

UFP UTILITY FLEET™ PROFESSIONAL

KNOWLEDGE, INSIGHT & STRATEGY FOR UTILITY FLEET LEADERS

2022
M
E
D
I
A
K
I
T

- 2 | AUDIENCE
- 3 | CALENDAR, AD RATES + SPECS
- 4 | PRODUCTS
- 5 | OUR COMMUNITY
- 6 | EXHIBIT

The Leading Publication Serving
UTILITY FLEET & EQUIPMENT DECISION-MAKERS

Just Some of UFP's Partners Include:

Aircraft Dynamics Corporation
 Altec Industries
 Andax Industries
 Bigfoot Construction Equipment, Inc.
 Bohlinger, Inc.
 Boss Industries, LLC
 Brigade Electronics, Inc.
 Bronto Skylift, Inc.
 Brooks Brothers Trailers
 Bullet Proof Diesel
 CM Truck/Dakota Bodies
 Cooper Tire & Rubber Company
 Cummins
 CURT Group
 Dejana Truck and Utility
 DICA Outrigger Pads
 Elliott Equipment Company
 Felling Trailers, Inc.
 Freightliner
 Geotab
 Golight, Inc.
 Hannay Reels, Inc.
 Harleman Manufacturing
 Hino Motor
 Jack Doheny Companies
 Kenworth Trucks
 Knapheide Bodies
 Koehler BrightStar
 Meritor
 Mobile Desk
 Morooka Rubber Track Carriers
 Palfinger
 Phoenix USA
 PowerBully/Kassbohrer Vehicles
 Prinoth LTD
 PSS
 RamVac
 Reading Bodies
 Rush Enterprises
 Samson Rope Technologies
 Swab Wagon Company
 Tallman Equipment Co., Inc.
 Team Fenex
 Terex
 Terramac/Rig Source, Inc.
 Tessco Technologies
 Traffix Devices (Attenuators)
 Transfer Flow, Inc.
 TSE International, Inc.
 Tulsa Winch
 US Auctions
 UTV International
 Vanair
 Venco Venturo Industries, LLC
 WPT Power
 XL Hybrids

AUDIENCE

Reach a growing readership of over 7,000 UTILITY FLEET AND MAINTENANCE PROFESSIONALS

Welcome to **UTILITY FLEET PROFESSIONAL**, the leading publication dedicated to the informational needs of fleet and maintenance managers who serve utilities, utility contractors, communications providers and government organizations. Since its launch in 2011, **UFP** has been embraced by the industry and has become the leading source of information for the utility fleet marketplace. **UFP** is published 5X annually; with scheduled bonus distribution planned at key industry events in 2022: NTEA Work Truck Show, NAFA, ACT Expo, EUFMC, APWA PWX, SEMA, and ATSSA. Your advertising investment in **UFP** will put your brand front and center when buying decisions are being made. Connect with us today and we'll be happy to work with you to develop an advertising package that meets your budget and helps you reach your goals.

“XL Fleet has leveraged Utility Fleet Professional as part of our integrated marketing program for several years. They are a well-connected resource within one of our largest target markets, and they've helped us reach that audience through a combination of print and online advertising, as well as editorial coverage while working closely with Sean Lyden and the rest of UFP's outstanding media team.”
 ~ Eric Foellmer,
 Director of Marketing,
 XL Fleet

DEMOGRAPHIC BREAKDOWN

CALENDAR, AD SPECS + RATES

2022 EDITORIAL CALENDAR

	March	June	August	October	December
Ad Space Closing Date	2/3/22	4/25/22	6/24/22	8/25/22	10/25/22
Ad Materials Due Date	2/10/22	5/2/22	7/1/22	9/1/22	11/1/22
Issue Special Focus	Truck Bodies, Upfits and Accessories	Aerial Equipment	Utility Construction Equipment	Fleet Technology	Traffic Safety
Event Coverage	NTEA Work Truck Show	Electric Utility Fleet Managers Conference	APWA PWX	SEMA Show	ATSSA Traffic Expo
Maintenance Department Focus	Shop Talk	Shop Talk	Shop Talk	Shop Talk	Shop Talk
Management Department Focus	Leadership Strategies	The Future of Fleet	Fleet Management	Hiring Strategies	Driver Safety
Smart Fleets Department Focus	Connected Fleet	EV Update	Fuel Management Solutions	Vehicle Accessories	Electrification
Equipment Department Focus	Vehicle Accessories	All-Terrain Vehicles	Trailers	All-Terrain Vehicles	Road Safety Devices
Technology Department Focus	New Fleet Technologies	Automated Vehicle Technologies	Engines and Drivetrains	Tire Technologies	Equipment Safety Technologies
Safety Department Focus	Focus on Fleet Safety	Focus on Fleet Safety	Focus on Fleet Safety	Focus on Fleet Safety	Focus on Fleet Safety
Bonus Distribution*	NTEA Work Truck Show; NAFA; ACT Expo	Electric Utility Fleet Managers Conference	APWA PWX	SEMA; iP Utility Safety Conference & Expo	ATSSA Traffic Expo

AD RATES

2022 ADVERTISING RATES				2022 DIGITAL RATES		
Size	1x	3x	5x	Prices for Non-Print Advertisers		Prices for Print Advertisers
Full Page	3970	3840	3650			
2/3 Page	3380	3290	3100			
1/2 Island	3150	3020	2910			
1/2 Page	3040	2820	2670			
1/3 Page	2620	2490	2420			
1/4 Page	2110	1980	1870			
Advertising rates above are gross						
PREMIUM POSITIONS						
Cover 2, Cover 3						Plus 20%
Cover 4						Plus 25%
All other positions.....						Plus 15%
				Full Banner Ads 550 x 200 pixels	\$1400/issue	\$900/issue
				Half Banner Ads 250 x 200 pixels	\$1000/issue	\$700/issue
				Sponsorships	\$3100/issue	\$1800/issue
				Website Banner Leaderboard 728 x 90 pixels	\$1400/issue	\$900/issue
				Website Banner Skyscraper 160 x 600 pixels	\$1000/issue	\$700/issue

AD SPECIFICATIONS

2022 ADVERTISING SIZE SPECIFICATIONS	ELECTRONIC MEDIA
<p>AD SIZES</p> <p>Full Page/Trim Size 8.5" x 10.875" Keep live matter at least 1/4" from trim.</p> <p>Full Page/Full Bleed..... 8.75" x 11.125" Add 1/8" of background all around trim size for bleed.</p> <p>2/3 Page..... 4.5" x 10"</p> <p>1/3 Square 4.5" x 4.875"</p> <p>1/3 Vertical 2.125" x 10"</p> <p>1/2 Island 4.5" x 7.375"</p> <p>1/2-Page Horizontal 7" x 4.875"</p> <p>1/4 Page..... 3.375" x 4.875"</p> <p>2-Page Spread/Trim Size..... 17" x 10.875" Keep live matter at least 1/4" from trim.</p> <p>2-Page Spread/Full Bleed..... 17.25" x 11.125" Add 1/8" of background all around trim size for bleed.</p>	<p>Digital files must be submitted in press-ready tiff, eps or high-resolution pdf format. Minimum resolution is 300 ppi. Files may be submitted via email or uploaded to our file transfer site. Contact publisher when uploading large files.</p> <p>ALL COLOR FILES MUST BE IN CMYK MODE. Convert all RGB and/or spot colors to CMYK before submitting ad. All ads will be reviewed. An ad that is in RGB mode or has spot colors will be converted to CMYK and sent back for approval or a new ad will need to be submitted with all colors converted to CMYK.</p> <p>Please send print and digital ad materials to: production@utilitybusinessmedia.com For inquiries, call 815-459-1796.</p>

PRODUCTS

UTILITY FLEET PROFESSIONAL is the go-to source for today's utility fleet leaders. Whether it's in print, online or via custom solutions, **UFP** is the place to promote your business and build your brand.

PLATFORMS

PRINT

WHY ADVERTISE IN UTILITY FLEET PROFESSIONAL?

- **Reach** more than 7,000 fleet, operations and maintenance professionals in the United States and Canada.
- **Boost exposure and distribution** at key industry events such as NTEA Work Truck Show, NAFA, EUFCM, APWA PWX, SEMA, ATSSA and iP Utility Safety Conference & Expo.
- **Be a part** of the leading publication serving the needs of the utility fleet and equipment market.
- **Growing market – Our Community is the \$137 Billion Utility Industry.** EEI Projected that US Investor Owned Utilities will spend \$137B on Capital Expenditures in 2022. *Source: EEI Finance Department, member company reports, and S&P Global Market Intelligence (updated June 2021).*

DIGITAL

Engage utility fleet and operations professionals with our comprehensive suite of digital products.

E-NEWSLETTERS

- Utility Fleet Insider

SPONSORSHIPS

- E-Newsletter Sponsorships
- Vendor Videos

For digital rates, see page 3 under Ad Rates.

If you have a product you would like featured in a future e-newsletter, please send a high-resolution photo and 200-word press release to kwade@utilitybusinessmedia.com. We will feature products as space allows.

“The demand for BigFoot Outrigger Pads is growing! Our products are high quality and the combination of our marketing efforts in Incident Prevention and Utility Fleet Professional magazines has really paid off. I'm proud Bigfoot is able to advertise in these publications and support the valuable information they provide to the utility industry.”

~ Jeff Steiner, BigFoot Outrigger Pads

**INCREASE YOUR REACH BY
BUNDLING PRINT AND DIGITAL!**
CALL 815-459-1796 FOR MORE INFO

Contact Info

Utility Business Media, Inc.
360 Memorial Drive, Suite 10
Crystal Lake, IL 60014
Phone: 815.459.1796
Web: utilitybusinessmedia.com

Publisher

Carla Housh
choush@utilitybusinessmedia.com

Associate Publisher

Kurt Moreland
kmoreland@utilitybusinessmedia.com

Editor

Sean Lyden
sean@utilitybusinessmedia.com

Managing Editor

Kate Wade
kwade@utilitybusinessmedia.com

Business Development

Rich Kunkel
rich@utilitybusinessmedia.com

THE UBM MISSION

To bring utility business communities together to promote safety, innovation, education and best practices. We do this through our network of publishing and education offerings.

OUR COMMUNITY IS THE \$137 BILLION UTILITY INDUSTRY

EEI PROJECTS THAT U.S. INVESTOR-OWNED UTILITIES WILL SPEND \$137B ON CAPITAL EXPENDITURES IN 2022.

SOURCE: EEI FINANCE DEPARTMENT, MEMBER COMPANY REPORTS, AND S&P GLOBAL MARKET INTELLIGENCE (UPDATED JUNE 2021)

38,000+

SOCIAL MEDIA FOLLOWERS
THAT ARE ENGAGED THROUGH FACEBOOK,
TWITTER & LINKEDIN

25,000+

TOTAL SUBSCRIBERS
TO INCIDENT PREVENTION MAGAZINE
& UTILITY FLEET PROFESSIONAL MAGAZINE

100+

CLASSES
ATTENDED BY THOUSANDS
OF UTILITY SAFETY PROFESSIONALS

514,000+

ANNUAL PAGE VIEWS
ON OUR WEBSITES
WITH 8.5 PAGES VIEWED PER SESSION

2

**MAJOR CONFERENCE
& EXPO EVENTS**
THAT DRAW KEY DECISION-MAKERS
FROM ACROSS THE COUNTRY

RESERVE **YOUR** BOOTH

ip

UTILITY SAFETY
CONFERENCE & EXPO™

ORLANDO, FL

APRIL
26-28
2022

CARIBE ROYALE ORLANDO

GLENDALE, AZ

RENAISSANCE PHOENIX GLENDALE HOTEL & SPA

NOVEMBER

8-10

2022

The iP Utility Safety Conference & Expo brings together hundreds of safety and operations minds from across the country for 3 days of education and networking. If your organization is looking to connect with utility safety decision makers, this is a must-exhibit event!

Limited Space! ALWAYS A SOLD-OUT EVENT! Get more info at utilityandsafetyconference.com/exhibit