

STORES[®]

MEDIA

DELIVER YOUR
MESSAGE TO
RETAIL DECISION
MAKERS

STORES is the Official Publishing Group of NRF

NRF ADVANCES THE INTERESTS OF THE RETAIL INDUSTRY THROUGH ADVOCACY, COMMUNICATION AND EDUCATION

MATTHEW R. SHAY
President and CEO,
National Retail Federation

With more than 18,000 member companies, NRF is the world's largest retail trade association, representing discount and department stores, home goods and specialty stores, Main Street merchants, grocers, wholesalers, chain restaurants and internet retailers from the United States and more than 45 countries. Retail is the nation's largest private-sector employer, supporting one in four U.S. jobs — 42 million working Americans. Contributing \$2.6 trillion to annual GDP, retail is a daily barometer for the nation's economy. nrf.com

CHRISTOPHER BALDWIN
Chairman of the Board,
National Retail Federation;
President and CEO of
BJ's Wholesale Club

Under NRF's retail umbrella are more than 40 communities, councils and committees, including:

NRF's Ecommerce and Marketing

Communities provide a forum for retail ecommerce, digital innovation and marketing executives to share experiences, trends and insights that help them deliver exceptional customer experiences.

NRF's Loss Prevention Community

connects LP and asset protection professionals, law enforcement and government agencies that work together to help protect people, assets, reputations and brands.

NRF's Small Business Retail Community

represents the needs, concerns and interests of local shops and provides NRF's small business members a forum to discuss the most pressing public policy issues and priorities.

NRF's Technology Leadership Community

of CIOs, cybersecurity and other IT professionals share information and best practices that help drive innovation across retail organizations and the entire industry.

EXECUTIVES AND PURCHASERS AT MAJOR RETAILERS RECEIVE STORES, INCLUDING:

7-Eleven
AT&T Wireless
Ace Hardware
Ahold USA / Royal Ahold
Albertsons
Aldi
Amazon.com
Apple Stores / iTunes
AutoZone
Bed Bath & Beyond
Best Buy
Bi-Lo
BJ's Wholesale Club

Burger King Worldwide
Costco
CVS Health
Delhaize America
Dollar General
Dollar Tree
Dunkin' Brands Group
Gap
Health Mart Systems
H-E-B Grocery
Hy-Vee
JCPenney
Kohl's

L Brands
Lowe's Companies
Macy's
McDonald's
Meijer
Menard
Nordstrom
O'Reilly Automotive
Publix Super Markets
Rite Aid
Ross Stores
Sears Holdings
Starbucks

Subway
SUPERVALU
Target
The Home Depot
The Kroger Co.
TJX
Verizon Wireless
Wakefern / ShopRite
Walgreens Boots Alliance
Wal-Mart Stores
Wendy's
Whole Foods Market
YUM! Brands

STORES focuses on the key challenges retailers face

STORES[®]

MEDIA

For 100 years, **STORES Magazine** has been offering an insider's view of the retail industry and helping retail executives across all sectors sell their goods and services, reporting on the broad spectrum of strategic issues facing senior retail executives, including:

- Retail technology
- Supply chain/fulfillment
- Credit/payment systems
- Loss prevention
- Digital strategies
- Marketing/merchandising
- Emerging retail trends

STORES Magazine's **35,000 subscribers** represent decision makers across every retail sector and tier — the people that retail solution providers need to reach with their marketing messages. Advertising and sponsorship opportunities include:

- **STORES Magazine**, available in print, digital and mobile versions
- STORES annual features, including the **Top 100 Retailers**, **Hot 100 Retailers** and **Favorite 50 Online Retailers**, **Retail Industry Buying Guide** and **STORES Sponsored Content**
- **STORES Show Dailies at NRF 2019: Retail's Big Show**
- **STORES Weekly** e-newsletter
- **STORES Sponsored Content eBlast**
- **STORES Retail Buying Guide**

SUSAN REDA
Editor, STORES Media

NRF offers must-attend industry events throughout the year — contact an account executive to learn about advertising opportunities around NRF shows!

NRF 2019: RETAIL'S BIG SHOW

JANUARY 13-15, 2019
NEW YORK

2018 show highlights:

- 36,500 attendees from 99 countries
 - 720 exhibitors
- 256,550+ square feet of EXPO floor space

NRF PROTECT

JUNE 11-13, 2019
ANAHEIM

2018 show highlights:

- 2,335 attendees from 20 countries
 - 211 exhibitors
- 32,750 square feet of EXPO floor space

SHOP.ORG

DATE - TBD
DESTINATION - TBD

2018 show highlights:

- 1,460+ attendees
 - 129 exhibitors
- 13,580+ square feet of EXPO floor space

NRF | 2019
RETAIL'S BIG SHOW

NRF PROTECT
PEOPLE. ASSETS. BRANDS.

SHOP.ORG

STORES Reaches an Exclusive Audience of Decision Makers at Tier 1, 2 and 3 Retail Companies

STORES REACHES RETAILERS OF ALL SIZES

46% of readers work for chains with 1,000 or more stores (17% have more than 3,000)

35% of readers work for chains with 100-999 stores

14% of readers work for chains with 99 stores or less

5% of readers work for pure-play ecommerce retailers

56% work for chains with 5,000 or more employees

24% work for chains with 1,000-4,999 employees

20% work for chains with 999 employees or less

Source: NRF, 2017

STORES HAS A TOTAL CIRCULATION OF

35,000

More than 94% are qualified within one year and more than 99% receive STORES addressed by name and title and/or occupation.

Source: June 2016 AAM Statement

STORES READERS HAVE BUYING POWER

32% **Information Technology, Operations Management and Supply Chain**
CIO, Vice President, Director, Manager, Coordinator, Project Leader, Analyst, Administrator

21% **Marketing, Merchandising, Digital and Ecommerce**
Vice President, Director, GMM, DMM

19% **Corporate Management**
Chairman, CEO, COO, President, Executive Vice President, Senior Vice President, Owner, Partner

13% **Loss Prevention**

10% **Financial Management**
CFO, Controller, Treasurer, Purchasing Agent

5% **Other**

Source: NRF, 2017

90% OF STORES MAGAZINE'S RETAIL READERS ENGAGE IN ECOMMERCE, MOBILE COMMERCE AND/OR SOCIAL COMMERCE.

Source: Counsel House Research, 2015

STORES Reaches Engaged Readers Across All Retail Sectors

STORES MAGAZINE REACHES EVERY RETAIL SECTOR

STORES READERS HAVE BUYING AUTHORITY ACROSS KEY OPERATIONAL AREAS OF THE RETAIL ENTERPRISE

- Software/Hardware/POS/Cloud
- CRM/Marketing/Loyalty Systems/Clienteling
- Loss Prevention/Security
- Merchandising/Buying Systems
- Mobile Technology (Marketing, Payments, Operations and/or Customer Experience)
- Omnichannel/Ecommerce Retailing Tools/ Services (Ecommerce, Social, Mobile)
- Credit/Collections/Payment Systems
- Store Planning/Design/Fixtures
- Visual Merchandising
- Supply Chain/Fulfillment
- Auditing/Accounting/Finance
- Logistics
- Human Resources/Labor Scheduling
- Energy Management/Facility Management
- Real Estate/Leasing/Site Selection

STORES READERS ARE ENGAGED AND READY TO BUY YOUR PRODUCTS AND SERVICES

94%

of STORES Magazine readers plan to spend as much or more in the next 12 months on retail-related products and services as they did in the past 12 months (36% say they'll increase expenditures by 5% or greater!).

Source: Counsel House Research, 2015

STORES REACHES ENGAGED READERS

91% of readers took buying action as a result of reading articles or advertisements in STORES Magazine:

- 71% visited a website
- 61% retained an issue for future reference
- 33% bought or recommended/discussed the purchase of products or services with a colleague

Source: Counsel House Research, 2015

67% of subscribers read each issue for 30 minutes or longer, and **52%** retain their copies for more than three months.

Source: Counsel House Research, 2015

STORES REACHES AN EXCLUSIVE AUDIENCE OF RETAIL EXECUTIVES

- 93% do **NOT** regularly read *Loss Prevention Magazine*
- 81% do **NOT** regularly read *Innovative Retail Technologies*
- 70% do **NOT** regularly read *Internet Retailer*
- 74% do **NOT** regularly read *RIS News*
- 65% do **NOT** regularly read *Chain Store Age*

Source: Counsel House Research, 2015

IN 2019:

- IT spending for retail business intelligence will be over \$16.4 billion worldwide
- Warehouse management software purchases are expected to grow to \$711 million, up 8.2% for the year
- Spending on mobile POS systems is expected to account for \$2.24 billion in 2018, up from \$2.1 billion in 2017

Source: IHL WorldView IT Spend Model

STORES Magazine Editorial Calendar

MONTH	ANNUAL FEATURES /SPONSORSHIP OPPORTUNITIES	RETAIL SOLUTIONS	ONLINE / DIGITAL	LOSS PREVENTION	SMALL BUSINESS	SPACE RESERVATION	MATERIALS DUE	SHIP DATE
JANUARY NRF 2019 RETAIL'S BIG SHOW	20 Ideas Worth Stealing	Business Strategy	Social Channels	Organized Retail Crime	Marketing Programs	October 31, 2018	November 2, 2018	December 20, 2018
Bonus Distribution: NRF 2019: Retail's Big Show: January 13-15, 2019, New York, NY								
FEBRUARY/ MARCH	NRF Big Show Wrap-up; Technology Insights	Augmented Reality	Sustainability/ Transparency	BOPIS Fraud	Digital Strategies	January 16, 2019	January 18, 2019	March 4, 2019
APRIL	Mobile Retail Strategies	Blockchain Technology	Digital Disruptors	Biometrics	Managing Cash Flow Issues	February 8, 2019	February 12, 2019	March 25, 2019
MAY/JUNE NRF PROTECT PEOPLE. ASSETS. BRANDS.	Protecting the Retail Enterprise; Supply Chain Solutions	Robotics	Security & Privacy	Facial Recognition	Workforce Management	April 2, 2019	April 4, 2019	May 21, 2019
Bonus Distribution: NRF PROTECT, June 2019								
JULY	Top 100 Retailers	CX Strategies	Last Mile Fulfillment	Workplace Violence	Deploying New Technology	May 1, 2019	May 3, 2019	June 19, 2019
Bonus Distribution: NRF Tech, July 2019								
AUGUST	Hot 100 Retailers	Science of Pricing	Ecommerce Fraud	Exception Monitoring	Hiring/Training Issues	June 13, 2019	June 17, 2019	July 30, 2019
SEPTEMBER	Exclusive Consumer Research	Loyalty/CRM	Marketplaces	Combatting Counterfeits	Managing Healthcare	July 15, 2019	July 17, 2019	August 28, 2019
OCTOBER/ NOVEMBER	Shifting Global Boundaries; Retail's Big Buying Guide	Augmented Reality	Online Payments	Crisis Management	Customer Retention	September 12, 2019	September 16, 2019	October 28, 2019
DECEMBER	Predictions, Projections and Forecasts for 2020	Private Label	Mobile	Employee Theft	Community Outreach	October 10, 2019	October 14, 2019	November 25, 2019

Define your company as a retail industry leader with a STORES Magazine sponsorship

RETAIL EXECUTIVES DEPEND UPON STORES' ANNUAL FEATURES AND BUYING GUIDES

Top 100 Retailers

STORES' annual ranking of the industry's biggest players by domestic retail sales.
Publication month: July

Hot 100 Retailers

STORES' annual list of the nation's fastest-growing retailers ranked by year-over-year domestic sales growth.
Publication month: August

Favorite 50 Online Retailers

STORES' annual ranking of shoppers' preferred ecommerce sites derived from a survey of consumers' online shopping habits.
Publication month: September

Retail's Big Buying Guide

The industry's premier source for products and services used in retail operations — a must-have resource for retail executives.
Publication month: Ships with the October/November issue of STORES

CONTACT AN ACCOUNT EXECUTIVE TO FIND OUT HOW TO CUSTOMIZE YOUR SPONSORSHIP PACKAGE.

STORES.org is the official online media resource for NRF members and retail industry professionals

STORES[®].ORG Website Advertising

Advertising on the STORES website is a great way to reach member and non-member visitors and reinforce your marketing message. Visitors log on to STORES.org to read the latest issues of STORES Magazine and STORES Weekly, view exclusive NRF resources like our Top and Hot 100 lists, learn about upcoming industry events and read industry news. Advertising on STORES.org offers several cost-effective opportunities to position your company as a leader in front of an influential group of retail professionals.

FEATURES OF STORES.ORG WEBSITE ADVERTISING:

- Cross-promoted in other NRF publications and communication pieces
- Directs visitors to the landing page of your choice to expedite purchases
- Year-round visibility reinforces brand recognition
- Allows dynamic, time-sensitive promotion

ADVERTISING POSITIONS AND RATES:

Leaderboard (728x90 pixels)

\$7,875 | 12 Months \$4,330 | 6 Months \$2,360 | 3 Months

One run-of-site position with three rotations.

1st Rectangle (300x250 pixels)

\$6,825 | 12 Months \$3,750 | 6 Months \$2,045 | 3 Months

One run-of-site position with three rotations.

2nd Rectangle (300x250 pixels)

\$6,035 | 12 Months \$3,330 | 6 Months \$1,810 | 3 Months

One run-of-site position with three rotations.

3rd Rectangle (300x250 pixels)

\$5,550 | 12 Months \$2,875 | 6 Months \$1,550 | 3 Months

One run-of-site position with four rotations.

Rates are net.

Online Specifications - For more information, visit: www.naylor.com/online specs

Naylor charges a \$50 artwork surcharge for artwork creation or changes. This additional fee will appear on your final invoice if the artwork submitted is not publishing ready.

STORES®

Retail Buying Guide

BUYINGGUIDE.STORES.ORG

The NRF Online *Retail Buying Guide* is a user-friendly forum designed to bring suppliers and purchasers together. Available whenever you need it, our online buying guide makes it easy to locate products and professional services geared to the retail industry.

FEATURES OF BUYINGGUIDE.NRF.COM ADVERTISING:

- Cross-promoted in other NRF communication pieces
- Optimized to drive traffic from search engines and the NRF home page
- Efficient browsing with fewer clicks
- Users can set the buyers' guide as their default search engine, bringing them to your listing
- Listing directs visitors to a landing page to learn more about your business
- Customized listing and enhanced content

ADVERTISING POSITIONS AND RATES:

Leaderboard | \$5,830

Your ad will rotate on both top and bottom leaderboards. Run-of-site. Six rotations.

Rectangle Ad | \$5,300

Your ad will be rotate between both rectangles. Run-of-site. Six rotations.

Featured Companies | \$2,890

The Featured Companies section allows 10 companies to showcase their offerings through two rotating rectangle positions at the top of the page. Includes company logo and short description. Run-of-site.

Rates are net.

Online Specifications - For more information, visit:
www.naylor.com/onlinespecs

Naylor charges a \$50 artwork surcharge for artwork creation or changes. This additional fee will appear on your final invoice if the artwork submitted is not publishing ready.

STORES®

Retail Buying Guide (CONTINUED)

BUYINGGUIDE.STORES.ORG

Enhanced Listing Package | \$525

Enhanced Listings are designed to offer heightened visibility within the *Retail Buying Guide*. Enhanced Listings appear on a first-reserved, first-listed basis on top of all basic listings, ensuring they are seen first. Enhanced Listings contain all basic information, plus extended features below. Includes five (5) product/service category listings of your choice. *Additional category listings are \$50 each.*

ENHANCED LISTING ADDITIONAL FEATURES:

- Full-color company logo
- Active website, social media links, email address and up to five contacts
- Extended company profile and products and services listing
- Full-color product image and description linked to your website
- Google map of your business location
- Google site search: to search your website from your Enhanced Listing
- Request for information: a contact form to reach a representative from your business

Guaranteed Position

For companies that want to ensure top visibility in their category, we offer guaranteed placement above your competitors. When visitors click on a product/service category on the home page of the *Retail Buying Guide*, your company is the first that they see. Includes Enhanced Listing upgrade.

Category Sponsor #1 | \$1,050

Category Sponsor #2 | \$925

Category Sponsor #3 | \$840

Rates are net.

Online Specifications - For more information, visit:
www.naylor.com/onlinespecs

Naylor charges a \$50 artwork surcharge for artwork creation or changes. This additional fee will appear on your final invoice if the artwork submitted is not publishing ready.

STORES[®]

Exclusive Sponsored Content eBlast Opportunity

Establish your company as a thought leader by participating in our monthly eBlast opportunity. This exclusive opportunity is limited to only two companies per month. Each eBlast is sent to more than 40,000 retail leaders in the industry!

\$5,250 PER EMAIL

Price is net.

THIS OPPORTUNITY INCLUDES:

- 600x350 banner
- One company logo (150 pixels wide max.)
- Company tagline (5-10 words)
- 70-100 words of text
- One URL/call-to-action link

ADVERTORIAL GUIDELINES:

- Content should include practical, useful information in which the member would find value, which should be independent of the particular advertiser. The overall message and tone should not be promotional in nature.
- NRF reserves the right to edit or alter content as it deems necessary to meet the above requirements and provide maximum value for its members.

Online Specifications - For more information, visit:

www.naylor.com/onlinespecs

Naylor charges a \$50 artwork surcharge for artwork creation or changes. This additional fee will appear on your final invoice if the artwork submitted is not publishing ready.

This opportunity
is limited to two
companies per
month!

STORES[®] | MEDIA

**Unleashing Earned Content for
RETAIL SUCCESS**

Over 22,000 images are being uploaded per second on top social platforms like Facebook, Instagram, and Pinterest, including many from retail customers. Modern retail marketers recognize the immense power of customer photos, also known as "earned content", and are using them to power their marketing efforts.

In this guide, we share our retail expertise to help you:

- Motivate consumers to share images of your brand
- Obtain permission from content creators
- Activate earned content across channels

DOWNLOAD NOW

YOU EARNED IT. NOW SHOW IT.

National Retail Federation
1101 New York Ave. NW | Suite 1200 | Washington, DC 20005

STORES[®]

Sponsored Content

**POSITION YOURSELF AS AN INDUSTRY
THOUGHT LEADER IN STORES MAGAZINE!**

☐ 1-PAGE SPONSORED CONTENT: \$12,360

☐ 2-PAGE SPONSORED CONTENT: \$16,480

PRICES ARE NET.

INCLUDES:

- 1,000-1,200 words
- Content is written by the advertiser
- The sponsored content must be informative, non-commercial content
- The sponsored content will be archived online on the STORES.org website

RECOMMENDED SPECIFICATIONS

- 1000-1200 words, include graphic imagery as appropriate; cuts will be required, if needed, to fit this space.
- Must include substantive, practical content. No apparent marketing content.
- Use the third person and a fairly formal tone and style.
- Upon receipt article will undergo content review, followed by opportunity for revision, as needed, and a light editorial review.
- Advertiser will have opportunity to review revisions and final draft prior to printing.

NRF POV

The POV is awarded to a STORES advertiser. This one-page thought leadership piece is typically written by a top company executive. We look for the author to write about a topic that is being discussed inside the industry and to which they bring particular expertise. This is not meant to be an advertorial. Our hope is that in discussing the topic they can make a case for the software they've developed or the hardware they sell, but blatant mentions of the company or product are frowned upon. The POV piece is about the author using this opportunity to position themselves as a thought leader on a topic they are savvy about.

SPECIFICATIONS:

- 650- to 700-word opinion piece that will appear in a one-page format
- A high resolution color head shot of the author

STORES[®]

Digital Edition Sponsorship

When each print edition of STORES is distributed, an email is sent to all STORES readers making them aware that the digital edition is available for viewing.

ENJOY THE BENEFITS OF A TARGETED EMAIL BLAST:

- Delivers your message directly to the inboxes of NRF members and STORES readers
- Directs visitors to the landing page of your choice to facilitate the purchasing process
- Frequently forwarded to others for additional exposure
- Exclusive ad space and an excellent opportunity to co-brand with NRF and STORES
- Archives are accessible for unlimited online viewing

\$3,500 PER ISSUE:

- Only ONE spot available per issue
- Banner located at the top of the email blast
- 640 x 110, JPEG only

PACKAGE OPTIONS:

- eBlast Sponsorship + Leaderboard + TOC Mobile Banner = \$7,000 (\$7,900 value)
- eBlast Sponsorship + Leaderboard = \$5,200 (\$5,800 value)
- eBlast Sponsorship + TOC Mobile Banner = \$5,000 (\$5,600 value)
- eBlast Sponsorship + Rectangle = \$4,900 (\$5,500 value)

MEDIA Contact Information

**CALL OR EMAIL TO FIND OUT HOW WE CAN ASSIST
IN CREATING A MULTIMEDIA CAMPAIGN TO DELIVER
YOUR MESSAGE TO RETAIL DECISION MAKERS**

ADVERTISING INQUIRIES

Naylor Association Solutions
Sarah Allen
Media Director
352-333-6040
sallen@naylor.com

EDITORIAL INQUIRIES

Susan Reda, Editor
516-437-1245
redas@nrf.com

SUBSCRIPTION INQUIRIES

800-633-4931

**STORES MEDIA
CONTACT INFORMATION**

1101 New York Avenue, NW
Suite 1200
Washington, DC 20005
800-673-4692