

PRINT

DIGITAL

MOBILE

SOCIAL

CONTENT
MARKETING

WEBINARS

DATA

VIRTUAL
CONFERENCES

Media Planner / 2020

MULTI-PLATFORM MARKET REACH

The PCT Media Group provides turnkey solutions to achieve all of your marketing objectives.

WHY ADVERTISE IN PCT?

The Most Effective Way to Build Your Brand & Drive Sales

PCT is the most trusted media brand in the industry, the market's "go-to" source for strategic business insights, news and product information, regulatory reporting, and trade show coverage. As an advertiser, why is that important? Because quality editorial drives readership, providing a reader-rich venue for your sales and marketing message.

In a readily defined audience where nearly 83 percent of PMPs receive the industry's two national trade magazines, it just makes sound economic sense to concentrate your media spend with the industry leader, the publication with the largest market footprint and most highly engaged readers.

To learn more about how we can assist you in creating a cost-effective, multi-platform marketing program designed to drive sales and grow your brand, contact PCT Publisher Dan Moreland, National Sales Manager Michael Kelly, or Account Manager Mike Zaverl.

Dan Moreland
216-393-0266
dmoreland@gie.net

Michael Kelly
216-393-0259
mkelly@gie.net

Mike Zaverl
216-393-0299
mzaverl@gie.net

THE INDUSTRY *by the* NUMBERS 19,586 Pest Control Firms

\$8.97 Billion
Total Service
Revenue
(+4.4%)

+4.5%
5-Year
Compound
Annual Growth Rate

\$1.76 Billion
Termite
Service Revenue
(+5.8%)

\$7.21 Billion
General Pest Control
Service Revenue
(+4.0%)

46.7%
PMPs Who Expect
Commercial Market
To Grow

*Courtesy Specialty Consultants, LLC – A Strategic Analysis of the U.S. Structural Pest Control Industry – 2018

FACTORS DRIVING INDUSTRY GROWTH

North America is the world's largest, most lucrative pest control market. And it has no signs of slowing down thanks to the following key factors:

POPULATION GROWTH
U.S. population increases 3.3 million annually.

CLIMATE CHANGE
As temperatures rise, pests expand their range.

INVASIVE SPECIES
Insects of foreign origin are being introduced constantly.

PUBLIC HEALTH PESTS
Mosquitoes, ticks, rodents are top of mind among consumers.

CONSUMER OUTREACH
PPMA is growing the market for professional pest control services.

REGULATORY PRESSURE
Food Safety Modernization Act is driving growth of the commercial segment.

PCT: THE MARKET LEADER

MOST VALUED
TRADE JOURNAL-2018
The Industry's #1 Choice

In the market's largest and most highly respected unaided recall study of the pest management industry, PMPs rated PCT as the trade publication they overwhelmingly value over all others. In fact, more than 70% of respondents named PCT as their "most valued" trade journal, while the closest competitor was only mentioned in 20% of the responses.

Data courtesy
of Specialty
Consultants, LLC

A Strategic Analysis
of the U.S. Structural
Pest Control
Industry – 2018

Number of
respondents: 800

THE ENDURING POWER OF PRINT

PRINT ENHANCES CREDIBILITY & MARKET REACH

Your company's presence in the print edition of PCT is a sure way to build credibility, enhance your brand and expand your market reach. Use the power of PCT along with our industry-exclusive solutions to achieve unmatched market visibility.

PCT MAGAZINE

With a print circulation of 20,999 and 97.9% of readers "Personal Direct Request," PCT magazine is the most widely read and frequently referenced publication in the industry.

STATE OF THE MARKET REPORTS

These special reports devoted to key vertical market segments (i.e., termites, ants, cockroaches, rodents, etc.) allow product suppliers to stand out from the competition as a market leader.

MOSQUITO & BED BUG SUPPLEMENTS

If your company offers products or services for either of these rapidly emerging markets, you'll want to advertise in PCT's quarterly Bed Bug Supplements and bi-annual Mosquito Supplements.

PCT CONVENTION EXTRA

This high-profile publication is distributed on the trade show floor and "room-dropped" at NPMA PestWorld, the industry's largest, most influential convention.

PCT CANADA

Canada is a growing market for PMPs and an increasingly important market for product suppliers eager to expand their footprint throughout North America.

QA MAGAZINE:

PCT's sister publication – Quality Assurance & Food Safety – provides unmatched coverage of the food-processing industry, an important commercial market for pesticide manufacturers and equipment suppliers.

CUSTOM CONTENT

PCT Custom Media is the content marketing arm of the PCT Media Group, providing advertorials, case studies and other forms of custom content for companies serving the professional pest management industry.

5 QUESTIONS

Interested in raising the profile of your technical service personnel or other key employees? If so, feature them in 5 Questions, a custom content ad unit featuring an informative Q&A accompanied by a full-page ad from your company.

PCT TOP 100 ISSUE

Increase your company's visibility and market reach in May with PCT's most eagerly anticipated issue of the year. It's also our most downloaded issue of the year!

- Massive reach and year-round driver of website traffic.
- PCT's Top 100 List represents 75% of the buying power in the pest management industry.

NEW! SPECIAL REPORT: INVASIVE INSECTS

Invasive insects are a growing problem throughout North America and a significant market opportunity for product suppliers. Place an ad, develop an advertorial, or highlight a staff member in 5 Questions in this PCT special report.

EXPAND YOUR DIGITAL REACH

PRINT & DIGITAL REACH: 28,435 Total Subscribers

Source: June 2019 BPA Brand Report

Digital advertising is an essential component of a multi-platform marketing campaign, amplifying the market reach of your core print program. Advertising in both PCT's print and digital products ensures your company's sales and marketing message will get in front of the largest audience possible.

PCT WEBSITE ADVERTISING

With more than 99,299 average visits and 275,939 average page views per month*, PCTonline is one of the most frequently visited sites in the industry and a leader among its trade publishing peers.

WEEKLY E-NEWSLETTER

Reaching 18,000+ PMPs every week and with an impressive open rate of 43.1%*, PCT's Weekly E-Newsletter is the industry's "go-to" source for the latest news and product information.

MOBILE DEVICES

With 77,000 impressions per month on average, PCT's growing mobile device audience adds to your company's marketing reach*.

SINGLE-TOPIC E-NEWSLETTERS

Own an industry topic (i.e., bed bugs, rodents, mosquitoes, etc.) when your company sponsors a PCT Single-Topic E-Newsletter.

ONLINE LABEL TRAINING

Developed exclusively by Board Certified Entomologist Stoy Hedges, PCT's Distance Learning Center houses our online label training modules, a key component of every manufacturer's product stewardship efforts.

VIRTUAL CONFERENCES

PCT's Virtual Conferences provide advertisers the opportunity to spotlight their brand and extend their market reach through a variety of sponsorship opportunities.

TMI™

Target Market Intelligence™ is a game-changing sales and marketing tool that will help drive sales in today's highly competitive business environment.

INTELLIGENT CONTENT MARKETING

Using intuitive marketing automation, we deliver your custom content or targeted ad messaging to a specific segment of our audience that has shown an interest in a particular vertical pest category or product/service offering.

IMPRESSIVE DIGITAL GROWTH

Reader engagement in PCT Online has grown dramatically in recent years, making it one of the most visited websites in the structural pest control industry.

Monthly Page Views, Visits and Unique Visitors All Up

*Publishers Own Data, January-June 2019

2020 EDITORIAL CALENDAR

	JANUARY	FEBRUARY	MARCH	APRIL
ISSUE FOCUS	Invasive Insects	Annual Termite Control Issue	Ants/Termites	Annual Ant Control Issue
Additional Topics	<ul style="list-style-type: none"> • Foam Technologies in Termite Control • Equipment for the New Season • Pheromones in Commercial Accounts 	<ul style="list-style-type: none"> • Termite News & Notes • Regulatory/Legislative Update • Rodent Control Virtual Conference Coverage • Insect Monitoring in Food Plants 	<ul style="list-style-type: none"> • Spring Survival Guide • Emerging/Invasive Termites • Ant Research Update • Meet the Beetles • Bed Bug Control in Sensitive Environments 	<ul style="list-style-type: none"> • Ant Control in Challenging Accounts • Bird Control Update • Perimeter Pest Control Programs • Preparing for Tick Season: What You Need to Do Now
Bonus Distribution		NPMA Legislative Day		UPFDA Spring Conference
Supplement	Mergers & Acquisitions Supplement	Readex Ad Readership/Brand Awareness Study for Full-Page Advertisers	<ul style="list-style-type: none"> • Bed Bug Supplement • Mosquito Control Supplement 	Technology Supplement
Closing Date	December 4	January 3	February 5	March 5
Material Due Date	December 11	January 10	February 12	March 12

	MAY	JUNE	JULY	AUGUST
ISSUE FOCUS	PCT Top 100 List	Annual Fly Control Issue	Annual Cockroach Control Issue	Annual Rodent Control Issue
Additional Topics	<ul style="list-style-type: none"> • 10 Tips for Ant Management • Mosquitoes: Marketing Your Public Health Services • Best Management Practices for PMP Recruitment & Retention 	<ul style="list-style-type: none"> • Fly Control: New Technology Update • Bed Bug News & Notes • Why Marketing Matters • Summer Pests Take No Vacations 	<ul style="list-style-type: none"> • Cockroach Control: Back to Basics • Focus on Fleas • Ticks in the News • Fall Invaders: Are You Ready? 	<ul style="list-style-type: none"> • Rodent Infestation Hot Spots • Stinging Insects • Exclusion Products and Best Practices • Documentation Accuracy: Why it Matters
Bonus Distribution		NPMA Academy		
Supplement	Mosquito Control Supplement	Bed Bug Supplement		
Closing Date	April 3	May 4	June 4	July 6
Material Due Date	April 10	May 11	June 11	July 13

	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
ISSUE FOCUS	Urban Wildlife Control	NPMA PestWorld Convention Issue	2021 Business Handbook	Bed Bugs
Additional Topics	<ul style="list-style-type: none"> • How to Perform an Urban Wildlife Inspection • Preventing Technicians from Taking Home Bed Bugs • Social Media Tips 	<ul style="list-style-type: none"> • Spiders: Fact Vs. Fiction • What's New in Technology? • Fleet Management: Why it Matters • Aerosol Product Guide 	<ul style="list-style-type: none"> • Safety Protocols/ Best Practices • Marketing to Today's Customer • Sales Tips for Technicians • Before You Buy a New Truck 	<ul style="list-style-type: none"> • NPMA PestWorld Report • Technician of the Year Awards • Talking to Customers About Bed Bug Infestations • Vehicle Wrap Winners
Bonus Distribution	Bed Bug Supplement at NPMA Global Bed Bug Summit	NPMA PestWorld	NPMA Global Bed Bug Summit	Purdue Conference
Supplement	Bed Bug Supplement	PCT Convention Extra		Bed Bug Supplement
Closing Date	August 3	September 3	October 5	November 5
Material Due Date	August 10	September 10	October 12	November 12

2020 RATES & SPECIFICATIONS

PRINT

FREQUENCY DISCOUNTS*

Size	1x	6x	12x	18x	24x
Spread	\$12,556	\$10,794	\$9,601	\$9,370	\$8,734
Full	6,585	5,672	5,054	4,890	4,581
2/3 page	4,334	3,730	3,422	3,219	3,016
1/2 island	3,772	3,377	3,050	2,864	2,701
1/2 standard	3,354	2,814	2,578	2,421	2,262
1/3 page	2,286	1,914	1,800	1,683	1,576
1/4 page	1,683	1,452	1,335	1,243	1,181
1/6 page	1,126	968	884	822	754

Covers*	6x	12x	18x	24x
2nd Cover	\$8,188	\$7,643	\$7,091	\$6,885
3rd Cover	7,643	7,366	7,091	6,674
4th Cover	9,274	8,734	8,188	7,637
Belly Band				11,593
Belly Tip				12,413
Covergate				13,113
French Door				17,483

Color Charges*	Single Page	Spread
Standard	\$567	\$927
Matched Color, Extra	670	1,030
Matched, Metallic Color	695	1,107
Four-Color Process, Extra	1,133	1,751

DIGITAL EDITION:

Print + 8% premium

CLASSIFIEDS (PRINT AND ONLINE):

\$125 per column inch - 2-color \$25.00, 4-color \$50.00

Word only: \$1.20 per word, \$35.00 minimum

*Frequency Discounts are earned within 12 consecutive months, and are earned by advertising in any combination of *Lawn & Landscape*, *Golf Course Industry*, *Nursery Management*, *Greenhouse Management*, *Garden Center*, *Produce Grower*, and *Cannabis Business Times*.

MECHANICAL REQUIREMENTS: Perfect-bound, three columns to a page. Paper stock: Machine coated, 40-lb. body with 80-lb. cover. Colors available: matched, 4-color process (AAAA-MPA). Trim size 7 7/8" x 10 1/2".

DIGITAL FILES AND SPECIFICATIONS FOR PRINT: High-resolution press-ready PDFs are the preferred medium for advertiser-supplied, printed ad materials. For details, contact Lori Skala at 216-393-0276 or lskala@gie.net.

SPECIAL REGIONAL AND DEMOGRAPHIC ADVERTISING RATES: Contact the publisher or your advertising representative regarding regional rates and mechanical requirements.

AD SIZES (NON-BLEED)

Specifications	Width	Depth
Full Page (non-bleed)	7"	10"
2/3 Page	4 1/2"	10"
1/2 Page Island	4 1/2"	7 1/2"
1/2 Page Horizontal	7"	4 7/8"
1/2 Page Vertical	3 3/8"	10"
1/3 Page Square	4 1/2"	4 7/8"
1/3 Page Vertical	2 3/16"	10"
1/4 Page Square	3 3/8"	4 7/8"
1/4 Page Horizontal	7"	2 3/8"
1/6 Page Vertical	2 3/16"	4 7/8"
1/6 Page Horizontal	4 1/2"	2 3/8"

Bleed Ad Sizes	Width	Depth
Single-Page	8 3/8"	10 3/4"
Trim Area	7 3/8"	10 1/2"
Live Area	7"	10"
Spread	16"	10 3/4"
Trim Area	15 3/4"	10 1/2"
Live Area	14"	10"

On all bleed advertisements, allow 3/8" from any trim edge for live or type matter. Add 1/8" to gutter for each page on spread ads (perfect bound only). Supply ruled proof showing crop line. Bleed ads are available at no extra charge.

INTERACTIVE

ONLINE ADS

LEADERBOARD

728x90
\$2,373
6 units available monthly

MEDIUM RECTANGLE

300x250
\$1,467
20 units available monthly

HALF PAGE

300x600
\$1,679
5 units available

BOTTOM LEADERBOARD

728x90
\$700

WALLPAPER ADS
\$18,900

STATIC
MOBILE
BANNER
320x50
\$7,000

CUSTOM EBLAST \$5,579 NEWSLETTER ADS

FLOATING LIGHTBOX
500x500
\$9,068
2 available monthly

EXPANDING MEDIUM
RECTANGLE
300x250
\$2,095/month
Exclusive

MEDIUM RECTANGLE TOP (300x250)
1x 12x 24x 52x
\$2,692 \$2,320 \$2,088 \$1,841

MEDIUM RECTANGLE MIDDLE (300x250)
1x 12x 24x 52x
\$2,457 \$2,106 \$1,877 \$1,612

MEDIUM RECTANGLE BOTTOM (300x250)
1x 12x 24x 52x
\$2,058 \$1,908 \$1,691 \$1,449

TEXT AD
360x180 \$2,409

BOTTOM LEADERBOARD (728x90)
1x 12x
\$1,908 \$1,691
24x 52x
\$1,467 \$1,364

BANNER (468x60)
1x 12x
\$1,534 \$1,431
24x 52x
\$1,365 \$1,190

DIGITAL EDITION

Custom interactive ads such as flyouts, animated ads, floating ads and tearbacks also available and priced upon request.

DISPLAY AD.....Print + 8% premium
DIGITAL EDITION PREVIEW\$2,137

WEBINARS

Interactive webinars, sponsored by suppliers, provide information about products and services \$8,400

www.pctonline.com

Dan Moreland
PCT Publisher
dmoreland@gie.net
216-393-0266
39 Years

Jodi Dorsch
PCT Editor
jdorsch@gie.net
740-953-5216
22 Years

Brad Harbison
PCT Internet Editor
PCT Managing Editor
bharbison@gie.net
216-393-0248
21 Years

Lisa Lupo
QA Editor
llupo@gie.net
216-393-0257
11 Years

Michael Kelly
National Sales Manager
mkelly@gie.net
216-393-0259
23 Years

Mike Zaverl
Western Region
Account Manager
mzaverl@gie.net
216-393-0299
13 Years

Maria Miller
Conference Manager
mmiller@gie.net
216-393-0263
22 Years

Lori Skala
Advertising Production
Coordinator
lskala@gie.net
216-393-0276
26 Years

Amy Peppers
Market Coordinator
apeppers@gie.net
216-393-0269
27 Years

Jeanine Ortiz
Email Production
Coordinator
jortiz@gie.net
216-393-0334
2 Years

Steven Webb
Classified Ad Sales
swebb@gie.net
216-393-0223
1 Year

Andrea Vagas
Art Director
avagas@gie.net
216-393-0288
20 Years

Rebecca Shaw
Audience Development
rshaw@gie.net
216-393-0241
3 Years

We're Investing in Audience Development

You may not know Rebecca Shaw, but you should. She's working behind the scenes every day to ensure your marketing message is seen by the largest number of PMPs possible across all of PCT's print and digital platforms. Rebecca visits company websites; reaches out to individual pest control businesses; processes subscriptions secured at industry trade shows; and wakes up every morning with the goal of ensuring PCT reaches the largest, most highly engaged reader audience in the structural pest control industry.