

RATE CARD 2020

implants

international magazine of Oral implantology

Profile

As a scientific journal in English, "implants—international magazine of oral implantology" enjoys a rapidly growing international audience with readers in more than a 100 countries. Published in cooperation with DGZI e.V. (German Association of Dental Implantology), the magazine is dedicated to the trans-

Print Run: 10,000

Dental Implantology), the magazine is dedicated to the transfer of implantology know-how. Its highly-specialised readership is provided with regular updates on current developments in implantology by user-oriented case reports, scientific studies and concise product information. Reports on international specialist congresses and symposia are of special interest, including DGZI's international activities, whose 11,000 members and associates

More than 80 per cent of the magazine's copies are distributed directly to members and subscribers. Moreover, implants can be obtained at more than 50 international dental exhibitions and congresses. implants—international magazine of oral implantology is published in English (BE).

form an extensive implantological network.

Sections

- EDITORIAL
- 1 ARTICLES FROM SCIENCE & RESEARCH, CASE & USER REPORTS
- 2 INTERVIEWS AND COMMENTS
- CORPORATE PROFILES
- **3** NEWS FROM INDUSTRY AND PRODUCT NEWS
- 4 EVENT REPORTS

Frequency

ISSUE	EDITORIAL DEADLINE	AD DEADLINE	RELEASE DATE
1 2020	17 January	07 February	March
2 2020	13 March	09 April	May
3 2020	17 July	14 August	September
4 2020	18 September	09 October	November

Formats | Prices (More formats: upon request)

1/1: € 3,450

1/2 horizontal 1/2 vertical S.: 180 x 123 S.: 90 x 246 A.: 105 x 297 A.: 210 x 148

1/2 horizontal/vertical: € 2,950

1/3 horizontal S.: 60 x 246 A.: 70 x 297 1/4 horizontal S.: 90 x 123 A.: 105 x 148 1/3 vertical .: 180 x 82 .: 210 x 99

1/3 horizontal/vertical: € 2,450 1/4 horizontal: € 2,150

Premium positions

Special formats: upon request

Cover picture upon request Back cover € 1,000 Inside cover € 500

Inserts/Flyers/Brochures

Price up to 25 g Maximum format copies per 200 x 290 mm thousand € 205* Price for more than 25 g upon request

Bound inserts

2-page Paper weight up to

115 g/sq m € 485 per thousand 150 g/sq m € 545 per thousand

4-page

Paper weight up to

115 g/sq m € 600 per thousand 150 g/sq m € 660 per thousand

Glued-in inserts/glued-in samples

Post cards Maximum format 170 x 210 mm copies per

thousand € 200*

Agency commission: 10 % from customer net

No agency commission will be granted on inserts/flyers/brochures, and glued-in items. This also refers to any other surcharges.

Contacts

Timo Krause
Product Management |
Key Account Manager
+49 341 48474-220
t.krause@oemus-media.de

Georg Isbaner Editorial Manager +49 341 48474-123 g.isbaner@oemus-media.de

