
www.just-auto.com +44 (0)1527 600 573

just-auto

media pack

2020 Edition

C
on

te
nt

s

P.6

P.8

P.9

P.10

P.12

P.16

P.17

P.18

P.19

P.20

P.21

P.22

P.24

P.25

P.26

Main Sections
Coverage By Topic
World Coverage
Editorial Team
The just-auto User
User Traffic
Departmental Budgets
Purchase Influencers
Receptive Audience
Users By Business Functions
Trade Shows
Marketing Solutions
Thought Leaders
Packages
Contact Us

just-auto helps
automotive
professionals
grow their
business”

www.just-auto.com

just-auto media pack

3

2020 Edition

“

just-auto can help your
business, and you, achieve
your marketing objectives.

Dear advertiser,

In the automotive industry, everyone is looking

for a competitive advantage. Here at just-

auto, we have made it our mission to help

automotive industry professionals make

the right decisions and formulate successful

business strategies. To deliver on this promise,

we’ve spent lots of time listening to customers

and have already started to reflect what we

have learnt on our site. By doing so, we have

been able to analyse and share opportunities

for growth with more than 115K of our loyal

users. With every automotive company in

the Forbes 2000 list of the world’s leading

companies using just-auto as part of their

competitive intelligence, we offer you the

perfect place to showcase your product and

influence the industry.

Dave Leggett

Managing editor, just-auto

www.just-auto.com

just-auto media pack

4

2020 Edition

just-auto’s monthly
users would fill
the Royal Albert
Hall more than 20
times over”

“

www.just-auto.com

just-auto media pack

5

2020 Edition

Main

Sectors
just-auto’s content is segmented into different
thematic sections.

Key areas of the site include our continually updated
news section, exclusive automotive executive
interviews, expert comment & analysis and our
sponsored Thought Leaders section.

www.just-auto.com

just-auto media pack

6

2020 Edition

01

02

03

04

05

News

Comment & Analysis

Retail Roundup

Hot Issues

Thought Leaders

www.just-auto.com

just-auto media pack

7

2020 Edition

Coverage by Topic
just-auto covers the global automotive industry. Generally, our editorial team

focuses on the following themes:

Car Manufacturers

Automotive Supply Chain

Vehicle Markets

Financial

Emerging Markets

Technology / R&D

Electric Drive

Retail & Aftermarket

01

05

02

06

03

07

04

08

www.just-auto.com

just-auto media pack

8

2020 Edition

World Coverage
just-auto is the automotive industry website with a truly global reach. With an

average 75,000 users per month, just-auto remains the prime media outlet

for marketers seeking to reach automotive industry professionals worldwide.

119,000 43%

38%
Europe

Audience by region

Total Audience

Source: Google Analytics February 2019

Monthly
Users

Increase
in users

Americas Asia Africa

37% 20% 2%

www.just-auto.com

just-auto media pack

9

2020 Edition

Editorial Team

David Leggett

Calum MacRae

Simon Warburton

Managing Editor

Analyst & Product Manager

Supplier Editor

Dave Leggett is just-auto’s managing editor. A former director of automotive forecasting of the

Economist Group’s Economist Intelligence Unit (EIU), Dave has been analysing the auto industry

for almost 30 years. Previously, Dave was senior economist at the automotive trade body,

the Society of Motor Manufacturers and Traders (SMMT) and a contributor to the EIU Motor

Business series.

Calum MacRae is an automotive specialist with more than 20 years’ of experience in the area

of automotive research and analysis. Before joining just-auto, he worked for Jaguar Land Rover

in the area of powertrain strategy. He also previously headed-up PwC’s Autofacts automotive

research and analysis division. Calum has a degree in economics from Coventry University where

he specialised in the Motor Industry.

Simon Warburton is just-auto’s business editor, covering the manufacturing, supply chain,

government relations and industrial relations side of the car business. He is a fluent French

speaker with an enviable contact book within the major European automotive players. Previously,

Simon has written for Reed Business Information Intelligence division, and acted as Flight

International’s Paris correspondent.

www.just-auto.com

just-auto media pack

10

2020 Edition

Graeme Roberts

Glenn Brooks

Matthew Beecham

Deputy & News Editor

News & Future Vehicles Editor

Associate Editor

Graeme Roberts is just-auto’s deputy editor and news editor with special interests including new

technology, emerging markets, vehicle assembly and CKD export/assembly. A veteran auto in-

dustry journalist with over 30 years’ experience, he has worked in both New Zealand and the UK.

Graeme enjoys interviewing auto industry executives, and visiting vehicle manufacturing

plants.

Columnist Glenn Brooks is a former money market trader turned auto journalist. Glenn’s speciali-

ties include global future vehicle programmes for cars and LCVs, manufacturing-related features,

powertrain technology including EVs, PHEVs and fuel cells, and aspects of the Chinese automo-

tive industry. A former editor of a Formula 1 magazine, he is the creator of just-auto.com’s PLDB

future vehicle database.

An associate editor of just-auto, Matthew Beecham has over 18 years’ experience of analysing

the global automotive components industry. He has consulted for AT Kearney, Belron, Bridgehead

International, McKinsey, MIA, MIRA and the Economist Intelligence Unit. Matthew has written for

Car Graphic, JAMA and Automotive Engineer, and holds a PhD from Cranfield University.

www.just-auto.com

just-auto media pack

11

2020 Edition

The just-auto User
just-auto continues to attract an influential, senior audience
from automotive manufacturers and suppliers.

43%

60%

Users who work for a
vehicle manufacturer

Users who are in
management roles

www.just-auto.com

just-auto media pack

12

2020 Edition

22%

33%

Users who work for a
component supplier

Users who are in senior
management roles

www.just-auto.com

just-auto media pack

13

2020 Edition

of just-auto users agree that just-auto

helps them find new products and

services.

of just-auto users agree that just-auto

helps them do their job.

of just-auto users agree that they use

information from just-auto in their

decision making.

of just-auto users use just-auto to gain

competitive advantage.

83%

84%

76%

80%

The just-auto User
just-auto continues to attract an influential, senior audience
from automotive manufacturers and suppliers.

www.just-auto.com

just-auto media pack

14

2020 Edition

of just-auto users use just-auto to stay

up-to-date with what is happening in the

automotive industry.

of just-auto users pass on or discuss

content from just-auto with their

colleagues.

of just-auto users use just-auto to

gather information and inform the rest of

their business.

of just-auto users use just-auto to stay

ahead of industry trends.

92%

96%

99%

91%

www.just-auto.com

just-auto media pack

15

2020 Edition

User Traffic

77% 92%

Visit once a monthVisit once a week

Percentage of just-auto users work in organisations with over

10,000 employees

just-auto users are the driving force behind

many of the biggest companies in the automotive industry. And because almost

three quarters of just-auto users choose to visit just-auto every week, you can be

sure that they’ll be ready to read about your brand first.

60%

www.just-auto.com

just-auto media pack

16

2020 Edition

81% 76%

Budget of over $1mBudget of over $500k

Departmental
Budgets

of just-auto users work in organisations with turnovers in

excess of $100m

just-auto.com is the chosen go-to

site for news and industry analysis. In fact, over half of just-auto users have

a departmental budget of over $1m, giving you the opportunity to put your

products and services in front of an affluent, influential audience.

81%

www.just-auto.com

just-auto media pack

17

2020 Edition

Chassis and
Safety

28%
Exterior and Raw

Materials

23%
Fuel Systems and
Emission Control

16%

Purchase Influencers
Percentage of just-auto users involved in the purchasing decisions for the

following products and services:

Autonomous
Vehicle

24%

Powertrain and
Transmission

32%
Interiors

15% 30%
EV or Hybrid

Systems

25%
Connected Vehicle

Technology

17%
Tyres and
Wheels

www.just-auto.com

just-auto media pack

18

2020 Edition

Receptive Audience
Percentage of just-auto users who buy the following products and services and

who will be reviewing their supplier/suppliers in the next 36 months:

18%

14%

21%18%

24% 24%

17%

16%

19%

Chassis and
Safety

Exterior and Raw
Materials

Fuel Systems and
Emission Control

Autonomous
Vehicle

Powertrain and
TransmissionInteriors

EV or Hybrid
Systems

Connected Vehicle
Technology

Tyres and
Wheels

www.just-auto.com

just-auto media pack

19

2020 Edition

Users By Business Function
Percentage of just-auto users involved in the following business functions:

www.just-auto.com

just-auto media pack

20

2020 Edition

Product
Development

Research

Marketing

Communications

Manufacturing

Sourcing and
Procurement

Operations and
Logistics

Information
Technology

Finance

Engineering and
Design

Strategy

Sales

88%

81%

57%

64%

55%

61%

49%

66%

46%

74%

86%

55%

Trade Shows
just-auto offers the perfect environment for event organisers to get their message

out. Some 15% of just-auto users say they like to visit a trade show once every

three months

Percentage of just-auto users
who LIKE to attend at least one

trade show every six months.

Percentage of just-auto users
who ATTEND at least one trade

show per year.65%

58%

www.just-auto.com

just-auto media pack

21

2020 Edition

Most automotive industry
websites offer advertising.
just-auto goes the extra mile.

Our Marketing Services team works with B2B marketers,

like you, to develop impactful campaigns that generate

both awareness and a real financial return.

This is our pledge to you:

1. You can always rely on us to deliver to our promises.

2. We don’t bombard our customers. We find that

by doing this, customers are more responsive to the

advertising messages we choose to share with them.

3. Unlike other media owners, we will always give you

honest advice to help you build a successful, long-term

campaign.

I would love to show you how just-auto can be the key

part of your next campaign. When you are ready, you can

call me, Heather Thorp, directly on +44 (0) 1527 573 611.

I am looking forward to working with you.

Heather Thorp

Marketing Services Manager, just-auto

www.just-auto.com

just-auto media pack

22

2020 Edition

Email remains one of the most popular and effective B2B marketing channels. Our daily and

weekly newsletters feature prominent text ad positions designed to drive traffic to your site.

Increase the reach and frequency of your activity by adding email marketing to your campaign

with just-auto.

just-auto’s half-page and MPU ad formats deliver impact. Our Google Ad Manager server lets you

target users by country, and even by company. By using our IAB-standard banner ad positions you

will be able to build your brand and drive clicks and engagement.

A hosted webinar offers the perfect vehicle to educate, involve and generate interest from just-

auto’s senior automotive audience. This solution gives you first hand access to our knowledge-

seeking executives and leads right to your sales team. Including a full promotional programme

before the event, plus recording, reporting and on-demand hosting post-event, a hosted webinar

will showcase your expert events to both automotive OEMs and suppliers.

Webinars

Display

Email Advertising

Marketing Solutions
From brand awareness campaigns to lead
generation pushes, just-auto is ready to meet
your marketing objectives.

www.just-auto.com

just-auto media pack

23

2020 Edition

Thought Leaders

Our thought leaders section lets you share your knowledge with decision makers

actively seeking solutions and products. Whether your goals are to generate leads,

educate or to build brand awareness, we have options to suit your needs, these

include:

Enjoy guaranteed exposure around just-auto, including the homepage, plus a year’s

worth of content hosting. For those who prefer a mixture of all of these options we

can provide a complete solution in the form of an Expert Resource page.

White papers Expert
articles

Advertorials Informative
infographics

Customer
case studies

Videos

www.just-auto.com

just-auto media pack

24

2020 Edition

US$ 760

Option 1 Option 2 Option 3

Reach our validated
subscriber

database and drive
traffic to your site/
landing page from

A focused branding
and awareness

campaign

Lead generation
and guest content

publication
including traffic

driving promotions

US$ 1,502 US$ 5,544

Our products and services won’t suit everyone’s needs, but that’s ok. Our clients
receive tailored campaigns and a personalised service to suit each of their different
requirements; a level of benefit everyone can expect when they work with just-auto.

If you’d like to find out whether just-auto can help you, let’s arrange a quick
telephone call and we can chat through your options.

Influence the right people,
and showcase your product

Advertising costs and package samples:

Heather Thorp

Marketing Services Manager, just-auto

www.just-auto.com

just-auto media pack

25

2020 Edition

Us
Contact
Editorial Enquiries

Dave Leggett

Managing Editor

Phone: +44 (0)1527 573 723

Email: dave.leggett@just-auto.com

Advertising

Heather Thorp

Marketing Services Sales

Phone: +44 (0)1527 573 611

Email: heather.thorp@just-auto.com

You’ve seen what we have to offer. Are you ready to talk?

www.just-auto.com

just-auto media pack

26

2020 Edition

You’ve seen what we have to offer. Are you ready to talk?

By Post

GlobalData Plc

17A Harris Business Park,

Bromsgrove,

Worcester,

B60 4DJ,

United Kingdom

Visit

www.just-auto.com

www.just-auto.com/advertise

www.just-auto.com

just-auto media pack

27

2020 Edition

