

**She's ready to
shake-up her
category –
are you
top of mind?**

**We do one thing, and we do it better than anyone else.
We deliver your message to the most powerful retail
merchandising executives and buyers in the world.**

Spectrum
Brands

Testimonial

"Eye on Retail is a solid source that not only keeps me informed as to what is going on in the industry, but is also a great tool to quickly and broadly share news and information with the retail community."

~ VP Marketing, Spectrum Brands -
Pet, Home & Garden Division

REPEL

Eye on Retail Tipsheet is a daily e-newsletter read by some of the most influential big box retail buyers and executives in the world.

Recent inquiries prompted by Tipsheet ads.

Testimonial

"The response to our Eye on Retail ad was amazing. We were immediately invited to a Costco line review and to Home Depot headquarters where we were granted in-store distribution. If you're looking for expanded retail distribution this is the ticket!"

~ Dig It Apparel

FAQs

What is Eye on Retail Tipsheet?

- E-newsletter created and delivered early AM every weekday.
- 22,000+ subscribers targeting retail merchandising executives and buyers.
- 15-20 retail stories delivered each day with a short lead and a link to full article.
- Straightforward layout respects the time of busy executives.
- Free subscription.

How is Eye on Retail Tipsheet Unique?

- Created every weekday morning at 4:30AM CT.
- Sent to inboxes around 8AM CT daily.
- Early AM delivery is a key competitive advantage.
- Subscriber base built over 4+ years.
- Multiple hours spent preparing each day's Tipsheet.
- 1,000+ articles reviewed daily to search beyond the headlines of the day.
- Provide highlights of quarterly earnings calls.
- No spam rule - only one email is sent daily.

What are your readership metrics?

- Audience:
 - 22,000+ subscribers
 - 125,000+ avg. monthly page views
 - 25% open rate
 - A who's who of mass retail executives

Top Subscribers (in rank order):

By Retailer:

- Target
- Home Depot
- Costco
- Walmart
- Dick's Sporting Goods
- Manufacturer's Reps

By Channel:

- Mass
- Grocery
- C-Store
- Club
- Home Improvement
- Distributors (Grocery & C-Store)
- Drug
- Sporting Goods

Eye on Retail Sample

"Wal-Mart ecommerce expands in Silicon Valley" by Nathan Donato-Weinstein at Silicon Valley Business Journal. "Wal-Mart's e-commerce operation has quietly expanded yet again, bringing its total presence at Sunnyvale Business Park to about 312,000 square feet. Wal-Mart recently struck a deal to lease about 127,000 square feet in two buildings at 680 and 840 West California Ave. The lease, which was completed several weeks ago and not previously reported."

[Read more](#)

Your ad here

*****A message from Dig It® Handwear. Grow garden category sales with glove protection for manicured female hands!** Patented line of high-quality gardening gloves provides unique "pillow-top" protection for female gardeners. Nationally distributed in Canada... Shark Tank's Kevin O'Leary is an investor...now being offered to US Retailers for the first time. View the line at www.digithandwear.com. Peggable gloves merchandise easily: [see the off-shelf display](#). [See the Sell Sheet](#). Contact info@eyeonretail.net to get started.

"Home Depot's Craig Menear Appears on CNBC" "KELLY EVANS: Have you been involved in succession talks? CRAIG MENEAR: You know, at this point, that is all up to the board and to Frank. I have been given the opportunity to be the president of U.S. Retail and that's an enormous opportunity and responsibility. And that's really what I'm focused on right now."

[Read the transcript](#). [See the video interview](#).

"Costco July Comp Sales +5%" "Costco reported net sales of \$8.55 billion for the month of July, the four weeks ended August 3, 2014, an increase of nine percent from \$7.87 billion during the similar four-week period last year."

[Read the release](#)

Subscribe to Eye on Retail Tipsheet @ eyeonretail.net

Contact: Jason Long, jlong@eyeonretail.net, (314) 504-3026, eyeonretail.net

The Eye on Retail website delivers retail news to big box buyers and executives all day every day.

PROTECT YOUR NAILS

First working glove to "pamper" your manicure

[Request a Sample](#)

Your Ad Here

[HOME](#) [ABOUT](#) [ARCHIVES](#) [CONTACT](#) [ADVERTISE](#)

DAILY HEADLINES

AUGUST 29, 2015

Trending

Amazon Announces the Next Alexa Fund Recipients: Musaic and Rachio
Companies are on the hook for contractors' labor policies, NLRB says
U.K. retailer Primark to make leap to U.S.
Jobs cuts likely in the Wal-Mart supplier community
CVS partners to explore virtual medicine

Etc.

Wal-Mart distribution center holds a rousing grand opening "Force Friday" Coming to Walmart Sep.4th
Google's knowledge of your searches may prompt company to recruit you
Celebrity consignment is heading to Dallas
Home Depot to Present at the Goldman Sachs Global Retailing Conference

CPG

Twin Cities startup makes framed flags wave
General Mills to remove artificial colors, flavors from fruit snacks
Carrie Underwood's CALIA line to show at New York Fashion Week

Tipsheet Extra

Your ground beef contains... what?
The Freshest Thing About the World's Biggest Online Grocer Isn't Food
Facebook milestone: 1 billion people used the social network in one day
Google Tells Developers How to Get Around Apple's New Security Rules So They Can Keep Selling Ads

Ex-Apple engineer launches furniture company to rival Ikea
James Covert at NY Post

Fred's Q2 Comp +0.9%

Carhartt Opens the Door to Its New Flagship Store in Midtown Detroit

Michael's Q2 Comp +2.9%

Lowe's COO Rick Damron Sells 13,075 Shares
Dakota Financial News

Dollar General Q2 Comp +2.8%

Amazon Curtails Development of Consumer Devices (Subs.)
Greg Bensinger at WSJ

Walmart Bars Sales Of AR-15s, Self-Defense Shotguns
Christian Lowe at Grand View Outdoors

Judge Scolds Wal-Mart For Doc Dump in Dukes Sex Bias Suit (Subs.)
Aaron Vehling at Law 360

I'm fed up with retailers 'body shaming' plus-size women like me
Andrea Kuchinski at Fortune

Tentative settlement reached in RadioShack gift card dispute
Dallas Morning News

Lowe's Brings Sci-Fi Driven Innovation to Bangalore

Woman who battled cancer as a new mom at Amazon offers feedback to Jeff Bezos
Taylor Soper at GeekWire

How a North Carolina tech company is helping Lowe's take Manhattan
Ken Elkins at Charlotte Business Journal

The Best Cities For Jobs For Millennials (Seattle #1, Austin #4)
Leah Arnold-Smeets at PayScale

Macy's new outlet stores offer slightly different vibe

Anne D'Innocenzia at AP via Seattle Times

eye on retail [Subscribe to our Daily Tipsheet](#)

You won't believe who reads Eye on Retail. Not who subscribes, but who actually opens our emails and visits our website – there's a big difference.

Tipsheet

22,000+
Subscribers

25%
Open Rate

3x Avg.
Click Through
Rate

Readership

Top Readers:

Audience

125,000
Avg. Monthly
Page Views

Primary Audience

C-Level
Chief Merchant
EVP/VP
DMM
Buyer

Secondary Audience

Marketing
Technology & Finance
Supply Chain
Field
CPG & Brokers

Sponsor ads are text only and contain hyperlinked words connecting readers to videos, sell sheets, websites, packaging pictures, etc. Multiple links are encouraged.

Ads limited to a maximum of 100 words. Ad examples:

*****A message from Dig It Handwear. Grow garden category sales with glove protection for manicured female hands!** Patented line of high-quality gardening gloves provides unique “pillow-top” protection for female gardeners. Nationally distributed in Canada...Shark Tank’s Kevin O’Leary is an investor... now being offered to US Retailers for the first time. View the line at www.digithandwear.com Peggable gloves merchandise easily – [see the off-shelf display](#). [See the sell sheet](#). Contact info@digit.com for merchandising information.

*****New Product Spotlight - A Message from CLUG.** The CLUG Bike Clip is the world’s smallest bike rack, targeted at the urban cyclist and the casual enthusiast who are short on storage space for their bikes. CLUG is a patent pending, high quality product that made the list of 2014 Best Stuff by GQ Magazine in their [December 2014 issue](#). CLUG is ready for retail with its 100% recyclable, high volume packaging. [See the video](#). [See the sell sheet](#). Contact info@clug.com for more information.

Testimonial

“We signed up to run Eye on Retail ads and were rewarded with strong and significant hits. We saw activity from buyers at Costco and Sam’s Club. As a result of our ads, we were invited to and just returned from a line review with Sam’s Club.”

~ MANDIP

Testimonial

“We couldn’t believe the immediate response from our Eye on Retail ad. We just returned from a business review at Home Depot headquarters – an invite prompted by our ad. Menards also contacted us. Quick, easy and effective – I can’t recommend it highly enough.”

~ Orchard Road Canning

Placement	Unit	Pixel Size	File Size	Animation	Looping
Homepage	Leaderboard	728x90	30K Max	:15 Sec	4 Loops Max
	Square	300x300	30K Max	:15 Sec	4 Loops Max
	Skyscraper	300x600	35K Max	:15 Sec	4 Loops Max

PROTECT YOUR NAILS

*First working glove
to "pamper" your manicure*

DIG*IT
HANDWEAR®

[Request a Sample](#)

Leaderboard

PRO CHLOR TABS

**Aerobic septic
systems require
chlorine tablets
not Rid-X®.**

**Is Pro Chlor
on your shelf?**

Skyscraper

Square

Display Ad Requirements:

- File formats accepted
.jpg, .png, .gif
javascript

Rich media and flash ads
available upon request -
ask for more details.

Why

- ✓ Reduce the time, effort and expense normally required to reach buyers
- ✓ Instantly expose your product/event to the broad retail community
- ✓ Increase market share—our readers are the decision makers that allocate shelf space
- ✓ Defend market share—don't let your competitors get in front of this audience
- ✓ Click tracker – know who clicks on your ads
- ✓ Communicate to your buyer's boss and all levels above and below

When

Run an ad:

- ✓ Before a new product launch
- ✓ Before a line review
- ✓ Changes to category buying team
- ✓ Trouble getting buyer to respond
- ✓ To promote your trade show
- ✓ To drive buyers to your trade show booth
- ✓ Speak to an audience outside of your existing contact
- ✓ To lock out competitors

Who

Primary subscribers:

- ✓ Heavily read by C-level executives
- ✓ CEO, Chief Merchant, Executive VP, DMM, Sr. Buyer, Buyer, Assistant Buyer

Secondary subscribers:

- ✓ HQ: Marketing, Technology, Finance, Supply Chain, Merchandising Support
- ✓ Field: District/Store Managers, Manufacturer's Reps
- ✓ Other: Investors, CPG Execs, Startups

Lock-it Block-it

Testimonial

"Eye on Retail is the real deal. We ran an ad for our home security product and the following day received a request from Costco for container load pricing!"

~ Lock-It Block-It

Trade Shows Love Us

ASDMARKETWEEK

Other Countries Think the World of Us

Italy - America
Business Council

95% of readers are U.S. based
(Canada #2)

PAINTPINCHER
8-in-1 Paint Can Spatula

Testimonial

"Two Home Depot buyers contacted us immediately – they both had to work-it-out to determine which got the opportunity to sell our product! We're also working with a buyer from Menards who contacted us after seeing our ad. What a response!"

~ Paint Pincher

The following are certain terms and conditions governing advertising published in Eye on Retail. Eye on Retail is a business name registered to Longview Enterprises, LLC ("Eye on Retail/Longview"). Submission of advertising in Eye on Retail/Longview constitutes acceptance of the following terms and conditions.

1. Cancellation and Changes

Eye on Retail/Longview expressly reserves the right to reject or cancel for any reason at any time any order or advertisement without liability, even if previously acknowledged or accepted. The rates and conditions of advertising in Eye on Retail/Longview are subject to change without notice.

2. Liability

Eye on Retail/Longview is not liable for any failure or delay in publishing. The liability of Eye on Retail/Longview for any act, error or omission for which it may be held legally responsible shall not exceed the cost of the advertising space affected by the error. In no event shall Eye on Retail/Longview be liable for any indirect, consequential, special or incidental damages, including, but not limited to, lost income or profits.

3. Miscellaneous

Advertising agency, and advertiser each represents and warrants that each advertisement submitted by it for publication contains no copy, illustrations, photographs, text or other content that may result in any claim against Eye on Retail/Longview. Advertising agency and advertiser each shall indemnify and hold harmless Eye on Retail/Longview from and against any damages and related expenses (including attorneys' fees) arising from the content of advertisements, including but not limited to, claims of invasion of privacy, unauthorized use of names or pictures of living persons, trademark infringement, copyright infringement, libel and misrepresentation.

Eye on Retail/Longview acceptance of an advertisement does not constitute an endorsement of the product or service advertised.

This agreement shall be governed by and construed in accordance with the laws of the state of Missouri. Any civil action or proceeding arising out of or related to this agreement shall be brought in the courts of record by the state of Missouri in St. Louis County. Each advertiser and its agency consents to the jurisdiction of such courts and waives any objection to the laying of the venue of any such civil action or proceeding in such courts.