
NEW PODCAST: In 5 Minuten um die Welt

TRAVELBOOK.DE

GERMANY'S LARGEST ONLINE TRAVEL MAGAZINE

THE DAILY TRAVEL PODCAST FROM TRAVELBOOK

NEW PODCAST: IN 5 MINUTEN UM DIE WELT

Listen with pleasure!

The second podcast from Germany's biggest online travel magazine is all about travel. Every day from Monday to Friday, an expert will reveal personal tips for a selected vacation destination. Whether international or in Germany, by the sea or in the mountains, world-famous or rather an insider tip: we promise that there is something for everyone.

Are you in the mood for a little mini-vacation? Then listen in to “In 5 Minuten um die Welt” - the daily travel podcast from TRAVELBOOK.

But beware: wanderlust is guaranteed!

TARGET GROUP:

20-49 years old | travel | camping | outdoor-activities | cruises

About 5 minutes

From 16.05.2022 daily from Monday to Friday

Ø 3,000 streams / downloads per episode¹

INTEGRATION OPTIONS AND PRICES

THIS IS HOW YOU CAN PRESENT YOURSELF

PODCAST AUDIO TRACK

PRESENTER AND/OR CLOSER 5-15 SECONDS

Native audio integration | We produce the spot with our own professional narrator | Mention of the partner(s) at the beginning and/or end of the podcast as "presenter" of the episode and/or podcast

PRESENTER

5-15 sec.

CLOSER

5-15 sec.

Product	Format	Number / sequences ²	Ad streams per episode ¹	Ad streams total	Media gross
IN 5 MINUTEN UM DIE WELT	Audio Presenter (player 5-15 sec.)	5	3,000	15,000	2,550 € ³
	Audio Closer (player 5-15 sec.)	5	3,000	15,000	2,100 € ³
	Audio Spot Presenter & Closer (5-15 sec.)	5	3,000	15,000	2,325 € ³
Technical costs	/	/	/	/	500 € ⁴

WHY PODCAST?

PODCAST ADVERTISING MEANS...

full attention

positive brand perception

increased incentive to buy

Of all media channels, podcast advertising enjoys by far the highest attention and thus increases the probability of buying the advertised product or service.

Around 65% of listeners say they pay attention to podcast advertising.¹

For 51% of weekly users of each channel, podcast advertising causes them to buy something from the advertised brand.²

And in terms of popularity and trust, podcasting is unstoppable and continues to grow.

1) Comparison: television 39%; radio 38% 2) Comparison: radio 38%; Source: The Guardian and Tapestry research, January 2022

WHY PODCAST?

PODCAST ADVERTISING GOES DOWN WELL!

We surveyed our listeners about one of our podcast campaigns.

- 36.8 % say that they remember the advertising
- 56.5 % say they liked the commercials (very) much
- 51.2 % think the commercials are likeable
- 51.0 % think the commercial is a good fit for the customer
- > 1/3 felt encouraged to take part in the advertised competition

WE WILL BE HAPPY TO DISCUSS INDIVIDUAL OFFERS WITH YOU!

CONTACT

DIGITAL SALES

 General Director Digital Sales
Media Impact GmbH & Co.KG
Benedikt Faerber
Zimmerstraße 50
10888 Berlin
Tel.: +49 (0) 151 64 17 30 34
benedikt.faerber@axelspringer.com

 Unit Manager Digital Sales Mitte/Südwest
Media Impact GmbH & Co.KG
Daniel Seiler
Zeppelinstraße 116
73730 Esslingen
Tel.: +49 (0) 151 16157006
daniel.seiler@axelspringer.com

 Director Digital Sales West
Media Impact GmbH & Co.KG
Sven Heintges
Neuer Zollhof 1
40221 Düsseldorf
Tel.: +49 (0) 151 58451106
sven.heintges@axelspringer.com

 Director Digital Sales Süd
Media Impact GmbH & Co.KG
Daniel Maubach
Theresienhöhe 26
80339 München
Tel.: +49 (0) 151 12446577
daniel.maubach@axelspringer.com

 Director Digital Sales Mitte/Südwest
Media Impact GmbH & Co.KG
Philipp Matschoss
Gerbermühlstraße 9
60594 Frankfurt/Main
Tel.: +49 (0) 151 44619898
philipp.matschoss@axelspringer.com

 Director Digital Sales Nord/Ost
Media Impact GmbH & Co.KG
Emily Mierendorff
Zimmerstraße 50
10888 Berlin
Tel.: +49 (0) 151 44047127
emily.mierendorff@axelspringer.com

INTERNATIONAL SALES

 Director International Sales
Media Impact GmbH & Co.KG
Fellin Wolter
Zimmerstraße 50
10888 Berlin
Tel.: +49 (0) 151 440 470 64
fellin.wolter@axelspringer.com

 UK/US/France
Media Impact GmbH & Co.KG
Patricia Meier Woster
9 Wimpole Street
3rd Floor London W1G 9SG
United Kingdom
Tel.: +44 (0) 207 836 43 13
patriciameier@axelspringer.co.uk

 Italy
Axel Springer Media Italia S.r.l.
Laura Ferri
Via Leopardi No 22
IT-20124 Milan
Tel.: +39 (0) 2 43 98 18 65
ferri@axelspringer.it