

house trends®

media kit

CINCINNATI | cleveland | columbus | dayton | tampa bay

audience | print + digital

housetrends

Source: N-Focus Consulting

MEDIAN HOME VALUE
\$390,000

MEDIAN HOUSEHOLD INCOME
\$170,000

HOMEOWNER
98%

FEMALE/MALE
82% / 18%

COLLEGE GRAD
91%

AVERAGE READERSHIP
65,000
PER PRINT ISSUE

ONLINE
27,125
AVERAGE MONTHLY UNIQUE VISITORS

SOCIAL MEDIA FOLLOWERS
30,000+
FACEBOOK • PINTEREST • TWITTER • HOZZ
YOUTUBE • INSTAGRAM • LINKEDIN • GOOGLE+

CINCINNATI DIGITAL EDITION
55,100
TOTAL ANNUAL PAGE VIEWS

E-NEWS
6,084
SUBSCRIBERS

KITCHENS & BATHS

REMODELS

**OUTDOOR
LIVING**

RECIPES

INTERIOR DESIGN

editorial calendar | print

MARCH/APRIL

Early Spring

In-homes: 3/18/19

Art Deadline: 2/15/19

MAY/JUNE

Summer

In-homes: 5/15/19

Art Deadline: 4/16/19

HOMEARAMA®

HOMEARAMA® SHOW DATE

6/6/19

Art Deadline: 4/26/19

AUGUST/SEPTEMBER

CiTITAMA®/HOMEARAMA Preview

In-homes: 8/16/19

Art Deadline: 7/17/19

MID-OCTOBER

DesignBuildCincy

In-homes: 10/11/19

Art Deadline: 9/16/19

NOVEMBER / DECEMBER

Idea Book

In-homes: 11/25/19

Art Deadline: 10/24/19

distribution

Community	Zip	Homes
Covington	41011	60
Fort Mitchell	41017	271
Florence	41042	30
Hebron	41048	64
Fort Thomas	41075	206
Union	41091	1411
Fairfield Twp	45011	1121
Lebanon	45036	26
Maineville	45039	200
Mason	45040	3700
Liberty Twp	45044	415
South Lebanon	45065	55
West Chester	45069	1635
Loveland	45140	1870
Terrace Park	45174	790
Downtown	45202	250
Hyde Park	45208	2510
Wyoming	45215	680
Mount Lookout	45226	755
Mariemont	45227	540
Mt Washington	45230	135
Kenwood	45236	280
Amberley Village	45237	96
Sharonville	45241	1105
Blue Ash	45242	2115
Indian Hill	45243	2350
Anderson	45244	2180
Pierce Twp	45245	60
Springdale	45246	310
Symmes Twp	45249	2400
Anderson	45255	380

Distribution per issue: 30,000 print | 100,000 emails

Mailings are targeted to the area's most affluent homeowners and saturated in those neighborhoods with the highest home income levels.

Distributed to subscribers, home renovators and building and design businesses - 700 copies.

Distribution shown per zip code is a representation of coverage and may vary based on current postal information and alternating routes selected.

Emailed to 100,000 targeted email addresses based on income and home value, with an average open rate of 10-14%

mag & web | 2019

HOUSETRENDS MAGAZINE + HOUSETRENDS.COM

(All packages below include)

Quarterly Magazine Ads (4/yr) + Housetrends Idea Book

Digital Housetrends Magazine with Clickable Links: Reach additional Housetrends fans with our digital version
Your ad links directly to your website

Quarterly Housetrends email blast to 100,000 affluent homeowners

Housetrends Find a Pro Enhanced Business Profile: Enhanced business listing on the Find a Pro Section including company logo and web address, photos, videos, and social links and lead-form

Resource Listings and hyperlinks on related stories throughout Housetrends.com

HOUSETRENDS BASIC-MAGAZINE AD SIZES

Two Pages

One Page

Half Page

Quarter Page

housetrends

digital plus | 2019

DIGITAL PLUS

Quarterly Magazine Ads (4/yr) + Housetrends Idea Book

Digital Housetrends Magazine with Clickable Links: Reach additional Housetrends fans with our digital version
Your ad links directly to your website

Quarterly Housetrends email blast to 100,000 affluent homeowners

Housetrends Find a Pro Enhanced Business Profile: Enhanced business listing on the Find a Pro Section including company logo and web address, photos, videos, and social links and lead-form

Resource Listings and hyperlinks on related stories throughout Housetrends.com

Housetrends.com banner ads rotating throughout Housetrends.com

1 blog post: 300-400 words written by the Housetrends editorial team and posted to the Housetrends blog

1 Housetrends e-newsletter sponsorship (limit 12 per market)

And YOUR choice of ONE of the Following:

750,000 targeted banner ad impressions

Boosted 24 Facebook and Instagram posts created by Housetrends

4 month Facebook ad campaign on the Facebook ad network that will generate (an estimate of 1,000 total clicks to your website page)

Quarterly email campaigns to 50,000 email addresses built and flighted to your specifications

housetrends

NATIVE CONTENT - HOusetRENDS MEDIA

PROJECT SPOTLIGHT HOusetRENDS MAGAZINE:

The Housetrends editorial team will work collaboratively with your brand to create custom native stories about your best projects to present your brand's content authentically in a seamless experience in Housetrends magazine. A story about your finest projects will be written by Housetrends and published to our audience. Native stories are a content rich editorial opportunity to tell your story with great writing and beautiful photography. Show your very best work in Housetrends and Housetrends.com! Writing and photography are included.

Distribution: Housetrends magazine, 100,000 targeted emails, Housetrends.com, and social media. *Requires editorial approval.*
Limited quantities available.

PROJECT SPOTLIGHT ON HOusetRENDS.COM:

Professionally written story showcasing your finest project will be published to the Housetrends.com audience and will rotate seamlessly with editorial content for 30 days. Photography is not included.

PROJECT SPOTLIGHT ON THE AUDIENCE EXTENSION NETWORK—BANNER ADS:

Elevate your online exposure with a targeted NATIVE ad unit on the audience extension network of 2 million websites. A minimum of 450,000 ad impressions over 3 months will deliver your message to your target audience, grow website traffic and increase your leads. (minimum 3 months)

email blast | NEW FOR 2019

See what your neighbors are up to...
Stately Dayton farmhouse oozes charming character

[READ MORE](#)

house trends
Enjoy local home and garden stories, design tips, before and afters, hot products, designer interviews, recipes and more in our digital edition

[TAKE A LOOK](#)

Sponsored story headline
Lorem ipsum consectetur adipiscing elit. Ut a jsto ia feugiat faucibus.

SPONSOR

WANT TO SEE MORE?
Sign up for our monthly newsletter for tips, tours and articles about the latest in remodeling projects, decorating ideas and more

[SIGN UP](#)

YOUR 300 x 250 AD HERE

SPONSOR

YOUR 728 X 90 AD HERE

housetrends.com

NATIVE CONTENT - HOusetRENDS MEDIA

1. Housetrends Email Blast Sponsorship

Native Advertising:

emailed to 100,000 and

promoted on social media

2. Housetrends Email Blast Sponsorship

Banner Ad: (300x250 or 728x90)

emailed to 100,000

4 sponsorships available per year per market

3. Housetrends Creative Services:

\$75 per hour writing, editing

brand extensions

Housetrends.com • Housetrends Social Media • Housetrends Newsletter

Housetrends Native Content

Housetrends Digital Audience Extension Network

Email Marketing and Intentional Direct Mail

Social Media Marketing and Management

Search Engine Marketing

housetrends

specifications

housetrends

SPECIFICATIONS AND GENERAL GUIDELINES:

Our Working Platform

- Adobe Creative Suites CS6: InDesign, Photoshop, Illustrator
- All print jobs are set up in InDesign.
- All Photoshop or Illustrator art elements are placed into InDesign. Our preference is not to work with Photoshop or Illustrator files as stand-alone creatives, unless they are used for only one insertion or they will be used multiple times without any changes.

Set-Up Requirements

- All ads must be built using CMYK process color.
- We accept OpenType and Postscript font formats.
- Collect all fonts.
- All photos should be saved at 266 - 300dpi.
- Color photos must be saved in CMYK, as either PSD, TIFF, EPS or JPEG.

If the production team receives artwork that is not set up properly we will do one of two things. First, if time permits, we will request the artwork be fixed and resent. Second, if the artwork cannot be resubmitted, adjustments will be made by the production team (if possible) and fees will be billed accordingly.

SENDING US YOUR ART FILES:

- Send files attached to an e-mail (under 20mb) at: artdepartment@slattsgroup.com
- Send files through our FTP site:

<https://e3local.filetransfers.net>

User Login: HTUPLoad (case sensitive)

Password: fonts1 (case sensitive)

- Send files through Dropbox (<https://www.dropbox.com>)
- Please use artdepartment@slattsgroup.com when sending

You can send press-ready PDFs (when the file will not require ANY alterations and/or when it is NOT part of a multi-layered print job)

A PDF file should be created as press optimized, maximum resolution and quality, and with the fonts embedded.

1/4 vertical:	20p0 x 28p0 / 3.333" x 4.667"
1/2 horizontal:	42p0 x 28p0 / 7" x 4.667"
Full Page:	
Live:	42p0 x 59p3 / 7" x 9.875"
Trim:	48p0 x 65p3 / 8" x 10.875"
Bleed:	49p6 x 66p9 / 8.25" x 11.125"
2 Page Spread*:	
Live:	90p0 x 59p3 / 15" x 9.875"
Trim:	96p0 x 65p3 / 16" x 10.875"
Bleed:	97p6 x 66p9 / 16.25" x 11.125"

**Note: Graphic matter spanning the gutter on two page spreads may not always align perfectly in bindery. Avoid crossovers where match-up is critical. Copy that crosses gutter in perfect bound magazines might not be viewable. Ads submitted to trim size will not bleed. Partial page ads cannot bleed.*

specifications *cont'd*

housetrends

970x250
at 50%

728x90
at 50%

300x600
at 50%

300x250
at 50%

300x100
at 50%

DISPLAY ADS

Accepted files:

Web ready .gif or .jpg

RGB 72 dpi - size not to exceed

247k

Flash files NOT accepted

Digital ads should be emailed to:

artdepartment@slattsgroup.com

Dimensions

970px x 250px / 13.472" x 3.472"

728px x 90px / 10.111" x 1.25"

300px x 600px / 4.167" x 8.333"

300px x 250px / 4.167" x 3.472"

300px x 100px / 4.167" x 1.389"

housetrends

QUESTIONS: Please contact Gina Miller at gina.miller@slattsgroup.com • 513-699-3407