

HM19 DAILY NEWS

The official daily newspaper of Hospital Medicine 2019

RATE CARD

HOSPITAL MEDICINE ANNUAL CONFERENCE

HM 2019

MARCH 24-27, 2019 ★ NATIONAL HARBOR, MD

FRONTLINE
MEDICAL COMMUNICATIONS

ADVERTISING SALES CONTACTS:

VALERIE BEDNARZ

T: 973-206-8954

C: 973-907-0230

E: vbednarz@mdedge.com

ARTIE KRIVOPAL

T: 973-290-8218

C: 973-202-5402

E: akrivopal@mdedge.com

JULIAN KNIGHT

T: 973-206-2317

C: 201-310-7063

E: jknight@mdedge.com

HM19 DAILY NEWS

RATE CARD | The official daily newspaper of Hospital Medicine 2019

To SHM's Valued Industry Partners:

On behalf of the Society of Hospital Medicine (SHM) and its members, I am pleased to invite you to join SHM and your colleagues at Hospital Medicine 2019 (HM19), which will be held March 24-27, 2019 at the Gaylord National Resort and Convention Center, National Harbor, Maryland, just outside of Washington, D.C. The Exhibit Hall dates are March 25-26, 2019.

The annual conference has continued to grow over the years, both in participation and partnerships. SHM is grateful for the support of companies such as yours and looks forward to continuing to create connections in the fastest-growing specialty in modern healthcare — including important connections between hospitalists and the companies that can help them advance their careers and improve patient care.

Thank you for your ongoing collaboration. Please register online to reserve your company's package, as space and sponsorship opportunities are limited. There will be no other occasion in 2019 for you to meet face-to-face with more than 4,500 hospital medicine professionals in one place.

SHM looks forward to seeing you in National Harbor. Here's to a successful and productive HM19!

Larry D. Wellikson, MD

Larry Wellikson, MD, MHM Chief
Executive Officer

**EXHIBITORS
PARTICIPATING IN THE
HM19 LOYAL PARTNER PROGRAM,
PLEASE CONTACT US TO DISCUSS
BENEFITS AND NEW
OPPORTUNITIES.**

HM19 DAILY NEWS

RATE CARD | The official daily newspaper of Hospital Medicine 2019

WELCOME TO HOSPITAL MEDICINE 2019!

As publishing partner of the Society of Hospital Medicine, Frontline Medical Communications is pleased to be publishing HM19 Daily News—the official daily newspaper of the Annual Meeting of the Society of Hospital Medicine. This year we will gather at the Gaylord National Resort and Convention Center, National Harbor, MD, with an expected attendance of over 4,500 hospital medicine specialists.

HM19 Daily News will have the important information needed for participants to make the most of their time in National Harbor. In addition, there will be a series of five e-newsletters delivered to the SHM database of 30,000 hospital medicine specialists that will serve to complement your onsite print advertising program. Exceptional editorial design and production quality make the onsite newspaper an essential marketing tool for delivering your message to this key audience. And daily e-mail delivery guarantees high-impact visibility to onsite attendees as well as those unable to be in National Harbor for the meeting. For maximum exposure, all versions of HM19 Daily News are also available online at www.the-hospitalist.org. Don't miss out on these opportunities to alert these engaged hospitalists to your products, services, and onsite symposia and other activities.

There is no better way to reach attendees and prospective attendees before, during and after the Annual Meeting than with HM19 Daily News. See you in National Harbor!

ADVERTISING RATES

AD UNIT	3 ON-SITE ISSUES
Black-and-white Rates (All rates are net)	
King Page	\$13,000
3/4 Page	\$11,000
Island (A-Size)	\$9,900
1/2 Page	\$8,900
1/4 Page	\$6,900
1/8 Page	\$4,200
Color (in addition to black-and-white rates)	
Full Color	\$2,000
Special Positions (King Page Only)	
Inside Front	Add 50%
Back Cover	Add 50%

ADDITIONAL ADVERTISING OPPORTUNITIES

COVER TIP

Your message is assured excellent visibility every day of the meeting with a large 10"x6" cover tip on HM19 Daily News. (Advertiser is responsible for supplying printed materials.)

\$21,000 net

HM19 E-NEWSLETTERS

A series of 5 e-newsletters (Preview, 3 onsite editions, Post-meeting edition) will be mailed to the SHM database of 30,000 hospital medicine professionals. Reach all meeting attendees as well as thousands more who were unable to attend the meeting.

\$7,500 net for your banner ad in all 5 e-newsletters – Maximum of 4 advertisers

HM19 DAILY NEWS

RATE CARD | The official daily newspaper of Hospital Medicine 2019

AD PRODUCTION INFORMATION

ISSUE AND CLOSING DATES

On-site Issue Dates	Space Close	Materials Due
March 24/25	Feb 20	Feb 27
March 26	Feb 20	Feb 27
March 27	Feb 20	Feb 27

ADVERTISING SALES CONTACTS

Valerie Bednarz

T: 973-206-8954
C: 973-907-0230
E: vbednarz@mdedge.com

Artie Krivopal

T: 973-290-8218
C: 973-202-5402
E: akrivopal@mdedge.com

Julian Knight

T: 973-206-2317
C: 201-310-7063
E: jknight@mdedge.com

CONTRACT AND COPY REGULATIONS

- All contracts and contents of advertisements are subject to Frontline Medical Communications's (FMC) approval. FMC reserves the right to reject or cancel any advertisement, insertion order, space reservation or position commitments.
- FMC reserves the right to put the word "Advertisement" on advertising which, in FMC's opinion, resembles editorial material.
- FMC guarantees uniform rates and discounts to all advertisers using same amount and kind of space. No exceptions to published rates.

CANCELLATIONS

- Notification in writing of space cancellations must be received by space closing deadline.
- If space is cancelled after deadline or material received too late, the advertiser will be charged for the insertion.
- Cover positions are non-cancelable.

ADVERTISING AGENCIES

Agency is responsible for payment of all advertising ordered and published. If payment is defaulted, publisher shall have the right to hold the advertiser and the advertising agency jointly and severally liable for such monies due FMC for contracted and published ad space.

FULL-PAGE BLEEDS

Bleed size: 10-3/4" x 13-1/4"

Trim: 10-1/2" x 13"

Keep live matter 1/2" from all trim edges.

See next page for Mechanical Ad Measurements

REPRODUCTION REQUIREMENTS

a. Black-and-white or Color Advertisements

- PDFs required. We accept CD-ROM or the file may be transmitted to our FTP site: files.digilink-inc.com/_opu9dHRsctct0R (Our FTP site is available through your web browser using the web address above and does not require use of FTP software, a user name, nor password.)
- File name must include name of product.
- All files must be 100%. Digital files will not be altered.
- Trapping must be included in file.
- All images must be CMYK (RGB images cannot be processed).
- Third-party fonts are not accepted.
- For further questions, please contact Maria Aquino at 240-221-2418 or maquino@mdedge.com.

b. Color Proofs

Provide a digital proof with color bars. Color laser proofs are not accepted as color guidance. Proofs must be provided at 100% size.

c. Provider Information

- Provide the following with your media:
- Publication name and issue date
 - Advertiser, product and agency name
 - Contact name and phone number
 - Directory of disk or CD

E-NEWSLETTER ADVERTISING

Top Leaderboard: 728 x 90 (Desktop and tablet only)

Medium Rectangle: 300 x 250 (All devices)

Bottom Leaderboard: 728 x 90 (Desktop and tablet only)

Maximum Banner File Size: 40kb

- Static images only, including .gif and .jpg
- Destination URL Needed

In-column Text Ad: Headline: 60 characters; Body: 210 characters excluding space; Both plain text and HTML allowed; HTML will be accepted upon approval with appearance; No scripting.

SHIPPING INSTRUCTIONS

Send all contracts and insertion orders to:

HM19 Daily News

Frontline Medical Communications
7 Century Drive
Parsippany, NJ 07054
Attn: Joan Friedman
P: 973-290-8211
F: 973-206-9378

Send all digital files and proofs to:

HM19 Daily News

Frontline Medical Communications
2275 Research Blvd., Suite 400
Rockville, MD 20850
Attn: Advertising Production
P: 240-221-2418

HM19 DAILY NEWS

RATE CARD | The official daily newspaper of Hospital Medicine 2019

MECHANICAL AD MEASUREMENTS

King-size Page

King-size Spread

3/4 Horizontal

3/4 Horizontal Spread

3/4 Vertical

3/4 Vertical Spread

Island Page

Island Spread

Island Spread + Island Page

Island Page + 3/4 Horizontal Spread

1/2 Horizontal

1/2 Vertical

1/2 Horizontal Spread

1/4 Vertical

1/4 Horizontal

1/4 Column

1/8 Page

Journal Trim Size:
10¹/₂" x 13"

Live Image Area:
Allow 1/4" safety
from all trim edges

Type of Binding:
Saddle Stitch

HM19 DAILY NEWS

Insertion Order

NOTE: Unless otherwise notified, Frontline Medical Communications accepts this insertion order as a written contract for space with the client.

HM19 DAILY NEWS

Please indicate package selection(s):

- 3 On-site Issues of *HM19 Daily News*
- Hospital Medicine 2019 e-Newsletter (5 issues)
- Cover tip

Company:

Product:

Space Unit:

Color:

Headline:

Position:

Price:

MATERIALS TO:

Frontline Medical Communications
2275 Research Blvd., Suite 400, Rockville, MD 20850
Attn: Maria Aquino - Phone: 240-221-2418

_____ *net*

Advertising contact:

Billing address:

Ph/Fx: _____

Email: _____

Signature

Title

Date