

Media Kit 2012

evolution publishing

WHY TARGET GAY & LESBIAN

66 Well, they are richer. 99

SOCIO-ECONOMIC MAN

Money to spend

30 of gay Australian males in couples are in the **highest income group** (compared to only 23% of heterosexual males).*

Highly qualified

Gay men (in couples) are **twice as**likely to be degree-qualified as their heterosexual counterparts.*

Professional careers

Coupled Australian gay men are professionals: only 10% work in blue collar jobs (compared to 30% of their heterosexual counterparts).*

*Australian Bureau of Statistics, 2001 Census.

LEADING LADIES

Money to spend

of Australian lesbians in couples are in the highest income group (compared to only 7% of heterosexual women).*

Highly qualified

Lesbians (in couples) are **two and a** half times more likely to be degree-qualified than their heterosexual counterparts.*

Professional careers

Coupled lesbians are **twice as likely** to be employed in professional careers as heterosexual women.*

*Australian Bureau of Statistics, 2001 Census.

CONSUMERS?

Lesbians are driving the nesting movement in the LGBT community.

These strong family units and stable households are dramatically more consumer driven than ever before.

Leading the pack

Gav and lesbian consumers are known as trend setters and ground breakers.

Word of mouth is bia

Word spreads fast in the gay community - make sure you're part of the conversation.

Repeat customers

Once they choose your brand, they're loyal, particularly with local entertainment and shopping.

EXTRA CASH IN HE HOUSEHOLD

of homosexual couples have both partners in the household working full-time.°

of heterosexual couples.°

Big Spending SINKS Single Income, No Kids

Wealthy DINKS Double Income, No Kids.

° GLAAD 2000 / US Census data, high concordance to Australian demographic.

Purchases among gay men and lesbians in the past 12 months:

1. Smart phones

2. Major holidays

3. Furniture

4. HDTVs

5. Laptops

WHERE THE MONEY GOES

FOOD & WINE

80% of gay men dine out regularly every month.+

of gay men and lesbians drink wine at home weekly.

Menu 69% socialise and drink at here and restaurants weekly.

TECHNOLOGY

of gay men plan to purchase a smart phone in the next year.

X2 Gay men and lesbians are more than twice as likely as the general population to own a tablet computer including Apple iPads.~

TRAVEL

gay and lesbian travellers are 1.4 times more likely to book travel through an agent#

size of Australia's gay and lesbian

leisure travel market. Gay and lesbian travellers spend

Most likely to book overseas travel,

more per night than any other niche

almost 25% intend to travel overseas in the next year.*

travel interstate.#

men men

of gay **32** of lesbians

are planning a major holiday in the next year.*

MOTORING

Brands & dealers

Legendary gay-specific advertising campaigns:

of gay men plan to buy a car in the next year.

of lesbians plan to buy a car in the next year.

CMI LGBT Community Survey, 2010. ^ CMI LGBT Community Survey, 8/2011. ~ Roy Morgan Single Source, 6/2011, # 12/08.

THE VOICE OF QUEENSLAND'S GAY & LESBIAN COMMUNITY

PUBLICATION DESCRIPTION

Now in its 21st year, Queensland Pride (QP) has established itself as the voice of Queensland's gay and lesbian community – a community only legally recognised a month prior to the title's launch in December 1990. With a circulation of 15,740, we take you to the biggest audience of gay and lesbian Queenslanders, who come back month after month for a mix of features, news, community information, entertainment, and lifestyle.

WHAT'S UNIQUE ABOUT US?

Proudly the state's longest-serving gay and lesbian community magazine, QP has amassed a rich history of progressive and timely stories that have spoken to an inter-generational cohort of intelligent and discerning readers. Complemented with an uncluttered yet visually sumptuous design, QP educates and engages a sophisticated, passionate reader that demands both quality and depth of coverage, and gets it!

SNAPSHOT

Queensland Pride's actual circulation is 15,740. In 2011, we reviewed the distribution model for all our local publications, and with a total print run of 18,000, we now target a higher number of SE Queensland outlets with the highest reader collection rates.

QUEENSLAND	READERS	GEOGRAPHY	CIRCULATION	FREQUENCY	ESTABLISHED
pride	LGBTQ*	SE QLD	15,740^	Monthly	1990

* Lesbian, gay, bisexual, transgender, queer. ^ Independent Publisher's Statement, February 2012.

QLD PRIDE READERS ARE:

Fabulously fashion-forward.

Design, art and culture crazy.

Greedy for gadgets.

Hopelessly house proud.

Terrifically well-travelled

IDENTITY

80% gay male 17% lesbian 3% bi/trans/queer

ECONOMIC

AB quintile Professional Top 20% income group

AGE

30% between 20 - 30 35% between 31 - 40 23% between 41 - 55

STATUS

Influential trendsetters
Taste-makers
Adventurous shoppers

COMMUNITY

Very community-oriented and connected to LGBT causes.

ABOUT GAY QUEENSLAND

Brisbane is known for its sunny weather, laid-back lifestyle and friendly locals. Gay and lesbian Brisbane enjoys a close-knit community, a strong creative and cultural scene, and a variety of long-standing inner-city venues that cater to a wide group of tastes.

Some of the highlights of the Brisbane gay year are:

- The Annual Brisbane Pride Festival
- Big Gay Day Street Party
- The Brisbane Queer Film Festival
- NEX: The Northern Exposure Bears Festival

Plus plenty of events and a varied entertainment and cultural selection throughout the inner city.

COMMUNITY LINKS

Queensland Pride is distributed throughout Brisbane's local government areas with the highest gay and lesbian populations, as well as parts of the Gold Coast.

With close links to council, we frequently run columns focussing on LGBTQ issues for local residents, with some councils supporting us with distribution outlets and a strong point of connection with the community.

BRISBANE DISTRIBUTION

HOW MANY GAY AND LESBIAN CUSTOMERS ARE IN YOUR AREA?

Potential customers in your extended catchment area.

QLD's gay and lesbian population is approximately

360,000

Potential customers in metropolitan Brisbane.

Brisbane's gay and lesbian community is approximately

*ABS, Regional Population Report, 2010, w/ common estimate of 8% of total pop as G&L.

CIRCULATION

15,740 Monthly circulation

> 53,516 Monthly Readership

*Independent Publisher's Statement, February 2012.

INFLUENCING GAY & LESBIAN

Because the gay community so rarely sees itself reflected in advertising, those (customised) ads can get a disproportionately positive response if done properly. Of course, an ad portraying the group it targets will usually do better than one that does not. GLAAD / The Commercial Closet.

73%

are more likely to buy a product advertised [in the gay media].^

CUSTOMISED ADS

presenting images and themes consistent with the gay demographic.

47%

of LGBT consumers are more likely to buy based on a company's diversity policy.^

> 80% actively choose brands with a

[on the gay Logo TV network].

^ Harris Partnership Survey, 2002.

* Stormbreak Research, 2000.

pro-gay stance.*

WHY DO COMPANIES CREATE GAY-THEMED PRINT ADVERTISING?

"Because even today there is so little imagery of gay men and women in ads that it stands out dramatically."

GLAAD / The Commercial Closet.

80%

are more likely to **pay attention** to ads [in gay media].

TOP 6 INFLUENCES ON PURCHASE DECISIONS

- 1. Employment policies/equality
- 2. Support LGBT organisations
- 3. Support LGBT political causes
- 4. LGBT-inclusive mainstream media
- 5. Inclusion in LGBT events
- 6. Advertising in LGBT publications.

* CMI LGBT Community Survey, 8/2011. [on gay Logo TV network] ^ Harris Partnership, 2002.

Be seen as a regular engaged **participant** in the community

Use **local** gay media as a vehicle to **promote your local image** as well as your inclusion policy

Stake a claim as the category leader in your local community; **be**a destination for gay and lesbian buyers

CONSUMERS

CONVINCING CREATIVE

Companies big and small, far and wide, use compelling gay-themed creative advertisements for maximum response.

MARKETING MIX

Use gay-specific media at a high frequency and low cost to convert the largest number of buyers. Your advertising budget goes much further with us, and combined with our online products, we connect you more easily with an integrated audience.

ADVERTISING OPTIONS WITH

SECTION IMPACT SPONSOR

MAGAZINE

Ownership of sections and editorial features in Queensland Pride.

Placement of customised display ads, and integration of logos, into the opening spread of lifestyle features and editorial sections in QP is a high impact way to gain ownership of your category.

Section impact sponsorship places your logo at the top of the feature opening page, with opening strip ads, followed by a combination of either half page spreads, half or quarter pages, or a full page on the first right hand page of the section or feature.

REGULAR SECTIONS & FEATURES

Journeys (travel)

Drive (motoring)

Wired (technology)

Money (personal finance)

Property (real estate)

Culture (arts, culture, design)

Learn (education and courses)

Style (fashion)

Wellbeing (health, beauty)

Out (events, entertainment)

Adult

Eat (dining, food and drink)

Shop (retail centres)

Home and Interiors

Entertainment

Professional (services)

STANDARD DISPLAY

The usual advertising formats such as full, half and quarter pages at standard rates.

These 'run-of-book' advertisements are placed throughout the publication, and will sometimes be given special positioning according to the advertiser agreement and topical relevance.

DIRECTORIES

Towards the back of the publication are the directory and classifieds pages

These smaller advertisements are categorised by industry or service, and are offered on long-term schedules only.

QUEENSLAND PRIDE

SECTION IMPACT SPONSOR

ONLINE

GayNewsNetwork.com.au offers you a better way to drive customers online.

Instead of the industry-standard low impact, low share-of-voice rotational banners, a GNN section impact sponsor receives fixed placements throughout entire editorial sections.

For example, the Entertainment Section features impact sponsor buttons for two separate entertainment advertisers. Each pays a flat fee for their fixed placements for shared ownership during a period of time.

Logos are integrated as buttons near the top of the page, and all four advertising spots on the page are owned by the sponsor: leaderboard, half page island and sponsored link (up to 40 words) with logo/image.

Sections available include Home Page, News, Viewpoint, Features, Entertainment, Out & About, Life & Style, Adult. New content sections will be created in the first half of 2012, and will include additional lifestyle categories such as Journeys (travel), Wired (technology) and Eat (dining, food and drink).

ADVERTISING FEATURES

QP regularly publishes category-specific advertising features.

The format combines convincing, customised editorial content with the striking visuals of display ad space - a powerful combination. Advertising features are usually four to five pages, with multiple brands participating.

EMAIL NEWSLETTER (eDM)

Take ownership of the Gay News Network's online subscribers.

Our weekly email newsletter reaches around 20,000 active subscribers nationally.

Sponsorship is usually in tandem with overall GNN Impact Sponsorship.

WHY ADVERTISE WITH US?

As a regular advertiser among gay media within Queensland we look for results when deciding on the best way to reach our target audience. From experience, Queensland Pride not only has delivered in reaching our targets but has also provided ongoing support when needed by offering highly effective alternatives to standard print advertising. To top it all off, QP is a delight to deal with and 100% quality of service every time.

Michael Pappalardo, Community Development Officer, Queensland Positive People.

ADS THAT ACTUALLY

● A Reader exposure to magazine ad campaigns increase a product's sales revenue by 12% from 10% (non-exposed) to 22% (exposed).+

: Magazines 38%: Television 17%: Internet Ads in magazines have a higher incremental effect on encouraging a direct purchase by the reader.

of readers took action on magazine ads or had a more favorable opinion of the advertiser because of the ads placed in magazines.*

took action based on editorial content in magazines.*

+UK PPA 2008 ^Dynamic Logic / Millward Brown 2007 *VISTA Print Effectiveness, 2008

- 1. Local people seek out local providers for products and services QP works almost like a resource or buyers' guide for gay and lesbian Queenslanders, which compels them into action.
- 2.QP is more than a news source. The issues the magazine canvasses are deeply important and personal to our readers, which means they are highly attentive and emotionally engaged, resulting in strong connections to your product.
- 3. QP is carefully crafted to appeal to the interests of our south-east Queensland readership - capture them with a message relevant to their interests and lifestyle.
- 4. Advertising in QP can be targeted by content section and editorial environment

BRAND ENGAGEMENT

Magazine advertising works

because the experience is immersive. We swim in magazines, but we merely surf the internet.

Readers set time aside.

sit back and have an enjoyable experience when reading QP. It is their monthly catch up and reward - a focused quiet time to

QP offers trust

and credibility, and conveys authority, knowledge and experience in topics that matter specifically to our readers.

QP's high quality, glossy

and vibrant colour mix make a strong impression and convey a dynamic feel to your advertising. Use the medium to energise your brand.

Queensland PRIDB

WHAT CLIENTS SAY

Opera Queensland has been advertising its mainstage season in Queensland Pride for over 10 years. During this time, we have received tremendous editorial support from the publication, which has featured interviews on many of our singers and creative artists. The advertising and editorial team at QP are wonderful to deal with - friendly, efficient and always looking at different ways to promote our product. We would absolutely recommend the organisation to other companies.

Yvonne Whittington Marketing Manager Opera Queensland

I have been VERY happy with all the dealings I have had with the Evolution team and I am very grateful for the editorial opportunities in Queensland Pride. I will certainly be recommending the magazine to other people.

Marilyn Manning Owner / Director Indian Discovery Tours

We've had a really great experience with Queensland Pride magazine so far, and we are really happy with our advertising. Pride is a great vehicle to convey our messages to the LGBTI community. Our account manager is great!

Chenae Carey

Corporate Relations Manager Albion Chrysler Jeep Dodge

absorb your message.

paper

ADVERTISING DATA

DEADLINES

Issue Number	Publication Date	Booking Deadline	Material Deadline
295	19-Apr-12	09-Apr-12	11-Apr-12
296	24-May-11	14-May-12	16-May-12
297	21-Jun-12	11-Jun-12	13-Jun-12
298	19-Jul-12	09-Jul-12	11-Jul-12
299	23-Aug-12	13-Aug-12	15-Aug12

Issue Number	Publication Date	Booking Deadline	Material Deadline
300	20-Sep-12	10-Sep-12	12-Sep-12
301	25-Oct-12	15-Oct-12	17-Oct-12
302	22-Nov-12	12-Nov-12	14-Nov-12
303	20-Dec-12	10-Dec-12	12-Dec-12
304	24-Jan-13	14-Jan-13	16-Jan-13

ADVERTISING RATES

DISPLAY ADVERTISING ex GST	1x	3x	9x	12x
		- 12%	- 17%	- 23%
Full Page	1829	1610	1518	1408
Full Page Cover Position	2410	2121	2000	1856
Double Page Spread	3000	2640	2490	2310
Half Page	1149	1011	954	885
Half Page Spread	2011	1770	1669	1548
Quarter Page	687	605	570	529
Front Cover Strip	748	658	621	576
Eighth Page	412	363	342	317
Twelfth Page	242	213	201	186

AD SPECIFICATIONS

AD DIMENSIONS

Full Page

Bleed

add 5mm Bleed

Front Cover Strip	225 w x 40 h	245 w x 50 h	add 5mm except on top
Double Page Spread	470 w x 320 h	490 w x 340 h	add 5mm Bleed
AD DIMENSIONS No Bleed		Ad Size (mm)	
Half Page Horizontal		225 w x 158 h	
Half Page Vertical		110.5 w x 320 h	
Half Page Spread		490 w x 340 h	
Quarter Page Horizontal		225 w x 77 h	
Quarter Page Vertical		110.5 w x 158 h	
Eighth Page		110.5 w x 77 h	
Twelfth Page		72.3 w x 77 h	

Type Area (mm)

225 w x 320 h

Trim Size (mm)

245 w x 340 h

evolution publishing

Let Evolution Publishing help you connect with Australia's gay and lesbian community.

With local news magazines in Melbourne, Sydney, Brisbane and Adelaide, we at Evolution help you reach a high-income demographic in your area. And with three popular glossy magazines, we also offer by far the highest national reach across Australia of any gay and lesbian media organisation.

Readers rely on their weekly or monthly fix. A sense of connection to community is essential for our gay and lesbian readership - their regular experience of reading our publications has substantial personal meaning and engagement.

So whether it's the very latest news, viewpoint, analysis or entertainment, Evolution's magazines cover it with style, insight and intelligence. That's why our readers stay with us for years, and keep coming back for more.

Evolution Publishing Offices:

Level 3, 140 William Street, East Sydney NSW 2010 T: 02 9360 8934 F: 02 9360 9497

Melbourne

Suite 4, Level 7, 365 Little Collins Street, Melbourne VIC 3000 T: 03 9602 2333 F: 03 9602 2477

Suite 2, 83 Alfred Street, Fortitude Valley QLD 4006 T: 07 3216 0860 F: 07 3216 0849

Adelaide

Suite 308, 147 Pirie Street, Adelaide SA 5000 T: 08 8223 7255 F: 08 8223 7377

bride

MONTHLY READERSHIP	53,516
GAY & LESBIAN POPULATION	360,000
TOTAL POPULATION	4.5 MILLION

5 X	
MONTHLY READERSHIP	331,398

584,000 POPULATION TOTAL POPULATION **7.3** MILLION*

MELBOURNE COMMUNITY VOICE

GAY & LESBIAN

MONTHLY READERSHIP **280,526** GAY & LESBIAN POPULATION 448.000

TOTAL POPULATION **5.6** MILLION*

blaze

MONTHLY READERSHIP **68,554**[†] **GAY & LESBIAN** 128,000 TOTAL POPULATION 1.6 MILLION*

 Independent Publisher's Statement, February 2012. * Australian Bureau of Statistics, Regional Population Reports 2010-11. Common estimate of 8% of total pop as gay and lesbian.