

BOBIT BUSINESS MEDIA'S

DEALER MARKETING SOLUTIONS

INTEGRATED SALES SUPPORT
PRINT | ONLINE | CONFERENCE

2009 MEDIA PLANNER

F&I ADVERTISERS

700Credit	Innovative Aftermarket Systems, Inc.
ADP Dealer Services Group	Integra Systems
AIS Rebates	Interstate National Dealer Services, Inc.
Allstate Credit Division	Intravision Technologies
American Financial & Automotive Services, Inc.	JM&A Group
American Auto Guardian Inc.	JMsolutions
Americredit Financial Services	Life of the South
Assurance	Manheim Auctions
Assurant Solutions	Maxim Automotive
AUL Corp.	MenuVantage
Autero	Mercedes-Benz Financial
Automotive Compliance Consultants	Merchants Information Solutions/ID Advocates
Automotive Dealership Institute	NADA/Natl. Automobile Dealers Assn.
Autosave/Charter Warranty	NAC
Bank of America Dealer Financial Services	Natl. Automotive Experts
CapitalOne Auto Finance	Natl. Automotive Finance Assn.
Central States Health & Life Co. of Omaha	Natl. Payment Network, Inc.
Certified Plus, Inc.	Natl. Vehicle Protection Agency
Chase Auto Finance	Old Republic Insured Automotive Svcs., Inc.
Chrysler Financial	Premier Dealer Services, Inc.
Chrysler Service Contracts	Prizm Group Inc.
CitiFinancial Auto	Protective
CNA National Warranty Corp.	Reahard & Associates, Inc.
College of Automotive Mgmt.	Resource Automotive
Compli	Reynolds & Reynolds
CoverEdge Worldwide	RouteOne
Credit Union Direct Lending	Safe-Guard Products Intl. Inc
Daimler Financial Services	Service Payment Plan, Inc.
Dealership For Life	Simoniz, USA
DealerTrack, Inc.	SouthwestRe
Dent Wizard International	StoneEagle.com, Inc.
Dimension Service Corp.	The Warranty Group
EFG Companies	Toyota Financial Services
Experian	United Car Care
F&I Institute of America	United Development Systems Inc.
First Advantage Credco	Universal Special Auto Finance
First Data Corp.	Universal Warranty Corp.
First Extended Service Corp.	Veracity Credit Consultants
Ford Motor Credit	Vision of F&I, The
GE Money Warranty Services	Voisys
GM Accessories	Wachovia Dealer Services
GMAC Financial Services	Walters Kluwer Financial Services
GMAC Insurance	Walkaway USA, LLC
Guidepoint Systems	Wells Fargo Financial Acceptance
Gulf States Financial Services	Zurich
Honda Financial Services	
HSBC Auto Finance	
Impact Group, The	

2009 Editorial Calendar

Issue	Editorial Focus	Ad Close	Material Due
JANUARY	SERVICE CONTRACT MARKETERS' '09 OUTLOOK • Lenders' '09 Outlook	11/25/08	12/5/08
NADA ISSUE	WHO'S SHOWING WHAT AT NADA • F&I Magazine "Pacesetters" of the Year - Nominees for F&I Dealer of the Year Bonus Distribution: NADA issue door-drop @ New Orleans Hotels	12/8/08	12/16/08
FEBRUARY	COMPLIANCE-FOCUSED TECHNOLOGIES AND PRODUCTS	12/29/08	1/8/09
MARCH	F&I DEALER OF THE YEAR + POST-NADA SHOW HIGHLIGHTS	1/29/09	2/6/09
APRIL	NEW PROFITS WITH SOFTWARE & OTHER TECHNOLOGIES • Evaluating Platforms	3/3/09	3/11/09
MAY	E-CONTRACTING SOLUTIONS • Training Alternatives	4/1/09	4/9/09
JUNE	CREATING DEALER SYNERGY THROUGH F&I F&I Marketing Solutions (e.g., e-mail VSC promotions)	4/30/09	5/8/09
JULY	OEM WARRANTIES vs. SERVICE CONTRACT SALES • F&I Product Presentation Tools • F&I Conference Preview	6/1/09	6/9/09
AUGUST	WORKING WITH THE DESK (Structuring Closing Deals for F&I) • Menu Advancements	7/1/09	7/10/09
F&I Conference Issue	WHAT INDUSTRY LEADERS ARE SHARING IN ORLANDO	7/23/09	7/31/09
SEPTEMBER	ETHICS IN F&I • Breakdown of F&I Laws and Regulations • Top 50 F&I Profit Dealers	8/3/09	8/11/09
OCTOBER	EFFECTIVE TRAINING OPTIONS • Recruiting, Hiring, Training, Firing and Retaining F&I Managers	8/31/09	9/9/09
NOVEMBER	ANALYSIS: F&I and NON-PRIME PROCEDURES Improving Lender Relations	10/2/09	10/12/09
DECEMBER	MENU SELLING & AFTERMARKET GEMS • Statistical Data and Industry Directory	10/29/09	11/16/09

Note: The above major topics are intended but subject to change

Note: F&I Magazine regularly presents features on Finance, Non-Prime, Compliance, Service Contracts, Menus, New Products, Software, and all key elements of the F&I Process.

Circulation

F&I connects you to ALL the DEALER PRINCIPALS/OWNERS at ALL New Car & Truck Dealers!

PRIMARY BUSINESS*

New-Car & Truck-Dealer Management.....	21,700
Car/Truck Manufacturers, F&I Suppliers, Lenders, Independent F&I Agents, and Others Related to the Trade	1,300
Total	23,000

- Covering the U.S. universe of new-car/truck dealers
- Exclusive F&I editorial content created by Bobit Business Media
- Exclusively endorsed by the Association of Finance & Insurance Professionals (AFIP)

*June 2008 BPA Publisher's Statement

REACH THE UNIVERSE OF F&I KEY DECISION-MAKERS

F&I Management & Technology Magazine presents **MORE** F&I advertising per issue than **ANY** other publication.

2009 FOUR COLOR AD RATES

	14X RATE	7X RATE	1X RATE
1 page	\$ 6,840	\$ 7,425	\$ 7,860
1/2 page	\$ 4,900	\$ 5,650	\$ 6,200
1/3 page	\$ 4,170	\$ 4,295	\$ 4,575
1/4 page	\$ 3,600	\$ 3,800	\$ 3,980

For special positions, inserts or specialty advertising, contact publisher. Agency commission rate - 15%

Web & e-News

The **EXCLUSIVE** Website and e-newsletter reporting **ONLY** F&I news as it breaks!

Fully integrated proposals for marketers combining print, web & conference packages for impact & savings — Call your F&I rep for details

F&I e-News to 10,000 subscribers weekly, every Tuesday!

www.fi-magazine.com

Conference & Expo

6th Annual F&I Conference & Expo
September 22 & 23, 2009
Orlando World Center Marriott
Resort & Convention Center
Orlando, Florida

www.fi-conference.com

Ace Group
 Allegiant Marketing Group
 BarNone, Inc.
 BDC Nation
 blueSky Marketing
 CalAmp Aerecept Division
 CapitalOne Auto Finance
 CarsDirect.com
 Chase
 CitiFinancial Auto
 Credit Acceptance
 DealerLink
 Dealer Marketing Svcs., Inc./ProMax Online
 Dealer Synergy
 DealerTrack, Inc.
 DrivingLeads, LLC
 First Advantage CREDCO
 Focus Inc.
 Friendly Finance Corp.
 Ideal Direct Ad Group
 Imetrik
 InterActive Financial Marketing Group
 Modern Consumer
 NowCom Corp.
 Payteck (Pay Technologies, LLC)
 Payment Solutions
 Recreditpair
 Strategic Marketing, Inc.
 Teletrac, Inc.
 Virtual Lending Source
 Voisys
 Western Funding, Inc.
 Westlake Financial Svcs.
 Wilshire Consumer Credit
 Wolters Kluwer Financial Svcs.

2009 Editorial Calendar

Issue	Editorial Focus	Ad Close	Material Due
January	<ul style="list-style-type: none"> NADA 2009 – Special Finance Lenders in New Orleans Starter Interrupt/GPS Technology Supplement 	11/25/08	12/5/08
February	<ul style="list-style-type: none"> SF lender roundtable 	12/29/08	1/8/09
March	<ul style="list-style-type: none"> How to start your own BHPH, LHPH/RTO program or finance company 	1/29/09	2/6/09
April	<ul style="list-style-type: none"> Marketing to the special finance customer Converting leads into sales 	3/3/09	3/11/09
May	<ul style="list-style-type: none"> Annual Industry Directory and Statistics NABD 2009: BHPH best practices, industry association interviews 	4/1/09	4/9/09
June	<ul style="list-style-type: none"> NIADA 2009: What new-car dealers can learn from successful used-car dealers 	4/30/09	5/8/09
July	<ul style="list-style-type: none"> Dealer Websites: form, function and best practices 	6/1/09	6/9/09
August	<ul style="list-style-type: none"> SF Conference: Preview and agenda 	7/1/09	7/10/09
September	<ul style="list-style-type: none"> SF Conference: Post-show review VSC: Industry roundtable and service contract best practices 	7/23/09	7/31/09
October	<ul style="list-style-type: none"> Third-party leases for special finance customers Working with credit unions 	8/31/09	9/9/09
November	<ul style="list-style-type: none"> Captive financing and alternative Financing Options 	10/1/09	10/9/09
December	<ul style="list-style-type: none"> BHPH issue: Know your customer, structure portfolios for sale, collections/recovery 	10/29/09	11/6/09

Circulation

SPECIAL FINANCE CONNECTS YOU TO ALL THE DEALER PRINCIPALS/OWNERS AT ALL THE U.S. FRANCHISED DEALERS!

New-Car & Truck-Dealer Management **21,000**
 OEM Credit Arms, Independent Funders, Banks, Car/Truck,
 F&I Suppliers, Service Contract & Lead Generation Marketers,
 Independent F&I Agents, and Others Related to the Trade **1,500**

Total 22,500

Advertising Rates (net)

2009 FOUR COLOR AD RATES

SIZE	12x RATE	6x RATE	3x RATE	1x RATE
1 page	\$5,080	\$5,720	\$6,350	\$6,815
1/2 page	\$2,800	\$3,175	\$3,560	\$3,810
1/3 page	\$2,130	\$2,375	\$2,635	\$2,825
1/4 page	\$1,520	\$1,780	\$2,060	\$2,240

Web & e-News

The premier Website and e-newsletter reporting *only* special finance news as it breaks! Sent every Thursday to more than 12,000 industry subscribers!

Call your *Special Finance* Rep for open online opportunities.

www.special-finance.com

Conference & Expo

The Annual Special Finance® Conference & Expo

September 22 & 23, 2009
 Orlando World Center Marriott
 Resort & Convention Center
 Orlando, Florida

www.special-financeconference.com

POWERSPORTS F&I

2009 Editorial Calendar

Directed by experienced F&I editors and industry experts — **EXCLUSIVELY F&I!**

Issue	Editorial Focus	Ad Close	Material Due
January/February	<ul style="list-style-type: none"> • Overcoming Objections • Managing Lenders 	12/17/08	12/30/08
March/April	<ul style="list-style-type: none"> • F&I Product Sales • Tools and Presentation Solutions 	2/24/09	3/4/09
May/June	<ul style="list-style-type: none"> • Compliance Vigilance • Captive Lender Relationships 	4/23/09	5/1/09
July/August	<ul style="list-style-type: none"> • Staying Compliant • Technology Solutions and Compliant Menu • Selling Techniques 	6/24/09	7/2/09
September/October	<ul style="list-style-type: none"> • Credit Card Conversions • Quoting Payments 	8/25/09	9/2/09
November/December	<ul style="list-style-type: none"> • Integrating Sales and F&I • Financing Q&A 	10/26/09	11/3/09

Circulation

REACHING THE TOP
9,500
 HIGHEST SALES VOLUME
DEALERSHIPS*

Advertising Rates (net)

2009 FOUR COLOR AD RATES

SIZE	6x RATE	1x RATE
1 page	\$3,990	\$4,190
1/2 page	\$2,190	\$2,330
1/3 page	\$1,590	\$1,730
1/4 page	\$1,290	\$1,430

Web & e-News

The premier Website and e-newsletter reporting *only* Powersports F&I news as it breaks! Every Thursday! Call your *PowerSports F&I* Rep for open online opportunities.

www.powersports-fi.com

Conference & Expo

The Annual PowerSports F&I Conference & Expo

September 22 & 23, 2009
 Orlando World Center Marriott
 Resort & Convention Center
 Orlando, Florida

www.powersports-fi.com

*Confirmed by Publisher research measuring reported dollar sales and/or number of employed personnel

Market & Media Data

MECHANICAL SPECIFICATIONS AND REQUIREMENTS

SPACE UNIT	WIDE x DEEP
1 page	7" x 10"
1/2 page island	4 ⁹ / ₁₆ " x 7 ¹ / ₂ "
1/2 horizontal	7" x 4 ⁷ / ₈ "
1/3 vertical	2 ³ / ₁₆ " x 10"
1/3 square	4 ⁹ / ₁₆ " x 4 ⁷ / ₈ "
1/4 vertical	3 ³ / ₈ " x 4 ⁷ / ₈ "

Trim size: 7⁷/₈" x 10³/₄"
 Binding is saddle stitched.
 Head trim allow 1¹/₈".

BLEED

No charge for bleed on four color ads and gutter bleed on 2-page spread ads.
 Full page bleed: 8¹/₈" x 11"
 (Live Area 7" x 10")
 Spread bleed: 16" x 11"
 (Live Area 15" x 10")

ADVERTISING PROVISIONS

PRODUCTION REGULATIONS

Supplied advertising materials which do not meet requirements will be subject to production charges. Furthermore, publisher does not accept responsibility for proper reproduction or color match. Opportunity for make good is lost when material requirements are not met. Publisher makes minor inspection of material, but will assume supplied materials are fully correct and in accordance with SWOP. Publisher is not responsible for correcting/changing ad materials unless instructed in writing by the advertiser/agency prior to material close date. Publisher assumes no liability for errors or omissions in key numbers, or information in or related to advertisers' index. Special Finance is produced using computer-to-plate technology. Advertisers are requested to submit digital material for their advertisements.

DIGITAL SPECIFICATIONS FOR ADVERTISEMENTS

All files must be Mac compatible. Ads can be accepted on DVDs, CD Roms or via an FTP site. Please provide a digital proof or a color laser and include a disk directory. Acceptable file formats for page layout and images include the following: PDF, QuarkXPress, InDesign, Adobe Illustrator or Photoshop, EPS, JPEG, or TIFF. Resolution must be at least 300 dpi. Please convert all colors to CMYK (no PMS or RGB colors/images). Fonts must be Type 1

postscript (include both printer font and screen font). We do not accept True Type, Multiple Master or PC fonts. No embedded ICC Profiles.

PLEASE SEND MATERIALS TO:

Production Manager, Auto Group, Bobit Business Media, 3520 Challenger Street, Torrance, CA 90503. Please contact the Production Manager for requirements and/or more details at (310) 533-2548.

WEB BANNER ADVERTISING

Acceptable formats include static or animated GIF, JPEG, HTML and Flash. Please contact your Ad Sales Manager with any questions.

CLASSIFIED ADVERTISING

\$155 for the first inch \$140 for every inch after there is a 2 inch minimum.

All classified in print advertisements include online eClassified exposure. Classified ad creation is complementary. Pre-Payment is required. VISA, MC, AMEX and Discover are accepted. All rates are non-commissionable. Contact your classified sales manager at 310-533-2434 or at classifieds@bobit.com

INSERTS

Furnished complete by advertisers and not requiring back-up, two-page insert (one sheet, printed both sides) at black-and-white spread rates. Additional page at 75% black-and-white rate. Back-up

charges \$250 additional per page. Gate Folds/Dutch Door must be quoted by publisher. Agency commission not granted on tip-in or back-up charges. Reply post card inserts (less than 1/2 page in size) may be used only with full-page or larger advertisements; billed at 1/2 page black-and-white rate.

Maximum paper weight 100 lb. coated or 80 lb. offset, minimum 60 lb. Before ordering printing, advertisers should contact the Production Manager to determine quantity, size, specs, mechanical requirements, shipping instructions and tip-in charges.

PREPRINTED MATERIALS

Contact Production Manager for details. Files and other printing material will be retained in storage for 12 months following use and then destroyed unless instructed otherwise by the advertiser or agency.

SEQUENTIAL LIABILITY

Publisher holds advertiser and/or its advertising agency jointly and severally liable for payment due to publisher. This applies even when a sequential liability clause is included in the contract, insertion order, etc.

INVOICES, CREDIT & CONDITIONS

Our invoices are net 30 days on approved credit for all services.

Visit our websites:

www.fi-magazine.com • www.special-finance.com • www.powersports-fi.com