

THECHANNELCO.

CRN 2020 MEDIA KIT

TABLE OF CONTENTS

3	Introduction to CRN
7	Audience Profile
10	Media Solutions
14	Editorial Calendar Online Print
16	Contact Us Editorial Sales & Operations
18	About The Channel Company
19	Ad Specs Online Print

INTRODUCTION

We are **The Channel Catalyst**. Backed by more than 34 years of technology channel experience, The Channel Company is the leader in **media, events, insights** and **marketing services** for technology vendors, solution providers, and IT professionals.

Our media brand, CRN, is the **#1 trusted source** for IT channel news, analysis, and insight. The IT channel is our sole focus and passion. We understand the unique challenges facing the partner and vendor ecosystem better than any other media network. That's why **7x more channel partners* visit CRN.com** each month and consume twice as much content as any other channel media site.

More Solution Providers turn to CRN® every day to help solve their challenges and make the right choices for their customers and their own business. Demonstrate your commitment to the channel by creating a presence on CRN in front of a highly engaged audience of **150,000 IT and OT Solution Provider organizations** and **1.5 million individuals**, eager to consume the latest in business intelligence and technology trends.

Channel Point of View

Empowering Content

Market Intelligence

Brand Awareness

Partner Recruitment

Thought Leadership

CRN MEDIA

CRN editors are at the forefront of channel news, technology trends, business analysis, and competitive research; guiding and advising Solution Providers on the most important IT channel issues. Whether you're trying to reach a broad audience or a subset group, CRN is uniquely positioned to effectively deliver your message through our integrated media platform. Our diverse portfolio of media solutions reach partners in every way they engage including easy-to-consume video and social networking. The CRN network is built to empower Solution Providers every day, **which is why:**

90%

Use CRN media

84%

Say ads in CRN are influential in driving their selling decisions

69%

Say ads in CRN demonstrate channel commitment

76%

Of CRN media users read both CRN.com and CRN magazine

87%

Find CRN an important source when looking for new partnerships

87%

Agree that channel commitment plays a role in decision to use services

CRN.COM

CRN.com is updated constantly by our experienced editorial team with pertinent IT channel news stories, more often than any other IT channel media site. That's why Solution Providers come to us and stay with us. CRN.com has more than 3.4 million page views on average each month across more than 714,000 unique visitors. These visitors stay an average of 7.5 minutes each time they visit the site.

CRN.com consistently tops the list of sites visited by Solution Providers

Actions taken after seeing an ad on CRN.com

CRN MAGAZINE

Feature stories in CRN's bi-monthly magazine and special issues have staying power. Solution Providers not only pass along the magazine, they keep it around to reference over time, giving it a long shelf-life.

3:1

CRN's 100,000 qualified subscribers pass along to at least 3 colleagues = 300,000 receivership

66%

of Solution Providers read CRN magazine

82%

CRN readers go online to investigate companies that they have read about in CRN magazine

Columns

8 The Final Cut
By Steven Burke

58 On The Record
By Robert Faletra

Features

10 Tech10
Fulfilling the big promises of big data

30 Annual Report Card
Which vendors made the grade with their solution provider partners?

54 Triple Crown
These solution providers have what it takes to be a true 'partner.'

Corrections: In our August cover story "The Future According to Michael," it should have stated that Presidio is a \$2.8 billion solution provider. Also, in our "Top 100 Executives" feature, it should have stated that Symex President and CEO Dennis Polk had been in his role for a year and a half.

For reprints and plaque requests, please contact The YGS Group at 800.290.5460 or <http://crmlicensing.com>

CRN (ISSN 1538-7343), also known as Computer Reseller News, is published 14 times a year (February, April, June, August, October, December and 8 Special Issues) by The Channel Company, One Research Drive, Suite 400B, Westborough, MA 01581, and is free to qualified management personnel at companies involved in the reselling/distribution of computers/networking systems, software and services. One-year subscription rates for all others in the United States are \$205.00; Canada \$234.00; Overseas air mail rates are: Europe \$380.00; Mexico/South America \$380.00; Africa \$380.00; Asia/Australia \$480.00. Please mail all subscription inquiries along with checks or money orders to CRN, Dept. 100, P.O. Box 3608, Northbrook, IL 60062-3608. For renewals or change of address, please include the mailing address label appearing on the front cover of the publication. Periodicals postage paid at Worcester, MA, (and additional offices, if applicable). POSTMASTER: Send address changes to CRN, P.O. Box 3608, Northbrook, IL 60062-3608. FOR SUBSCRIPTION SERVICES call (877) 705-8599 or go to crn.com/subscribe Copyright © 2019 by The Channel Company. All Rights Reserved. Registered for GST as The Channel Company. GST No. R12288078, Customer No. 2116057, Agreement No. 4001901. Return undeliverable Canadian addresses to: APG Postal Logistics, LLC PO Box 503 RPO W Beaver Cr., Rich Hill OH 44681-4186

What Recession?

The view of the solution provider CEOs surveyed by CRN: Double-digit growth ahead

100 People You Don't Know But Should

Meet the vendor channel executives working tirelessly behind the scenes to put partners in a position to win.

Cloud Partner Program

Vendors are striving to be creative as the cloud partners they're looking for support. Here are the strategies that help you find new partners and build relationships with them.

AUDIENCE PROFILE

JOB FUNCTION

REVENUE

CUSTOMER SEGMENTS SOLD INTO

AGE

AUDIENCE PROFILE

Current business models:

89% Solution Providers identify as 2 or more business models

50% of Solution Providers identify MSP as their primary or secondary business model*

AUDIENCE PROFILE

Vertical markets CRN readers are currently doing business in:

65%

of Solution Provider revenue came from services in 2019*

ACCELERATE CHANNEL INITIATIVES

CRN's extensive portfolio of media solutions is designed to meet your IT channel goals - **thought leadership**, **brand awareness**, **partner recruitment**, **partner enablement**, and **partner growth**.

Addressing channel partners at every step of the journey will help you **capture and nurture** the right partners at the right time. By providing this critical intelligence, you can advance the partner along their path and gain a **competitive advantage**.

Establish your company as a **trusted IT channel ally** and thought leader by providing valuable content that **educates channel partners**, offers actionable guidance in your area of expertise, and keeps your brand **top of mind**.

MEDIA SOLUTIONS

Digital Advertising

Always be visible to current and potential IT channel partners on the website they visit most. Seize this channel marketing opportunity to introduce your company to channel partners as a helpful resource and IT thought leader through CRN's digital advertising programs.

- Online Display Ads
- Online Video Ads
- Suggested Posts
- Women of the Channel Online

- Brand Awareness
- Partner Recruitment
- Partner Enablement
- Thought Leadership

Video

Video content gets higher engagement in the IT channel than anything else online today. Internet users are increasingly more interested in visual content than written content. CRN has many options to expand your influence in the IT channel and engage your audience

- Custom Options
- Highlight Video
- Interview in a Box
- Partner Event Coverage
- Tech & Brand Focus
- Video Podcast

MEDIA SOLUTIONS

Native Advertising

Position your brand as an IT channel market leader by embedding your insights and expertise within the renowned, high-profile framework of CRN.com through a native advertising campaign. Your brand will build editorial validation with high-value content, thought leadership through your social network, and partner lead generation.

- CRN360
- CRN CloseUp
- CRN Learning Centers
- CRN Showcase
- Custom Microsites

- Brand Awareness
- Partner Recruitment
- Partner Enablement
- Thought Leadership

Digital Events

From on-demand webcasts to large-scale, immersive, virtual IT channel partner conferences, CRN's online event management and marketing services enable technology suppliers to bring a broad audience of channel partners together for interactive training, discussion, channel partner program onboarding, and more.

- ChannelCasts
- Virtual Training Centers
- Virtual Partner Conferences

MEDIA SOLUTIONS

Brand Awareness

Partner Recruitment

Partner Enablement

Thought Leadership

IT Channel Partner Communications

Position your company as an innovative force in your field and capture mindshare with channel partners by delivering purposeful, relevant content to a targeted Solution Provider audience on the CRN network.

- Account Based Marketing
- Content Creation and Marketing Services
- Content Syndication
- Custom Newsletters
- CRN Newsletter Sponsorship
- Email Marketing
- Social Media Services

Print

CRN Magazine is the most widely read tech publication among IT channel Solution Providers and the go-to print marketing platform for channel marketers, with a circulation of 100,000 qualified partners and a total readership of more than 300,000 including pass-along.

- Advertorials
- CRN Magazine
- Custom Publishing
- Special Issues

2020 ONLINE CALENDAR

MONTH	FEATURE COVERAGE	COVERAGE DATE
January	CES Coverage*	Jan 6-10
February	100 Coolest Cloud Vendors Channel Chiefs Managed Service Provider 500 Security 100	Feb 3-5 Feb 10 Feb 18 Feb 24-25
March	Data Center* CRN Channel Madness* Tech Elite Partner Program Guide (PPG)	Mar 2-4 Mar 18-Apr 6 Mar 23 Mar 30-Apr 1
April	Internet of Things (IoT) 50 New! Storage 100 Printer Week* Big Data 100*	Apr 6-7 Apr 13 Apr 20-24 Apr 27-May 1
May	Mobile 100* Women of the Channel	May 4 May 11
June	Solution Provider 500 Software-Defined Data Center 50* Cloud Security Week* “Year So Far” Series* Internet of Things Week*	Jun 1 Jun 8 Jun 8-12 Jun 15-Jul 17 Jun 22-26

MONTH	FEATURE COVERAGE	COVERAGE DATE
July	New! Rising Female Stars Emerging Vendors Week Top 100 Executives	Jul 20 Jul 20-24 Jul 27-31
August	Fast Growth 150 Annual Report Card (ARC) Awards	Aug 3 Aug 17
September	Cyber Security Week* Cloud PPG Best States to Start a Solution Provider Business* 100 People You Don’t Know But Should	Sept 8-11 Sept 14 Sept 21 Sept 28
October	ARC Scorecard Results Triple Crown IoT Innovators*	Oct 5 Oct 12 Oct 19
November	NextGen 250 Tech Innovators “Year in Review” Series*	Nov 2 Nov 9 Nov 30-Dec 27
December	Product of the Year	Dec 7

[Download](#) the Full 2020 Editorial Calendar | [Sign Up](#) for List Application Notifications

2020 PRINT CALENDAR

CLOSE DATE	MATERIALS DUE	ISSUE DATE	VENDOR SPOTLIGHT	PARTNER SPOTLIGHT	TECHTEN	EVENT DISTRIBUTION
21-May	29-May	15-Jun	Women of the Channel	Solution Provider 500	Security	
24-Jul	31-Jul	17-Aug	Emerging Vendors Top 100 Executives	Fast Growth 150	Data Center	<p>XChange+ August 18-19 10-City Regional Event Series</p> <hr/> <p>Midsize Enterprise Summit* September 22-23 10-City Regional Event Series</p>
11-Sep	18-Sep	5-Oct	Annual Report Card (ARC) Cloud PPG 100 People You Don't Know But Should	Triple Crown	Big Data	<p>Best of Breed (BoB) October 12-13 Atlanta, GA</p> <hr/> <p>NexGen+ October 19-22 15-City Regional Event Series</p> <hr/> <p>Women of the Channel NEXT-GENERATION LEADERS October 29, Nashville, TN</p> <hr/> <p>Women of the Channel EUROPE November 11, London, UK</p>
13-Nov	20-Nov	7-Dec	Products of the Year Tech Innovator	Next Gen 250	Cloud	Women of the Channel EAST December 10-11, New York, NY

[Download](#) the Full 2020 Editorial Calendar | [Sign Up](#) for List Application Notifications

CONTACTS: EDITORIAL

For more than 30 years, CRN editorial coverage has helped Solution Providers make informed decisions and avoid costly pitfalls. CRN is the source they turn to for breaking news, cutting-edge opinion and technical analysis.

From the complexities of industry mergers and economic cycles to the uncertainty of war and business scandals, CRN consistently delivers the insight Solution Providers have come to depend on and trust.

EDITORS

Robert Faletta

Executive Chairman
Westborough, MA
rfaletta@thechannelco.com

Jennifer Follett

Executive Editor
Westborough, MA
jfollett@thechannelco.com

Steve Burke

Executive Editor, News
Westborough, MA
sburke@thechannelco.com

Jane O'Brien

Managing Editor
Jericho, NY
jobrien@thechannelco.com

David Harris

Managing Editor, Online
Westborough, MA
dharris@thechannelco.com

Daniel Igo

Managing Editor, Online
Westborough, MA
digo@thechannelco.com

Rick Whiting

Features Editor
Westborough, MA
rwhiting@thechannelco.com

REPORTERS

Kyle Alspach

Senior Technical Editor - Client Devices/Software; CRN Test Center
Westborough, MA
kalspach@thechannelco.com

Donna Goodison

Senior Editor - Public Cloud
Westborough, MA
dgoodison@thechannelco.com

Mark Haranas

Senior Editor - Data Center
Westborough, MA
mharanas@thechannelco.com

O'Ryan Johnson

Senior Editor- Solution Providers, MSPs, & Distributors
Westborough, MA
ojohnson@thechannelco.com

Joseph F. Kovar

Senior Editor - Solution Providers, MSPs, & Distributors
Newport Beach, CA
jkovar@thechannelco.com

Dylan Martin

Associate Editor - Internet of Things, Chips
Westborough, MA
dmartin@thechannelco.com

Gina Narcisi

Senior Associate Editor - Public Cloud; Networking and Communications Services Providers
Westborough, MA
gnarcisi@thechannelco.com

Michael Novinson

Senior Editor - Security
Westborough, MA
mnovinson@thechannelco.com

Joseph Tsidulko

Senior Editor - Private Cloud & Enterprise Software
Newport Beach, CA
jtsidulko@thechannelco.com

Jennie Zarate

Video Journalist
Westborough, MA
jzarate@thechannelco.com

CONTACTS: SALES & OPERATIONS

OPERATIONS

Adelaide J. Reilly

SVP/General Manager

508-416-1158

areilly@thechannelco.com

Meghan O'Geary

Director, Media Operations

516-726-2938,

mogeary@thechannelco.com

Blaine Raddon

Vice President - Sales Strategy

949-235-0147

braddon@thechannelco.com

**For all inquiries, contact
sales@thechannelco.com**

ABOUT THE CHANNEL COMPANY

The Channel Company enables breakthrough IT channel performance with integrated solutions across our dominant **CRN media** network, Women of the Channel online community, engaging **events**, expert **consulting**, and innovative **marketing services**. Our advocacy for the channel, along with our historic point-of-view and editorial coverage is the foundation of our trusted relationship with Solution Providers.

As the IT **channel catalyst**, we connect and empower Technology Vendors, Solution Providers and End Users. Backed by more than 35 years of unequalled channel experience, we draw from our deep knowledge to envision innovative new solutions for ever-evolving challenges in the technology marketplace. Through each line of business, we're able to continually grow our database and in turn, the strength of our database enhances our products and services.

<p>Media Essential News, Analysis, and Insights to Engage and Empower the IT Channel</p>	<p>Events Network, Partner, and Build Winning IT Channel Strategies</p>	<p>Insights Consulting Expertise, Proprietary Research, and Real-World Education to Optimize Initiatives</p>	<p>Marketing Transform Your Marketing Strategies to Drive Demand and Maximize Investment</p>
	<p>WOMEN OF THE CHANNEL™ XChange® nexgen. BOB® BEST OF BREED CONFERENCE Midsize Enterprise Summit®</p>	<p>IPED® Consulting Channelytics®</p>	<p>PartnerDemand® Services</p>

[Learn More About The Channel Company](#)

ONLINE AD SPECS

GENERAL INFORMATION

All ads must support asynchronous loading

HTML, Flash, Rich Media
 Max File Size: **100K**
 Animation Time Limit: **15 Seconds**
 Loop Limit: **3 loops, 15 seconds each**

For Video Units:

- Linking URL is required upon submission
- Sound is required to be initiated by user
- Clickable mute button is required
- Close button is required

STANDARD BANNERS

Desktop Footer Ribbon
 982x40

Half-Page Ad
 300x600

IMU
 336x280 or 300x250

Leaderboard (top)
 728x90

Mobile Footer Ribbon
 320x50

Mobile Top Ribbon
 320x50

Text Links
 70 Characters

EXPANDABLE BANNERS

Deadlines:

- gif, jpg, HTML - 2 business days before launch
- Flash - 5 business days before launch
- Expanding units are user-initiated either on-mouse over or on-click

Expanded Leaderboard
 728x90 expands to 728x300

Mobile Expandable Unit
 320x50 expands to 320x480

Ribbon Ad
 980x40 expands to 640x480

SPONSORED POSTS

Title: 76 characters with spaces max

Description: 144 characters with spaces max

Image: 400x400; nothing with text, preferably a small picture or logo

HIGH-IMPACT BANNERS

Video Half-Page Ad
 300x600

Side Curtain Ad
 125x600 or 160x600

Video IMU
 300x250 or 336x280

PRINT AD SPECS

Please note: All ads must contain a 1/2" margin around the live area. For bleed, use 1/8" (excluding island ad unit). Fractional ads (excluding island ad unit) only need a 1/8" bleed on document edges. Crop marks should be outside of the bleed not within the bleed area.

Ad Specifications

AD UNIT	DIMENSIONS
Full Page	7-3/4" X 10-1/2"
Spread	15-1/2" X 10-1/2"
FRACTIONALS	
1/2 Horizontal Spread	15-1/2" X 5-1/8"
1/2 Horizontal	7-3/4" X 5-1/8"
1/2 Vertical	3-5/8" X 10-1/2"
2/3 Vertical	5-1/8" X 10-1/2"
1/3 Horizontal	7-3/4" X 3-1/2"
1/3 Vertical	2-3/8" X 10-1/2"
1/3 Horizontal Spread	15-1/2" X 3-5/8"
Island	4-7/8" X 7"
GATEFOLD	
Wrap	7-1/8" X 10-1/2"
Spread	14-5/8" X 10-1/2"

Ad Units

