DB2 Magazine Presentation

November 8, 2000

How do you tell the world about IBM Data Management, including DB2 and related products?

Information for all of IBM Data Management

- CRM
- Content Management
- E-commerce
- Database Administration
- Business Intelligence
- Data Warehousing
- Enterprise Applications
- Application Development Tools

How do you find customers & prospects who are interested in your products?

DB2 magazine

www.db2mag.com

Editorial Mission

A solutions oriented magazine that provides IT professionals with the strategic and technical information they need to work successfully in the IBM Data Management environment DB2 Magazine is read by 300,000 IT professionals worldwide

DB2 Magazine is the 6th largest high tech magazine

- PC Magazine 1,225,000
- PC World 1,250,000
- Information Week 400,000
- PC Week 400,00
- Infoworld
- DB2 Magazine

400,000 370,000 **300,000**

DB2 Magazine Circulation Breakdown

- 100,000+ readers are directly from IBM customer and lead lists
- 200,000+ readers are from CMP magazine lists including Intelligent Enterprise subscribers

DB2 Magazine Readers

- IT Managers
- MIS/DP Managers
- Database Manager/DA/DBA
- Application Developers
- Consultants
- Database Specialists/Analysts
- Programmers
- Content Management users

DB2 Magazine Readers Purchasing Power

- ♦ 83% recommend the purchase of products
- ♦ 88% will purchase one or more products this year
- 63% evaluate/establish technical standards
- 51% recommend brands
- ♦ 60% use product reviews to purchase products
- 67% of DB2 Magazine readers visited a web site for more information- as a direct result of reading DB2 Magazine.

Source: Harvey Research, Inc. 1999

DB2 Magazine Editorial

- In-depth timely features
- Features and columns written by leading consultants, practitioners, and other experts.
- Product update section

DB2 Magazine Broad Column coverage

- Data Miner
- DB2 DBA
- Programmers Only
- View from IDUG
- Content Management
- Java/SQL

New and Improved www.db2mag.com

- Features technology centers that highlight the most recent articles on hot topics
- On-line only articles
- Advanced search engine
- Search for articles by topic
- Improved navigation
- Faster site loading time
- Expanded links to DB2 resources

Increase your Visibility and Sales with a integrated marketing plan in DB2 Magazine

DB2 Magazine Advertising PRINT

- Display Advertising
 Advertorials
- Inserts
- CD-ROMS
- Blow in cards
- Bind ins

- Belly bands
- Posters
- Reprints
- Cover wraps

Market worldwide in all 300,000 issues or in selected country issues.

DB2 Magazine ON-LINE www.db2mag.com

- Banner ads
- Button ads
- E-mail newsletter sponsorships
- White papers
- Partner links

Why Advertise in DB2 Magazine?

- **REACH** maximum sales exposure with over 300,000 IT Professionals
- COST EFFECTIVE- as low as \$.05 per reader
- TARGETED- mailed directly to your buyers

Why Advertise in DB2 Magazine?

- DB2mag.com- allows you to fully integrate your marketing efforts and maximize your reach
- Maximize partner relationship
- Generate leads

DB2 Magazine Cover Stories/Dates for 2001

Торіс	ad space close	distribution
Q1 "DB2 Tools"	Nov 29/00	Feb 9
Q2 "Business Intelligence"	Mar 16	May 15
Q3 "Content Management"	June 1	Aug 1
Q4 "Enterprise Applications"	Sept 11	Nov 9

DB2 Magazine RATES

PRINT

B/W	1x	2x	4 x
Full page	\$9,192	\$8,652	\$8,111
½ page	\$5,191	\$4,758	\$4,542
¼ page	\$2,703	\$2,595	\$2,379

Color Rates 2nd color standard: add \$750 2nd color, matched PMS: add \$900 4-color: add \$1325

Advertising contact: Angela Duarte 415 389-9632 aduarte@cmp.com

DB2 Magazine RATES www.db2mag.com

ON-LINE

- Banner ad \$1250 NET per month
- Button ad \$1000 NET per month
- White paper- \$500 per NET month
- E-mail newsletter
 - Primary spot \$7,500 NET per month
 - Secondary spot \$3,500 NET per month

Advertising contact: Angela Duarte 415 389-9632 aduarte@cmp.com

DB2 Magazine Contacts

vcostanza@cmp.com

kmoutsos@cmp.com

ozundel@cmp.com

CMP Staff

- Veronica Costanza Group Publisher
- BJ Ghiglione Publisher 619-593-1618 bjg@cmp.com
- Kim Moutsos Editor 650-513-4319
- Olga Zundel-Assistant Editor 650-513-4292
 Press release / e-mail newsletter contact
- Angela Duarte Advertising 415-389-9632 aduarte@cmp.com
 IBM Staff
- Jeff Jones Editorial
- Doreen Coyne- Editorial/Advertising