leading business resource a key read for MICE professionals across diverse industry sectors throughout the region.

Annual TTG Travel Awards

Recognising the Best of Asia-Pacific's
Travel Industry Since 1989
(Six BT-MICE Awards)

TTGmice DIGITAL

Reaching 22,500 e-Subscribers

**Winner of
4 PATA Gold Awards**
Travel Journalism - Business Article
2009, 2011, 2013 & 2014

TTGmice Print

10 Issues A Year
13,500 Copies Across Asia-Pacific

TTGmice e-Weekly

Once A Week to 22,500 Inboxes

TTG Show Daily

Live Event Coverage at Major Tradeshows

TTGmice Planner

Once A Year
13,500 Copies Across Asia-Pacific

www.ttg-mice.com

24/7, Access Anytime, Anywhere

TTGmice Reaches 28,700 Subscribers* In 23 Asia-Pacific Countries and Beyond

PRINT+ 13,500 | 100% In Asia-Pacific

DIGITAL 22,500 | Asia-Pacific + Global

54.1% of Print subscribers (about 7,300) also receive our DIGITAL

15,200 unique subscribers reached via our DIGITAL

BY COUNTRY/TERRITORY

Asia-Pacific

	%	13,500 PRINT+	28,330 SUBSCRIBERS*
Singapore	25.0%	3,378	7,089
China	23.1%	3,119	6,545
Malaysia	14.5%	1,960	4,113
Hong Kong & Macau	11.4%	1,544	3,240
Thailand	11.4%	1,540	3,232
South Korea	4.0%	538	1,129
Australia & New Zealand	3.0%	405	850
Japan	2.3%	313	657
Taiwan	1.3%	174	365
Indonesia	1.2%	160	336
India	1.0%	140	294
The Philippines	0.7%	101	212
Vietnam	0.6%	65	136
Bangladesh, Brunei, Cambodia, Laos, Myanmar, Nepal, Pakistan and Sri Lanka	0.5%	63	132

BY INDUSTRY

69%

Corporate End Users

9,313 Print copies

Manufacturing (14.0% | 1,890 copies) • Finance, Banking & Insurance (11.8% | 1,593 copies) • Consultancy Firm / Other Business Service (8.8% | 1,188 copies) • Wholesale, Distributor & Retailer (8.5% | 1,148 copies) • Construction, Engineering, Oil, Petroleum (6.0% | 810 copies) • IT & Telecommunications (4.8% | 648 copies) • Transportation (4.3% | 580 copies) • Medical & Healthcare Services (3.4% | 459 copies) • Advertising Agency, Media, PR & Marketing (2.8% | 378 copies) • Government (1.2% | 161 copies) • Education, Training, Research & Development (1.0% | 134 copies) • Property Development & Real Estate (0.9% | 121 copies) • Mining, Agriculture & Forestry (0.8% | 108 copies) • Security / Electricity, Water, Gas (0.7% | 95 copies)

19,805 subscribers

17.6%

Industry Buyers

2,384 Print copies

Corporate Travel Agency (8.7% | 1,175 copies) • Event Management (2.7% | 366 copies) • Destination Management Company (2.6% | 353 copies) • Professional Conference / Exhibition Organiser (2.0% | 270 copies) • Trade Association (1.3% | 178 copies) • Incentive / Motivational House (0.3% | 42 copies)

5,050 subscribers

13.4%

Industry Suppliers

1,803 Print copies

Hospitality (9.3% | 1,251 copies) • Convention / Exhibition Bureau / Venue Operator (2.1% | 284 copies) • NTO (1.0% | 135 copies) • Airline / Airport / Airport Services (0.6% | 81 copies) • Recreation / Theme Park (0.2% | 27 copies) • Cruises / Car Rental / GDS (0.2% | 25 copies)

3,845 subscribers

BY ROLE

93% of our Subscribers are directly involved in making / influencing MICE purchase decisions

70.6%

Senior Management

9,531 Print copies

CEO • COO • President • Vice-President • Chairman • Director • General Manager

20,262 subscribers

22.2%

Middle Management

2,997 Print copies

Department / Functional Manager including Sales & Marketing • Corporate Travel & Services • Procurement & Contracting • HR & Administration • Projects & Events

6,372 subscribers

7.2%

Junior Executives

972 Print copies

Events Executive & Coordinator • Sales & Accounts Executive • Marcoms Executive

2,066 subscribers

Additional Global Territories Reached DIGITALLY (20 Countries)

Belgium • Canada • Czech Republic • Egypt • Germany • Guam • Italy • Mauritius • Oman • Qatar • Russia • South Africa • Spain • Switzerland • Tanzania • Tunisia • Turkey • UAE • United Kingdom • USA

Reaching Readers Beyond Our Regular Subscribers At These Annual Tradeshows

* Unique Print and DIGITAL subscribers

+ BPA Audited

EDITORIAL CALENDAR 2016 PRINT

MONTH	DESTINATION	COVER FEATURE	BONUS CIRCULATION
FEBRUARY/ MARCH	Hong Kong / Japan / Thailand / Longhaul	Trend	AIME Melbourne, Australia, (23-24 Feb) GITF, Guangzhou, China (25-27 Feb) ITB Berlin, Berlin, Germany, (9-13 Mar)
APRIL	China / Indonesia / Philippines / Singapore	Convention Centres	IT&CM China • CTW China Shanghai, China (6-8 Apr) IMEX Frankfurt, Frankfurt, Germany (19-21 Apr)
MAY	Malaysia / South Korea / Longhaul	Cruises	
JUNE	Australia / Taiwan / Thailand / Macau	Hotels & Resorts	ITE, Hong Kong (16-19Jun)
JULY	China / Singapore / Vietnam / UAE / Longhaul	CSR	
AUGUST	India / Indonesia / Japan / Sri Lanka	Incentive Ideas	IT&CM India, Delhi, India (Aug)
SEPTEMBER	Malaysia / Macau/ Philippines Longhaul	MICE Destinations	PTM, Jakarta, Indonesia (7-9 Sep) IT&CMA and CTW Asia-Pacific Bangkok, Thailand (27-29 Sep)
OCTOBER	Hong Kong / Singapore / Thailand	Teambuilding	IMEX America, Las Vegas, USA (18-20 Oct) ITB Asia, Singapore (19-21 Oct) CITM, Shanghai, China (Oct)
NOVEMBER	China / Indonesia / South Korea / Taiwan	Event Entertainment	ibtm world, Barcelona, Spain (29 Nov-1Dec)
DECEMBER / JANUARY 2017	Malaysia / Japan / UAE / Longhaul	Year End	ATF, Singapore 2017

RATES AND SPECIFICATIONS PRINT

ADVERTISING (US\$)

FULL COLOUR	AD SIZE (W X H) MM	1 X	4 X	7 X
Full Page	210 x 285	13,830	12,380	11,020
Half Page (Horizontal)	180 x 130	10,300	9,260	8,110
Half Page (Vertical)	88 x 263	10,300	9,260	8,110
Quarter Page	88 x 130	7,080	6,240	5,620
Double Page Spread	420 x 285	23,920	21,424	19,140

PREMIUM (US\$)

FULL COLOUR	AD SIZE (W X H) MM	1 X	4 X	7 X
Outside Back Cover	210 x 285	16,530	14,770	13,310
Inside Front / Back Cover	210 x 285	14,980	13,520	12,064

OTHERS

CREATIVE BUYS	
Belly Band	US\$ 29,220
Rates are based on the usage of 157 gsm art paper, measuring 440 (W) X 80 (H) mm.	
4PP Cover Wrap	US\$ 64,064

Rates are based on the usage of 157 gsm art paper, measuring the same dimension as the publication.

INSERT	
2 Page	US\$ 8,530
4 Page	US\$ 12,272
6 Page	US\$ 15,184
8 Page	US\$ 19,760

All printed inserts are to be delivered to the Singapore office, and all shipping charges to be borne by the client. Rates are based on the usage of 105 gsm A4 artpaper.

ADVERTORIALS	
1 Page	US\$ 15,810
2 Page	US\$ 24,270

Rates are inclusive of copywriting, design, layout and media insertion charges.

Additional Charges
15% to be added for guaranteed position.

Booking Deadline
4 weeks prior to issue date.

Material Deadline
3 weeks prior to issue date.

RATES AND SPECIFICATIONS

ONLINE

www.ttgmmice.com

AD TYPE AD SIZE (W X H) PX RATE (US\$/MONTH) SHARE OF VOICE

REGULAR

Leaderboard	728 x 90	5,300	1/3
MPU Banner (With video option available)	300 x 250	5,300	1/3
Large MPU Banner	300 x 600	7,600	1/3
Large Leaderboard	970 x 250	7,600	1/3

PREMIUM

Interstitial	640 x 400	7,600 / month	100%
Billboard	970 x 250	7,600 / month	100%
Skin	1680 x 1050	7,600 / month	100%
Slide Up Banner	970 x 90	7,600 / month	100%

TTGmice e-Weekly

AD TYPE	AD SIZE (W X H) PX	RATE (US\$/ISSUE)
Top Banner	468 x 60	1,500
Leaderboard	728 x 90	1,500

Sponsored Posts

USD 2,500 / month

Featured along fresh news, your carefully curated content captures impressions everyday, everywhere. With this highly flexible platform, you can decide how you present your content: Press Release, Infographic, Video or more.

Includes impressions on both www.ttgmmice.com and TTGmice e-Weekly

(Large) Leaderboard

Skin

Skin

RATES AND SPECIFICATIONS

ONLINE

TTGmice DIGITAL

BUNDLE PACKAGE AT US\$ 15,000 INCLUDES:

SIZE (W X H) PX

Sponsored Post	NA
Top Banner in Push Mail	468 X 60
Leaderboard in Push Mail & Landing Page	728 X 90

AD MATERIAL SUBMISSION

Electronic copy accepted only (Strictly Macintosh application).

Print File Requirements

Files to be submitted in press quality PDF files with crop marks & bleeds.

Dimension : Ensure correct ad dimension used. Additional 5mm all round for bleed advertisements (In exact size / scaling will result in compromised quality).

Fonts & Images : Files to be embedded with fonts and images.

Images & Graphics: Images to be in high resolution (at least 300 dpi). CMYK colour mode.

Submitting Your Ad Materials (E-submission modes)

• Email • FTP download (Please provide your FTP site access information)

Others

Please provide press colour proofs for the advertisements in the correct sizes. Indicate any other special instructions.

Web File Requirements

Dimension : Ensure correct ad dimension used.

Format : TTGmice e-Weekly (JPEG), Website (JPEG, GIF and HTML5)

File Size : TTGmice e-Weekly (Max 90KB), Website (Max 100KB)

Images & Graphics: RGB colour mode

Ad Traffic Contact

Please send ad materials to:
TTG Asia Media (Ad Admin Department)
Cheryl Lim
 T (65) 6395 7540 • E cheryl.lim@ttgasia.com

TTG ASIA MEDIA Offices

EMAIL
traveltradesales@ttgasia.com

CORPORATE WEBSITE
www.ttgasiamedia.com

SINGAPORE

TTG Asia Media

1 Science Park Road, #04-07, The Capricorn
Singapore Science Park II, Singapore 117528
T (65) 6395 7575
F (65) 6536 0896

HONG KONG

TTG Asia Media

8/F, E168, 166-168 Des Voeux Road Central,
Sheung Wan, Hong Kong
T (852) 2237 7272
F (852) 2237 7227

TTGmice Representatives

SINGAPORE (HEAD OFFICE)

Pierre Quek (ONLINE)

T (65) 6395 7545
E pierre.quek@ttgasia.com

HONGKONG

Stephanie So

T (852) 2237 7252
E stephanie.so@ttgasia.com

GLOBAL Media Representatives

AUSTRALIA

Zorka Sipkova

Publisher's Internationale

Level 10, 131 York Street, Sydney, NSW AUS 2000
T (61-2) 8298 9318
M (61-431) 954 610
F (61 2) 9252 2022
E zorka.sipkova@pubintl.com.au

GERMANY

Wolfgang Jaeger

IMV Internationale Medien

Vermarkung GmbH

Hauptstrasse 29 82319 Starnberg Germany
T (49-8151) 550 8959
F (49-8151) 550 9180
E w.jaeger@imv-media.com

INDIA

Meena Chand

Adcom International

608, Deep Shikha, Rajendra Place
New Delhi 110 008, India
T (91-11) 2576 7014
M (91) 98101 55960
F (91-11) 2574 2433
E adcomint@gmail.com

ITALY

Barbara Rebora

Rimini Fiera Spa (TTG Italia)

Foro Buonaparte, 74-20121 Milano Italy
T (39-02) 8068 9242
F (39-02) 8068 9250
E rebora@ttgitalia.com

JAPAN

Michiko Kawano

Pacific Business Inc.

Kayabacho 2-chome Bldg, 2-4-5,
Kayabacho Nihonbashi Chuo-ku
Tokyo 103-0025, Japan
T (81-3) 3661 6138
F (81-3) 3661 6139
E kawano-pbi@gol.com

KOREA

SS Song

First Media Services Corp.

#1514, Hwang Hwa B/d, 320, Gangnam-dero,
Gangnam-gu, Seoul, Korea 06252
T (82-2) 363 3591/2
F (82-2) 738 7970
E fmsc@unitel.co.kr

SPAIN (MADRID)

Luis Andrade

Luis Andrade International Media

Maudes, 51 8th Floor 28003 Madrid, Spain
T (34-91) 7885301
F (34-91) 3956396
E landrade@luisandrade.com

SRI LANKA

Vijitha Yapa/Albadur Cader

Vijitha Yapa Associates

International Advertising Division
No. 3, De Vos Avenue, Colombo 4 Sri Lanka
T (94-11) 255 6600
M (94) 777 229723
F (94-11) 259 4717
E vyadv@gmail.com
vijiyapa@gmail.com

TAIWAN

Virginia Lee

Shirley Shen

Kitty Luh

Spacemark Media Services

2nd Floor No. 22-18, Chang An East Road,
Section 1, Taipei 10442,
Taiwan
T (886-2) 2522 2282
F (886-2) 2522 2281
E smedia@ms5.hinet.net

THAILAND

Anchana Nararidh

Absolute Communications Co., Ltd.

Suite 40, 9th Floor, RS Tower
121 Rachadapisek Road, Dindaeng,
Bangkok 10400, Thailand
T (66-2) 641 2693-6
F (66-2) 641 2697
E anchana@absolutecommunications.co.th

THE PHILIPPINES

Eduardo S. Bassig

ESB Marketing Services

63 Labo Street, Sta. Mesa Heights
Quezon City,
The Philippines
T (63-2) 448 5848
M (63) 928 759 9481
E ed_bassig@yahoo.com
edbassig@hotmail.com

UNITED KINGDOM

Louise Napier

TTG Media Limited

2-6 Boundary Row,
London SE1 8HP
England, United Kingdom
T (44-20) 3714 4102
M (44) 7917 158677
E lnapier@ttgdigital.com

One Travel Trade Connection. Infinite Possibilities.

TTG Travel Trade Publishing has been connecting Asia-Pacific's travel industry with its leading trade publications since 1974. The one-stop integrated portfolio of print and online titles spans the leisure trade, corporate travel, MICE and luxury travel domains, reaching key decision makers, influencers and professionals in each sector.

The group's titles are widely acclaimed as the industry's preferred read and chosen by advertisers as an effective marketing platform. With its online titles, circulation now reaches readers worldwide.

Core titles include TTG Asia, TTG China, TTG India, TTGmice, TTG-BTmice China, TTGassociations, TTG Asia Luxury and TTG Show Daily.

TTG Travel Trade Publishing is a Business Group of TTG Asia Media

Our extensive global network includes

TTG Central Europe, TTG Hungary, TTG Italia, TTG MENA, TTG Nordic, TTG Poland, TTG Russia, TTG Poland & TTG UK

