GISCAFÉ YOUR MARKETING MACHINE

LET THE WORLD'S #1 GIS PORTAL SITE BE YOUR #1 MARKETING TOOL!

WWW.GISCAFE.COM Sanjay.gangal@ Giscafe.com 408-337-6870

WHY ADVERTISE WITH US?

WE'RE THE WORLD'S #1

GIS WEB PORTAL

GISCafé.com reaches out to more GIS professionals than any other GIS site. The portal serves up to 3.1 million ad impressions per month and we send the daily Café News to more than 40,000 GIS industry leaders every day. GIS professionals count on us for the latest industry news and up-dodate technical information.

UNIQUE, INVALUABLE RESOURCES FOR GIS

These include the world's most complete GIS product catalog technical listings, papers, GIS news, CEO interviews, multimedia presentations, priority press postings, releases. event job placement and more.

WE ARE A MARKETING MACHINE

When you buy a membership GISCafé.com, you get on banner ads more than iust — you get a company profile, download listings, multimedia presentations, catalog listings, **CEO** promotions and a email interview. In short, you get the most for your marketing dollar.

MEMBERSHIPS & BUNDLED PACKAGES

DECAF MEMBERSHIP

THE NEWBIE OUR BASE PACKAGE

You will get a good overall package that includes 12 months of coverage, through banner ads, newsletter ads, and featured listings.

REGULAR MEMBERSHIP

I KNOW WHAT I'M DOING

FOR THE POWER MARKETER

You will get better coverage over the 12 months, with even more banner ads, newsletter ads, and sponsored listings on homepage and newsletter.

THE BEST PACKAGE FOR THE LEADER OF THE PACK

Stand out from the crowd! You're a true power marketer and you want to leverage our proven marketing tools year round to build your brand. Unparalleld options from our complete menu.

ADVERSTISING OPTIONS

À LA CARTE OPTIONS

Banner Ads

Sizes include LeaderBoard (728x90 pixels), SkyScraper (120x600 pixels), Feature Ads (300x250 pixels), Tile ads (125x125 pixels), and Roadblocks / Interstitials (640x480 pixels)

Custom Blogs

With a GISCafe Customized Blog your voice and the voice of your co-workers are heard loud and clear by a targeted GIS audience. Be recognized as a thought leader in the industry.

Custom eMail Blasts

Send your message directly to our audience, which comprises over 40,000 subscribers - your custom email message is sure to get noticed

Featured / sponsored Listings

Homepage and Newsletter listings in the popular sections – Videos, Important Notices, Corporate Newsletters, and Premium press releases.

Job Postings

Homepage and newsletter coverage for your jobs. Each job is also posted on TechJobsCafe.Com.

YOUR MARKETING MACHINE *

Former Super Bowl Champion Running for Congress to Keynote MAPPS Summer Conference

New! 40cm Satellite Imagery Now Available through

NM Group Acquires an Optech Orion C300 as their 4th

Technical Paper: Formats for Digital Elevation Data

LET THE WORLD'S #1 GIS PORTAL SITE BE YOUR #1 MARKETING TOOL!

BANNER AD OPTIONS

More Newsletters

TatukGIS Consulting

oy Brian Brown, MS, MS The i-Tree™ GIS

Case Studies & Technical Papers

mproving Techniques for Historic Urban Tree Cover

Museum Author: Andrew Johnston Urban forests are a

CONTACT

25 N 14TH STREET, SUITE 710 SAN JOSE, CA 95112 SANJAY.GANGAL@ GISCAFE.COM 408..337.6870

YOUR MARKETING MACHINE **

LET THE WORLD'S #1 GIS PORTAL SITE BE YOUR #1 MARKETING TOOL!

INTERSTITIAL / ROADBLOCK AD

HOW THEY WORK

INTERTITIAL // ROADBLOCK ADS

Anyone accessing any page on GISCafe.Com is first presented with this full-page ad for 10 seconds. Users can by-pass the ad by following the link to "Continue to requested page". The ad is not presented again to the same user for 2 hours.

SPECIFICATIONS

Material can be emailed as attachments to gisadmin@ibsystems.com or served remotely from an external server.

Banner ads can contain GIF, JPEG, Flash, JavaScript, Forms, or Java. Animations should stop after 3 iterations or 10 seconds whichever is less.

The interstitial ads can be up to 640x480 pixels, up to 100 KB file size.

Get on the road to success NOW!

2-5X
MORE
CLICK THROUGHS
Intertitials help
increase click

GISCAFÉ YOUR MARKETING MACHINE ** LET THE WORLD'S #1 GIS PORTAL SITE BE YOUR #1 MARKETING TOOL!

EXCLUSIVE EMAIL BLASTS

ABOUT OUR

EXCLUSIVE EMAIL BLASTS

Why do companies use eMail blasts?

- To promote webinars and seminars
- To drive registrations
- To launch new products
- To promote case studies / success stories

What is the cost?

- 10,000 subscribers
- \$2,500
- 20,000 subscribers
- \$4,500
- 30,000 subscribers
- \$6,000
- 40,000 subscribers
- \$7,500

How does it work?

You send us the creative in HTML format. We add our headers and footers and send you a preview message. After the final preview is approved, we can send out the email blast within 24 hours.

SAMPLE EMAIL BLAST

GISCAFE.COM

YOUR MARKETING MACHINE

LET THE WORLD'S #1 GIS PORTAL SITE BE YOUR #1 MARKETING TOOL!

HOMEPAGE / NEWSLETTER FEATURED VIDEO AND SPONSORED VIDEO

VIDEO BASED MARKETING

PROMOTE YOUR VIDEO

100 MILLION

of Internet users who watch videos every day

1.8
MILLION WORDS

The estimated value of a 1 minute video

(according to Dr. James McQuivey)

PROMOTE YOUR VIDEO ON GISCAFE.COM

SPONSORED VIDEO

- ✓ Dominant position
- √ 2-3x more clickthroughs
- ✓ Rotates with up to 10 videos
- ✓ Reach 40,000 subscribers

FEATURED VIDEO

- ✓ Dominant position
- √ 5 -10x more clickthroughs
- **✓** \$1,000 / month
- ✓ Rotates with up to 10 videos
- ✓ Reach 40,000 subscribers

CONTACT SAN WW SANJAY.GA

25 N 14TH STREET, SUITE 710 SAN JOSE, CA 95112 WWW.GISCAFE.COM SANJAY.GANGAL@ GISCAFE.COM 408.337.6870

GISCAFÉ YOUR MARKETING MACHINE ** LET THE WORLD'S #1 GIS PORTAL SITE BE YOUR #1 MARKETING TOOL!

CUSTOM BLOGS

ABOUT OUR

CUSTOMIZED BLOGS

Your thought leadership voice multiplier

Present thought leadership content featuring your technology to current and potential clients. With a GISCafe Customized Blog your voice and the voice of your co-workers are heard loud and clear by a targeted International GIS audience.

Unlike a traditional blog your customized blog allows you and selected team members to speak their mind and gain exposure for themselves and your company. Each of your participating team members has their own login, picture and biography.

Your company's most recent posts are featured on our home page and in each of our e-newsletters that are sent to more than 40,000 targeted subscribers every weekday evening.

Your blogs are also featured on our new Facebook page to give you additional coverage.

Custom blogs are already being used effectively by many GIS companies, including Intermap, Digital Globe, TatukGIS, Exelis Vis, and many others.

A blog for you, and all your team members

Each of your team members has their own point of view and style, and now you can give each of them the opportunity to share their knowledge and expertise with the GISCafe community while providing thought leadership content that features your technologies.

Set-up, Maintenance and Support

We set-up your company and team member's blogs. Then we provide on-going maintenance and support and continually upgrade your blogs with the latest plug-in functionality.

JOIN OUR BLOGGERS

Mladen Stojic Hexagon

Patrick Collins Exelis VIS

Jennifer Shaffer Digital Globe

GISCAFÉ YOUR MARKETING MACHINE ** LET THE WORLD'S #1 GIS PORTAL SITE BE YOUR #1 MARKETING TOOL!

TECHJOBSCAFE

FIND YOUR IDEAL

JOB CANDIDATE

Success is measured by results.
Our portal power combined with
TechJobsCafé.com brings you the targeted hightech candidates you're looking to hire in your
company.

FIND MS. OR MR. RIGHT

Testimonials from advertisers:

"TechjobsCafé is an excellent job board for attracting top talent"

IT Professional, Synplicity, Inc.

The most cost effective to fill your open positions, fast. Here's why:

- 1. Each of your jobs posted on TechJobsCafé.com also appears on the GISCafé.com homepage. Visited by more than 40,000 GIS professionals every month, GISCafé.com is the #1 GIS web portal in the world.
- 2. Each of your job postings is also sent to our 40,000+ daily newsletter subscribers. This is an audience that may never visit any of the major job boards, such as, Monster, but we bring your job opening to this passive job-seeking audience.
- 3. We have thousands of resumes from GIS professionals accessible to you when you sign up for a three-month membership.
- 4. This extremely targeted approach costs much less than postings on Monster and is much more effective in finding you the right candidate.

JOB POSTING OPTIONS

STANDARD DISCOUNTS
3-5 MONTHS - 10 %
6-11 MONTHS - 15 %
12 MONTH - 20 %

YOUR MARKETING MACHINE #

LET THE WORLD'S #1 GIS PORTAL SITE BE YOUR #1 MARKETING TOOL!

HOMEPAGE / NEWSLETTER & CORPORATE NEWSLETTER & IMPORTANT NOTICES

CORPORATE NEWS

TELL EVERYONE WHAT'S NEW

44%

44% OF EMAIL RECIPIENTS MADE AT LEAST ONE PURCHASE LAST YEAR BASED ON A PROMOTIONAL EMAIL

B₂B

72% OF B2B BUYERS ARE LIKELY TO SHARE USEFUL CONTENTS OF A PROMOTIONAL EMAIL

PROMOTE YOUR NEWS ON

GISCAFE.COM

PREMIUM PRESS RELEASES

- Featured on homepage
- Featured on inside pages
- Featured on newsletters
- ✓ \$399 /each
- ✓ Reach 40,000 subscribers

IMPORTANT NOTICE LISTINGS

- Featured on homepage
- ✓ Featured on inside pages
- ✓ Featured on newsletters
- \$500 / week
- ✓ Reach 40,000 subscribers

CORPORATE NEWSLETTER LISTING

- Featured on homepage
- Featured on inside pages
- ✓ Featured on newsletters
- √ \$500 / month
- ✓ Reach 40,000 subscribers

CONTACT

595 MILLICH DR., SUITE 210 Campbell, Ca 95008 Www.giscafe.com Sanjay.gangal@ giscafe.com 408.850.9202

BANNER AD RATES

GISCAFE.COM RUN-OF-SITE ADS			MONTHLY COST FOR 100,000 IMPRESSIONS/MONTH				
BANNER AD DESCRIPTION	SIZE (PIXELS)	LIST CPM	1 MONTH	12 MONTHS			
				(10% DISCOUNT)	(20% DISCOUNT)	(30% DISCOUNT)	
TOP LEADERBOARD	728X90	\$40	\$4,000	\$3,600	\$3,200	\$2,800	
SIDEBAR TILE AD	125X125	\$15	\$1,500	\$1,350	\$1,200	\$1,050	
SIDEBAR SKYSCRAPPER	120X600	\$30	\$3,000	\$2,700	\$2,400	\$2,100	
FEATURE AD (IMU)	300X250	\$40	\$4,000	\$3,600	\$3,200	\$2,800	
INTERSTITIAL (ROADBLOCK)	640X480	\$120	\$12,000	\$10,800	\$9,600	\$8,400	

GISCAFE.COM RUN-OF-SITE ADS			MONTHLY COST FOR 50,000 IMPRESSIONS/MONTH				
BANNER AD DESCRIPTION	R AD DESCRIPTION SIZE (PIXELS) LIST CPM			3 MONTHS (10% DISCOUNT)	6 MONTHS (20% DISCOUNT)	12 MONTHS (30% DISCOUNT)	
TOP LEADERBOARD	728X90	\$40	\$2,000	\$1,800	\$1,600	\$1,400	
SIDEBAR TILE AD	125X125	\$15	\$750	\$675	\$600	\$525	
SIDEBAR SKYSCRAPPER	120X600	\$30	\$1,500	\$1,350	\$1,200	\$1,050	
FEATURE AD (IMU)	300X250	\$40	\$2,000	\$1,800	\$1,600	\$1,400	
INTERSTITIAL (ROADBLOCK)	640X480	\$120	\$6,000	\$5,400	\$4,800	\$4,200	

CAFÉ NEWS AND GISWEEKLY E-NEWSLETTER ADS			DAILY COST				
BANNER AD DESCRIPTION	SIZE (PIXELS)	COST/DAY	1 DAY	3 MONTHS - 60 DAYS			
				DISCOUNT)	(30% DISCOUNT)	(40% DISCOUNT)	
TOP LEADERBOARD	728X90	\$600	\$600	\$480	\$420	\$360	
SIDEBAR TILE AD	125X125	\$250	\$250	\$200	\$175	\$150	
SIDEBAR SKYSCRAPPER	120X600	\$500	\$500	\$400	\$350	\$300	
FEATURE AD (IMU)	300X250	\$600	\$500	\$400	\$350	\$300	

CAFE MEMBERSHIPS

MAJOR DISCOUNTS FOR BUNDLED PACKAGES

		DEC	AF	REGULAR		ESPRE	022
BENEFITS	RATE	QTY	COST	QTY	COST	QTY	COST
SPONSORED VIDEO LISTINGS	\$500 / MONTH	1	\$500	2	\$1,000	4	\$2,000
EACH LISTING ROTATES WITH OTHER SPONSORED VIDEO LISTINGS ON DAILY NEWSLETTER AND HOMEPAGE	/LISTING						
CORPORATE NEWSLETTER LISTING	\$500 /	1	\$500	4	\$2,000	12	\$6,000
WE PUBLISH YOUR COPRORATE NEWSLETTER ON GISCAFE HOMEPAGE AND DAILY NEWSLETTER	NEWSLETTER						
JOB LISTINGS	\$250 / JOB /	4	\$1,000	8	\$2,000	12	\$3,000
EACH JOB IS LISTED ON THE SITE FOR ONE MONTH	MONTH						
PREMIUM PRESS RELEASES	\$250/PR	4	\$1,000	8	\$2,000	12	\$3,000
EACH PRESS RELEASE IS BOLDED, HIGHLIGHTED, AND PUBLISHED TOWARDS THE TOP OF THE DAILY NEWS							
TILE BANNER ADS	\$15 CPM	600,000	\$9,000	600,000	\$9,000	600,000	\$9,000
125X125 PIXEL SIDE BANNERS			,	,			,
SKYSCRAPER BANNER ADS	\$30 CPM	0	\$0	480,000	\$14,400	1,200,000	\$36,000
120X600 PIXEL SIDE BANNERS							
EXCLUSIVE EMAIL BLAST	\$2,500 FOR 10,000	1	\$2,500	2	\$5,000	4	\$10,000
ONE EMAIL BLAST TO 10,000 SUBSCRIBERS	EMAILS		,				,
BOOMBOX NEWSLETTER AD	\$500 / DAY	12	\$6.000	12	\$6,000	24	\$12,000
A 300X250 PIXEL AD IN THE CAFENEWS FOR ONE DAY - SENT TO 40,000+ SUBSCRIBERS BY EMAIL.			,		,		,,,,,,,
TOTAL COST			\$20,500		\$41,400		\$81,000
DISCOUNT		20%	\$4,100	30%	\$12,420	40%	\$32,400
MEMBERSHIP COST			\$16,400		\$28,980		\$48,600
MONHTLY MEMBERSHIP COST			\$1,367		\$2,415		\$4,050
	1				. , .		

TESTIMONIALS

LASER TECHNOLOGY INC.

I have been advertising with GISCafe.com for a couple years now and have been extremely pleased with the results. We do our own web-advertising tracking and GISCafe.com has always generated more responses than all other GIS-based websites we have used in the past.

PAUL ADKINS
MARKETING
COMMUNICATIONS

TOPCON POSITIONING SYSTEMS

The relevancy and broad scope of GISCafé content keeps the readers at the forefront of what's happening in the GIS industry. This quality readership means our advertising message gets in front of the right people.

BARBARA MCINERNEY
GIS MARKETING
MANAGER

HEXAGON GEOSPATIAL

We have advertised with GISCafe for several years now and have always been happy with their customer service and the results we've gotten from our advertising efforts on their site. They go out of their way to make sure we're well taken care of and feel like a valued customer.

JENN GAZDZIAK MARKETING MANAGER

TRIMBLE NAVIGATION

GISCafe has given us an excellent return on our investment. We are getting very good results with our online ads and videos views.

NICOLE BRECHT
MARKETING &
COMMUNICATIONS
MANAGER

STATISTICS & DEMOGRAPHICS

Thousands of GIS industry professionals visit GISCafé.com daily to learn about the latest industry trends, gather mission-critical technical and business information, learn about the latest design tools and services, and to get the latest company information. The site attracts more than 200,000 page views per month and has been the #1 GIS portal for many years.

GISCafe.com web portal attracts more than 75,000 unique visitors to the site every month. GISCafé.com also reaches out daily to more than 40,000 GIS industry leaders with its Café News, a daily HTML e-zine that brings the latest industry news and technical advancements right to the professional's desktop.

TRAFFIC BY CONTINENT SUBSCRIBERS 1 71% - North America 2 12% - Europe 3 11% - Asia 4 3% - South America 5 2% - Australia 6 1% - Other TARGET AUDIENCE Our primary target audience is geographic information systems professionals, analysts, designers, engineers, surveyors, and their management in all segments of GIS technologies.

JOB FUNCTIONS

46%	GIS	Anal	yst /	Engineer
40%	GIS	Alldl	yst/	Engineer

18% • Managers

13% • Other

7% • Students and Professors

7% • Directors

6% • Sales and Marketing

3% • Vice President

TRAFFIC BY DOMAIN

51% • .Com

23% • International

8% • .Gov

7% • .Net

7% ● .Edu

3% • .Org

1% • .Mil

