

BRAND OVERVIEW

BILLBOARD IS ONE OF THE MOST DYNAMIC,
WIDELY VISITED MUSIC DESTINATIONS. ITS SIGNATURE ASSET,
THE BILLBOARD CHARTS, REMAINS THE GOLDEN BENCHMARK IN MUSIC.

20+ EVENTS

Exclusive events

targeting industry insiders and the music-

loving masses.

ONLINE AUDIENCE

BILLBOARD.COM IS THE GO-TO SOURCE FOR MUSIC CHARTS, NEWS AND ORIGINAL VIDEO FOR FANS & THE INDUSTRY ALIKE.

An audience of music lovers:

1.2X MORE LIKEY TO HAVE PURCHASED CONCERT TICKETS ONLINE (LAST 6 MONTHS)

1.2X MORE LIKEY TO PROVIDE FREQUENT MUSIC ADVICE

1.9X MORE LIKEY TO HAVE PURCHASED DIGITAL MUSIC ONLINE (LAST 30 DAYS)*

1.8X MORE LIKEY TO HAVE WENT TO A LIVE CONCERT (LAST 30 DAYS)*

2X MORE LIKEY TO BE CONSIDERED HEAVY SPENDERS ON MUSIC PURCHASED ONLINE (LAST 6 MONTHS)*

CHARTS

MUSIC'S MOST DEFINITIVE MUSIC RANKING AND BENCHMARK OF SUCCESS

Defining the best in music across every genre.

The most recognized, quoted and respected music rankings in the world, evolving into a tool for fan music sharing and discovery.

HOT 100 R&B/HIP-HOP

BILLBOARD 200 COUNTRY

ARTIST 100 ROCK

GREATEST OF ALL TIME LATIN

POP DANCE/ELECTRONIC

...AND MANY MORE

BILLBOARD.COM SITE SECTIONS

#1 MUSIC MEDIA PUBLISHER

COMSCORE ENTERTAINMENT RANKING*

Charts

The online home of Billboard's famous charts - interactive, playable and up-to-date

News by Genre

The latest updates, news and reviews including genre specific channels

Video

Original video including exclusive Q&As with artists, performances and more

Business

Breaking news and updates for the industry audience

Photos

Original photo from Billboard's Covershoots, Award Shows, Red Carpets, and more

MUSIC MEDIA PUBLISHER ON: SOCIAL ENGAGEMENT AND FACEBOOK VIDEO IN H1 2018*

ORIGINAL VIDEO

Billboard News

Daily video series provides breaking news, chart stories, and much more from the top artists in snackable 60 to 90-second videos across Billboard's platforms and social channels.

How It Went Down

A weekly video series spotlighting artists and animates the stories behind how their biggest hits were made.

Billboard In Studio

Sit down interviews with today's biggest artists about music, culture, and more.

Growing Up Latino

A weekly video series interviewing latin artists about their cultural upbringing.

Red Carpet Pre-Show Live Stream

In partnership with Twitter

Finish The Hit

Host challenges fans' knowledge of lyrics to charttopping artists' hit songs

CREATIVE CONTENT STUDIO

An in-house creative agency producing premium branded content for strategic advertising partners.

Whether it's on location at major music festivals, or behind the scenes with the world's most sought-after talent, Billboard produces a variety of content seamlessly weaving brands into entertainment's most engaging stories.

Content categories include:

NEWSLETTERS

DELIVERING BREAKING NEWS DIRECTLY TO THE INBOX OF FANS AND INDUSTRY EXECUTIVES.

NEW TO Market

	SUBSCRIBERS	DELIVERY DATES
THE REAL Three-times-per-week digest of the touring and live entertainment business	10K	MON-FRI
DAILY DIGEST The day's top stories, reviews, columns and features	137K	MON - FRI
BREAKING NEWS Up to the minute news as it breaks	22K	20 - 40X / WEEK as news breaks
BIZ BULLETIN Summary of top news stories & analysis and insight of music industry	14K	MON - FRI
CHART BEAT Weekly digest highlighting the biggest stories on Billboard's Charts	36K	FRI/WEEKLY
BILLBOARD COUNTRY UPDATE Features latest airplay, sales and streaming charts along with cutting edge editorial and compelling analysis of market trends	15K	MON/WEEKLY
DIGITAL In-Depth news and analysis on developing digital and mobile trends	17K	FRI/WEEKLY
GLOBAL Critical industry news outside of the US	16K	FRI/WEEKLY
LATIN Deep look into today's growing Latin music & entertainment sectors	12K	Varies during Festival Season
RECORD LABEL NEWS Latest news on the ever-changing word of record labels and retailers	17K	FRI/WEEKLY
TOURING Daily updates on th live-entertainment industry	17K	FRI/WEEKLY

THE MAGAZINE

HHI | \$212K · Net Worth | \$1M · Circulation | 23,191 · Readership | 115K

Ross Scarano **VP of Content** Scarano joined *Billboard* in 2017. He directs all print and digital editorial programming and content. Previous experience includes six years at Complex.

Jayme Klock **Managing Editor**

Nick Catucci **Features Director** Jason Lipshutæ **Editorial Director**

Hannah Karp **News Director**

INSIDE THE MAGAZINE

Hot 100

A first look at the week's most popular current songs across all genres

The Beat

Spotlighting new artists, new music, and the latest pop culture trends, plus Chartbreaker

Topline

Exclusive analysis of the latest industry headlines, including:

- + MARKET WATCH
- + FROM THE DESK OF
- + NOTED
- * 7 DAYS ON THE SCENE: CONCERTS, AWARDS SHOWS, PREMIERES AND FESTIVALS

Features

Exclusive interviews, profiles, reported pieces and power lists from top tier writers and critics

INSIDE THE MAGAZINE

Backstage Pass

Highlights of industry milestones and successes

Charts

The week's top performing artists, albums, songs and tours across genres

CODA

A look back at this week on the charts in previous years

iPad App

The iPad edition is an addictive, clickable, gorgeous and innovative app that delivers the weekly magazine in full, with all sorts of fun extras in the form of photos, videos and a breaking news feed powered by Billboard.com

MAGAZINE CIRCULATION

BILLBOARD MAGAZINE PUBLISHES 33 ISSUES A YEAR REACHING THE MUSIC INDUSTRY'S TOP EXECUTIVES, MANAGERS AND INFLUENCERS IN MAJOR METRO AREAS AROUND THE COUNTRY.

5% INTERNATIONAL

BILLBOARD ALSO LICENSES THE BRAND IN VARIOUS MARKETS INCLUDING BRAZIL, KOREA, JAPAN AND MORE

43% OF BILLBOARD PRINT READERS ALSO VISIT BILLBOARD.COM ONCE A WEEK OR MORE
71% OF BILLBOARD READERS SPEND 30 MIN+ PER WEEK ACROSS ALL BILLBOARD PLATFORMS
49% OF READERS HAVE SENIOR/UPPER MANAGEMENT JOB TITLES
63% OF READERS ARE BUSINESS PURCHASE DECISION MAKERS

EVENTS CALENDAR

Billboard Power 100

DATE February **LOCATION** Los Angeles, CA

Dance Power 100

DATE March LOCATION Miami, FL

Latin Music Week

DATE April LOCATION Las Vegas, NV

Country Power Players

DATE July LOCATION Nashville, TN

R&B/Hip-Hop Power Players

DATE September **LOCATION** New York, NY

Live Music Summit & Awards

DATE November **LOCATION** Los Angeles, CA

Women in Music

DATE December **LOCATION** New York, NY

PHOTOGRAPHERS

▼ AUSTIN HARGRAVE Photographed for Billboard: Kendrick Lamar, Nick Jonas, Demi Lovato, Lady Gaga, Lorde, Mumford and Sons, Andra Day, Beck, Sam Smith

■ JOE PUGLIESE

Photographed for Billboard: Kendrick Lamar, Lana Del Rey, Ariana Grande, Pharrell Williams, Britney Spears, Jennifer Lopez, Kanye West, Tom Petty, Mick Jagger

MILLER MOBLEY

Photographed for Billboard: Miranda Lambert, Halsey, Meghan Trainor, Marc Anthony, Zayn Malik, Katy Perry, Jack White, Blake Shelton, Taylor Swift, The Weeknd

RUVEN AFANADOR >

Photographed for Billboard: Keith Richards, Jimmy Fallon, Kygo, Selena Gomez, Zayn Malik

▲ DAVID NEEDLEMAN:

Photographed for Billboard:

John Legend, Enrique Iglesias, Sam Hunt, Brandon Flowers, Nikki Minaj, Ansel Elgort, Halsey & Charli XCX, Macklemore & Ryan Lewis

OLIVIA BEE >

Photographed for Billboard: Kesha, Migos, Kehlani, Lorde

ERIC RYAN DAVIDSON ►

Photographed for Billboard: Diplo, 5 Seconds of Summer, Interpol, Father John Misty, Hozier, Brittany Howard, Schoolboy Q

RAMONA ROSALES Photographed for Billboard: SZA, Fifth Harmony, Adam Lambert, Skrillex, Kendrick Lamar, Jason Derulo, Daddy Yankee, Diplo, Ice Cube, Andy Samberg, Selena Gomez

EDITORIAL CALENDAR

WHILE BILLBOARD PUBLISHES 33 ISSUES EACH YEAR, THIS CALENDAR REFLECTS THE ISSUES WITH BROADER CONSUMER APPEAL

ISSUE	ON-SALE	AD CLOSE	MATERIALS DUE
2019 PREVIEW / 2018 WRAP UP	1/12	12/28	12/29
GRAMMY PREVIEW	1/26	1/17	1/18
POWER 100	2/9	1/31	2/1
OSCARS PREVIEW	2/16	2/7 2/8	
SXSW PREVIEW	3/2	2/22	2/23
DANCE PACKAGE	3/23	3/15	3/16
ACADEMY COUNTRY MUSIC AWARDS PREVIEW	4/13	4/5	4/6
LATIN CONFERENCE PREVIEW	4/20	4/12	4/13
BILLBOARD MUSIC AWARDS PREVIEW	5/25	5/10	5/11
COUNTRY POWER PLAYERS	6/1	5/24	5/25
PRIDE ISSUE	6/15	6/7	6/8
TOP BUSINESS MANAGERS	6/29	6/21	6/22
MONEYMAKERS/INDIE POWER LIST	7/20	7/12	7/13
FALL MUSIC PREVIEW	8/24	8/16	8/17
HIP HOP POWER ISSUE	9/14	9/6	9/7
40 UNDER 40	9/28	9/20	9/21
21 UNDER 21	10/26	10/11	10/12
LATIN POWER PLAYERS	11/9	10/25	10/26
LIVE MUSIC SUMMIT & AWARDS PREVIEW	11/16	11/1	11/2
WOMEN IN MUSIC	12/7	11/22	11/23
GRAMMY NOMINATIONS GUIDE	12/14	12/6	12/7
THE NO. 1S (YEAR END ISSUE)	12/21	12/10	12/11

AD SPECS

SPACE	BLEED	NON-BLEED	TRIM	LIVE (SAFE) AREA
Full Page	10.5" x 13.5" 266.7mm x 343mm	9.25"w x 12.25" 235mm x 311mm	10" x 13" 254mm x 330mm	9.25" x 12.25" 235mm x 311mm
2-Page Spread	20.5" x 13.5" 520.7mm x 343mm	19.25" x 12.25" 489mm x 311mm	20" x 13" 508mm x 330mm	19.25" x 12.25" 489mm x 311mm
6-Column	15.315" x 13.5" 389mm x 343mm		14.825" x 13" 376.55mm x 330mm	13.965" x 12.25" 354.7mm x 311mm
1/2 Horizontal		8.8333" x 5.5849" 224.37mm x 142mm	N/A	N/A
1/2 Vertical		4.25" x 11.6667" 108mm x 296.34mm	N/A	N/A
1/4 Square		4.25" x 5.5849" 108mm x 142mm	N/A	N/A

BLEED PARTIALS, COVERS & SPECIALITY SIZES

STAND-ALONE BACK COVERS: Mailing Label in Upper Right Corner Along Spine. Contact Production for Back Cover, Bleed Partial and other Specialty size specs and templates.

PRINTING

Web offset (SWOP) Saddle Stitched Publication trim size 10" x 13"

MECHANICAL REQUIREMENTS

Bleed ads should have a minimum .25" (6.35mm) bleed on all 4 sides and should include trim indications. Trim indications should be offset by .375" (9.525mm).

CAEETV

All live elements, i.e. type on bleed ads, must be a minimum of 3/8" (.375 inch or 9.525mm) inside the final trim area

GUTTER SAFETY

3/16" on each side (total 3/8").

Partial ads should be supplied to trim only.

FILE SUBMISSION

All ad submission must be press-ready PDF/X1-a files via the *THR* ad portal, e-mail, CD or FTP upload. *FILE NAME SHOULD INCLUDE NAME OF ADVERTISER AND ISSUE RUN DATE*

DIGITAL AD REQUIREMENTS

MEDIA

Billboard prints PDF/X-1a files only. Export setting: ADOBE ACROBAT 6 (1.5) or highe

Export setting: ADOBE ACROBAT 6 (1.5) or higher. Quality control depends on properly created PDFs.

DOWNLOAD: THR PDF Ad Export Settings for InDesign at:

thr.com/ad/specs

or contact: ads@thr.com

All rasterized files must be 300 DPI. CMYK TIFFs must be 100% of final size.

Transparencies must be flattened.

Line screen is 150 l.p.i.

Allow for 10% press gain when preparing Grayscale materials.

Maximum ink density: 300 total.

FONTS

Embed all necessary fonts in PDFs.

COLOR

The color space must be CMYK or Grayscale. No RGB, LAB or embedded color profiles (such as ICC profiles).

No files with PMS colors will be accepted without prior notification. Otherwise, all PMS colors MUST be converted to CMYK.

Surprinting on Metallic inks will produce muted colors.

Note any special color information on the Contact Proof

LIABILITY

Billboard cannot be held responsible for the quality of reproduction if these specifications are not adhered to.

Ads received after deadline may not publish in the desired issue.

Billboard will not be held responsible for changes the Production department must make to any ad that is inadequate or fails to adhere to Billboard Digital Ad Specifications.

Billboard will store files for 30 days.

PRODUCTION SERVICES

Billboard maintains an in-house Art Department. Contact your sales rep for ad design details and rates.

FOR DEADLINES, AD SPECIFICATIONS OR TECHNICAL QUESTIONS:

BILLBOARD CONTACT

Suzanne Rush 212.493.2257

EMAIL

ads@billboard.com

SUBJECT LINE MUST INCLUDE NAME OF ADVERTISER AND ISSUE DATE

BILLBOARD AD PORTAL

Deliver ads through our Ad Portal: prometheus. sendmyad.com

Lynne Segall

Executive Vice President/ Group Publisher

lynne.segall@thr.com 323.525.2192

Ross Scarano

Vice President, Content

ross.scarano@billboard.com 212.493.4432

Julian Holguin

Executive Vice President, Brand Partnerships

julian.holguin@billboard.com 212.493.4115

Randi Windt

Vice President, Brand Partnerships

randi.windt@billboard.com 212.493.4029

Lori Copeland

Executive Director, Education, Associations and Film Commissions

lori.copeland@thr.com 323.525.2020

Joe Maimone

Vice President, Billboard Sales

joe.maimone@billboard.com 212.493.4427

Alex Von Bargen

Managing Director, Luxury Partnerships

alex.vonbargen@thr.com 212.493.4321