

MEDIA INFORMATION / PRICE LIST 2019

Hunting and nature-related marketing

The Danish Hunters' Association's range of media offers advertisers nationwide contact with more than 90.000 Danish hunters and a broad group of people with an interest in the wonderful world of nature.

**DANMARKS
JÆGERFORBUND**

The Danish Hunters' Association

inspires, brings together and organises hunters
– ensuring us direct contact with a target group of
considerable purchasing power

With 861 local hunting associations and 89.902 members, the Danish Hunters' Association is one of the biggest green organisations in Denmark by far.

We represent the interests of Danish hunters through campaigning for the greatest possible opportunities for hunting and access to the countryside.

The map shows membership in the districts as at October 1, 2018.

Direct members 1.562

Membership surveys

Hunting

Forms of hunting

Weapons and shooting

Shotgun:

Rifle:

Bow:

Jæger members' magazine

The Danish Hunters' Association website

Vehicles

Dogs

Danish Hunters' Association media

Jæger magazine

Jæger magazine is the members' magazine for the Danish Hunters' Association, published eleven times a year. A special *NyJæger 2019* supplement will also be published in April.

With over 150.000 readers* each month, *Jæger* is unrivalled as the largest hunting magazine in Denmark, and a great medium for reaching a readership with strong buying power.

The magazine has a minimum of 124 pages per issue, and deals with current topics related to hunting, the outdoors and game management - supplemented with pages on gear, weapons, the environment, dogs, eating game, travel destinations and much more.

Jæger is distributed by PostNord around the first of each month - depending on the recipient's location.

Advertisers in *Jæger* magazine can choose between text page advertising and classifieds (at the back of the magazine).

Inserts

Since *Jæger* magazine is distributed in plastic wrap, inserts offer a unique opportunity to make direct contact with potential customers and extend the lifespan of your messages.

You can distribute an insert in all issues, or have it segmented geographically based on your target group (e.g. North Zealand or Southern Jutland).

Jaegerforbundet.dk

The website of the Danish Hunters' Association is a popular website with information, inspiration and know-how for Danish hunters. Here you will find everything that is happening in hunting in Denmark, serious expert knowledge and details of courses and events. The website target group is hunters and other people with an interest in game and the outdoors.

The website is visited by approx. 47.000 unique users every month, and has more than 300.000 page views.

Advertisers can get exposure on the Association's website via banner advertising.

We have three different banner positions - top, bottom and side banners. All banner ads rotate between the three positions and evenly distribute the number of views available.

There is an average of 40-60.000 views per month for each advertiser.

Email newsletter

Each week, the Danish Hunters Association sends out a newsletter to around 11.000 Danish hunters who subscribe to it. The newsletter arrives directly in their inbox, and contains news from our website and a banner advertisement position.

App

In addition to being distributed as a printed magazine, *Jæger* is available online to members of the Danish Hunters' Association by logging in to www.jaegerforbundet.dk, and in the *Jæger* app. The *Jæger* app is available free of charge for both iPhone and Android.

**) According to the Association of Danish Media's publishing monitoring*

AD FORMATS and PRICES as at 1 januar 2019:

1/1 page, bleed 210 x 297 mm**
 1/1 page 184 x 268 mm
DKK 29.417
 **) + 5 mm trim

1/2 page, horizontal bleed 210 x 146 mm**
 1/2 page, horizontal 184 x 130 mm
 1/2 spage, vertical 90 x 268 mm
DKK 14.866

1/3 page, vertical 60 x 268 mm
 1/3 page, horizontal 184 x 90 mm
DKK 10.121

1/4 page, vertical 43 x 268 mm
 1/4 page, standard 90 x 130 mm
 1/4 page, horizontal 184 x 62 mm
DKK 7.827

1/8 page 90 x 62 mm
DKK 4.780

Classified ads:

Column width 43 mm - Price per mm DKK 23,00

11 advertisements in a row **20 % discount**
 9 advertisements in a row **15 % discount**
 6 advertisements in a row **10 % discount**
 3 advertisements in a row **5 % discount**

Layout af ads:

Full page, incl. 3 proofs	DKK 2.000
Half page, incl. 3 proofs	DKK 800
Third of a page, incl. 2 proofs	DKK 500
1/4 side inkl. 2 x proofs	DKK 350
1/8 side inkl. 2 x proofs	DKK 300

Surcharge for special position adverts:

Page 2	DKK 2.000	Spread 18-19	DKK 2.000	First right side after p 27	DKK 750
Page 5	DKK 2.000	Page 21	DKK 1.000	Inside back page	DKK 2.000
Page 11	DKK 1.500	Page 27	DKK 1.000	Back page	DKK 3.000
page 15	DKK 1.500				

Prices in NyJæger 2019:

1/2 page **DKK 10.000**
 1/1 page **DKK 15.000**
 2 x 1/1 page **DKK 25.000**

Special placement is not possible

TERMS OF PAYMENT

Payment terms: 30 days net
 Foreign customers: prepayment
 SWIFT: JYBADKKK KONTO 7854 1504250
 IBAN: DK3378540001504250

ad material: ready-to-print PDF
 with min. 300 dpi images - CMYK

Prices are exclusive of VAT.

Sales Manager
Synnøve Fursted
 Tel. +45 81 88 05 79
 sfu@jaegerne.dk

Deadlines and releases

PUBLICATION SCHEDULE and COPY DATES for the magazine *Jæger* in 2019

<i>Jæger</i> no.	1	2	3	4	5	6/7	No magazine published	8	9	10	11	12	jan/20
	jan.	feb.	mar.	apr.	may	jun/jul.		aug.	sep.	oct.	nov.	dec.	jan.
Releases *	28/12	1/2	1/3	1/4	1/5	29/5		1/8	30/8	1/10	1/11	29/11	31/12
ADVERTS:													
Reservation	23/11	17/12	21/1	18/2	18/3	12/4		24/6	23/7	22/8	23/9	21/10	18/11
Submission (PDF)	3/12	7/1	4/2	5/3	2/4	2/5		5/7	5/8	4/9	7/10	4/11	29/11
Classified ads	1/12	2/1	1/2	1/3	1/4	3/5		5/7	1/8	2/9	1/10	1/11	2/12

NyJæger-insertion published with magazine *Jæger*, april. Reservation 1/2 - Ready-to-print PDF 1/3

*) by PostNord at this date

Annual agreement

Obtain significant discounts with an annual agreement

AGREEMENT 1

Advertise for at least
DKK 50.000-99.000
and obtain the following prices:

1/1 page	DKK 20.592
1/2 page	DKK 10.406
1/3 page	DKK 7.085
1/4 page	DKK 5.479
1/8 page	DKK 3.346

AGREEMENT 2

Advertise for at least
minimum kr. 100.000-149.999
and obtain the following prices:

1/1 page	DKK 19.121
1/2 page	DKK 9.663
1/3 page	DKK 6.579
1/4 page	DKK 5.088

AGREEMENT 3

Advertise for at least
minimum kr. 150.000-199.999
and obtain the following prices:

1/1 page	DKK 17.650
1/2 page	DKK 8.920

Prices are exclusive of VAT.

Insertions in the magazine *Jæger*

As the *Jæger* magazine is distributed in plastic wrap, an insertion offers a unique opportunity to make direct contact with potential customers and extend the lifespan of your messages.

Inserts for the entire distribution, per insert

- Insertions 0-10 g kr. 0,40
- Insertions 11-20 g kr. 0,65
- Insertions 21-30 g kr. 1,15
- Insertions 31-50 g kr. 1,40
- Insertions 51-100 g kr. 1,65

Inserts, segmented, per insert

- Insertions 0-10 g kr. 0,50
- Insertions 11-20 g kr. 0,75
- Insertions 21-30 g kr. 1,25
- Insertions 31-50 g kr. 1,50
- Insertions 51-100 g kr. 1,75

The entire publishing (all districts – 80.000 copies)

Østjysk
Våbenhandel
(10 g)
DKK 32.000

Østjysk
Våbenhandel
(20 g)
DKK 52.000

TSS Travel
(30 g)
DKK 100.000

Limpopo &
Diana
HuntingTours
(10 g)
DKK 32.000

Ejendomsfirmaet
John Frandsen
District 3
(10 g) DKK
6.944,50

Jagtinspiration
2018
District 3
(10 g) DKK 6.944,50

Korsholm
District 1, 2, 3 og 4
(10 g) DKK 28.639

Hubertushuset A/S
District 6 og 7
(100 g) DKK 38.396,75

Klindt Jagt
og Outdoor
District 4
(16 g) DKK 12.431,25

Hunters Game
District 6 og 7
(10 g)
DKK 10.970,50

Prices are exclusive of VAT.

Banners and newsmails

The website of the Danish Hunters' Association is a popular website with information, inspiration and know-how for Danish hunters. Here you will find everything relevant for Danish hunters, expert knowledge as well as details of courses and events. However, many other people who are interested in game and the countryside also visit our website.

The website is visited by approx. 47.000 unique users every month, and has more than 300.000 page views.

PRICES for BANNERS (positioning A, B and C - all three positions, rotating)

100.000	DKK 2.163
300.000	DKK 6.283
500.000	DKK 10.506

Top banner A
728x90 pixels

Bottom banner B
300x250 pixels

Side banner C
160x600 pixels

Material: jpg-, gif- eller flash-fil.

Banner layout: Call for info.

Newsmails to danish hunters – with advertising space

Each week, the Danish Hunters Association sends out an emailed newsletter to the Danish hunters who subscribe to it.

It contains news from our website and has advertising space on the right hand side.

In October 2018 there were over 11.000 subscribers to the newsletter. This figure is rising, and 50-60% of recipients open the email each week and read the contents. 40-50% of them click on a link.

Price per recipient: **DKK 0,50**

Material: jpg - 235x600 pixels.

Prices are exclusive of VAT.

Advertiser codex

The Danish Hunters' Association (DHA) offers advertisers a strong media platform consisting of *Jæger* magazine, www.jaegerforbundet.dk and newsletters.

Our advertisers are important to us, and we therefore we adhere to strict standards in our behaviour and in our media. We do this to ensure that our advertisers experience great positive value from our partnership, and open and friendly dialogue with DHA based on mutual trust and confidence that we deliver on our promises.

Guidelines

The Danish Hunters' Association is keen to partner with anyone who wants to promote the hunting cause and support DHA's mission and vision. We therefore publish advertisements and inserts targeting Danish hunters and other outdoor enthusiasts who read our media.

Advertisements in DHA's media must comply with applicable law. The advertiser is responsible for ensuring the content of their advertisement observes all applicable rules.

If DHA becomes aware that the content of an advertisement or insert is in breach of Danish law or hunting ethics, DHA may reject the advertisement without notice, but will often engage in prior dialogue about the ad content with the advertiser.

DHA is politically neutral and does not publish advertisements or inserts from political parties.

DHA reserves the right to reject advertisements it does not wish to publish without further justification.

Prices

Since we treat all advertisers alike, we do not make exceptions from the prices and discount options shown in the price list. This applies irrespective of who the advertiser is.

Production of advertisements

We are happy to help produce advertisements for DHA's media, subject to a fee. DHA retains the copyright for the material produced. Copies of the finished material will be supplied at no charge for the advertiser's own use. Advertisements produced by DHA must not be placed in other media without prior agreement.

Advertisement deadline

Advertisements must be received by DHA before the set deadlines. If the deadline is exceeded, we reserve the right to charge an administration fee of DKK 500 per advertisement.

Cancellation after the booking deadline

Ads cancelled after the order deadline will be invoiced at 50% of the full price.

Ads resembling text

Any material that we deem could be confused with editorial material must carry a headline stating

'ANNOUNCE' (advertisement) at the top in at least 12 point font size. *Jæger*'s preferred typography and layout must not be used when formatting text and layout.

The material must also be submitted to DHA for approval before the deadline.

Errors and claims

In the event of any error which the advertiser is not responsible for, we will refund an amount we deem to be in proportion to the impact on the message, but never exceeding the cost of the advertisement.

Error notifications and claims must be received by us within 14 days after publication. We disclaim liability to pay compensation for incorrect publication, delays, failure to publish, stopping booked advertisements, or any consequences of such errors.

Online advertising

The good experience our readers enjoy through our media is the foundation for our business. We go to great lengths to remain worthy of the trust our readers have in us. In an advertising market increasingly characterised by the use of data, DHA strives to give our advertisers access to a transparent, high-quality advertising system. DHA offers online advertising at www.jaegerforbundet.dk and in the *Nyt fra Danmarks Jægerforbund* (news from the Danish Hunters' Association) newsletter.

All content on the website and in the newsletters is prepared and/or approved by DHA employees.

The same applies when an advertiser decides to publish an online campaign in our media.

Advertising campaigns in DHA's media may only be ordered by contacting DHA's advertising department, and the department arranges publication in our online media. This means that all advertisements are first-party products with full information about who the advertiser is.

Since we want to deliver high quality in every exposure, we measure the effect of your advertisements using recognised third-party products. This is your guarantee that you actually receive the number of views you have paid for.

Data collection

DHA has set a clear framework for ensuring data protection and transparency in relation to data collection.

We have comprehensive privacy policies and consent forms to ensure that our users are always fully informed on what data is collected about them, what it is used for, and by whom. We also establish data processing and data sharing agreements with all parties who collect data via our sites, to ensure that they undertake to inform us about these factors, so that we can in turn inform our users in detail.

Hovedbestyrelsen

DISTRICT 1

Leif Bach
mobile: +45 40 28 83 97
and +45 32 20 79 58
lba@jaegerne.dk
Chm. Organisation committee

CHAIRMAN

Claus Lind Christensen
tel.: +45 88 88 75 12
mobile: 27 80 28 55
clc@jaegerne.dk
NJS
FACE

DISTRICT 8

Næstformand
Henrik Frost Rasmussen
tel.: +45 56 94 19 31 mobile: +45 21 26 09 31
fax: +45 56 94 19 32
hfr@jaegerne.dk
Chm. Statutes committee
Chm. Dansk Jagtforsikring
CIC

DISTRICT 2

Norbert F. V. Ravnsbæk
mobile: +45 40 28 45 54
nra@jaegerne.dk
Chm. Hunter and society committee

DISTRICT 3

Torben Schulz Jensen
mobile: +45 40 54 23 73
zyperspot@gmail.com
Chm. Deer committee

DISTRICT 4

Jens Venø Kjellerup
mobile: +45 24 22 95 44
jvk@jaegerne.dk
Chm. Small game committee

KREDS 5

Eigil Waldemar Jensen (suppleant)
mobil: 61 35 34 45
evj@fritid.tele.dk

DISTRICT 6

Stig Egede Hansen
tlf. 57 83 40 76
mobile: +45 23 24 90 76
seh@jaegerne.dk
Chm. Migratory bird committee
Chm. Hunting dog committee

DISTRICT 7

Marie-Louise Achton-Lyng
mobile: +45 27 57 28 22
marie-louise@achton-lyng.dk
Chm. Weapons committee

Beach and sea hunting committee

Chm. Beach and sea hunting committee
John Friborg
mobil: 21 74 05 05
johnfriborg@gmail.com

AKTIVITETSUDVALG

Rifle committee

Per Henriksen
Tel.: +45 98 37 26 53
Mobile: +45 22 17 36 53
Perhenriksen2@gmail.com

Bugle committee

Bjarne Rasmussen
Tel.: +45 61 69 80 56
bjarne_rasmussen@newmail.dk

Trap shooting committee

Gunnar Bennedsen
Tel.: +45 75 56 15 07
Mobile: +45 23 31 77 22
gunnar@bennedsen.one

Dog activity committee

Steen Larsen
Mobile: +45 60 13 04 23
hund@service-net.dk

Bow committee

Carl Johan Mikkelsen
Tel.: +45 97 16 25 16
Mobile: +45 29 28 97 77
callemikkelsen@yahoo.dk

New hunter committee

Finn Hvid Bertelsen
Mobile: +45 51 78 15 69
fhbertelsen@gmail.com

Local editors

DISTRICT 1

Jan Skriver

9280 Storvorde · Tel.: +45 21 60 68 52 · loknord@jaegerne.dk

Brønderslev, Frederikshavn, Hjørring, Jammerbugt, Læsø, Mariagerfjord, Morsø, Rebild, Thisted, Vesthimmerland og Aalborg kommuner.

DISTRICT 2

DISTRICT 3

Troels Romby Larsen

7323 Give · Tel.: +45 75 73 60 66 · Mobile: +45 20 97 53 38 · lokmidt@jaegerne.dk

Herning, Holstebro, Ikast-Brande, Lemvig, Ringkøbing-Skjern, Skive, Struer og Viborg kommuner.
Favrskov, Hedensted, Horsens, Norddjurs, Odder, Randers, Samsø, Silkeborg, Skanderborg, Syddjurs og Århus kommuner.

DISTRICT 4

Hans Kristensen

6270 Tønder · Tel.: +45 21 47 87 49

loksyd@jaegerne.dk

Billund, Esbjerg, Fanø, Fredericia, Haderslev, Kolding, Varde, Vejen, Vejle, Sønderborg, Tønder og Aabenraa kommuner.

DISTRICT 5

Nils Holger Ellekilde

5240 Odense NØ · Tel.: +45 29 16 60 09

lokfyn@jaegerne.dk

Assens, Faaborg-Midtfyn, Kerteminde, Langeland, Middelfart, Nordfyn, Nyborg, Odense, Svendborg og Ærø kommuner.

DISTRICT 6

Henning Kørvel

4736 Karrebæksminde · Mobile: +45 23 93 22 09

lokvest@jaegerne.dk

Faxe, Guldborgsund, Lolland, Næstved, Ringsted, Slagelse, Sorø og Vordingborg kommuner.

DISTRICT 7 - Bits and Pieces

Johannes Bojesen

2100 København Ø · Tel.: +45 27 57 54 19 · lokost@jaegerne.dk

Allerød, Ballerup, Dragør, Egedal, Fredensborg, Frederikssund, Frederiksværk-Hundested, Furesø, Greve, Gribskov, Halsnæs, Helsingør, Hillerød, Holbæk, Hvidovre, Høje-Taastrup, Hørsholm, Kalundborg, København, Køge, Lejre, Lyngby-Taarbæk, Odsherred, Roskilde, Rudersdal, Rødovre, Solrød, Stevn og Tårnby kommuner.

DISTRICT 8

Bjarne Pedersen

3790 Hasle · Tlf. 20 26 14 01

lokborn@jaegerne.dk

Bornholm Regionskommune

Danish Hunters' Association media - editorial team

Sales Manager
Synnøve Fuursted
Tel. +45 81 88 05 79
sfu@jaegerne.dk

Editor-in-chief
Max Steinar
Tel. +45 88 88 75 41
mst@jaegerne.dk

Editorial secretary
Kim Lykke Jensen
Tel. +45 81 77 12 22
klj@jaegerne.dk

Journalist
Christian Lang Jensen
Tel. +45 26 15 20 82
clj@jaegerne.dk

Graphic designer
Birgit Nordby
Tel. +45 88 88 75 83
bno@jaegerne.dk

Graphic designer
Jette Martinusen
Tel. +45 81 77 40 40
jma@jaegerne.dk

Marketing consultant
Solveig Sannem
Tlf. +45 81 88 04 35
ssa@jaegerne.dk

Online Media Manager
Jacob Munkholm Jensen
Tel. +45 28 30 56 95
jmj@jaegerne.dk

Politik & kommunikationsafdelingen

Communication manager
Joan Brønnum Kvist
Tel. +45 81 88 72 86
jbk@jaegerne.dk

Press manager
Torsten L. Søndergaard
Tel. +45 81 88 02 08
tls@jaegerne.dk

Political chief consultant
Morten Sinding-Jensen
Tel. +45 23 93 03 32
msj@jaegerne.dk

Legal consultant
Mikala Høj Laursen
Tel. +45 88 88 75 64
mhl@jaegerne.dk

Coastal consultant
Niels Henrik Simonsen
Tel. +45 88 88 75 08
nhs@jaegerne.dk

Board consultant
Hanne Smedegaard
Tel. +45 21 65 60 75
hsm@jaegerne.dk

Marketing project manager
Pia Hoberg Bork
Tel. +45 81 88 06 09
phb@jaegerne.dk

**DANMARKS
JÆGERFORBUND**

jaegerforbundet.dk
facebook.com/jaegerforbundet
twitter.com/jaegerne