

2021

Advertising Media Kit⁺ Editorial Calendar

mall media
Visit us at: www.mallmedia.net

Informing, connecting, and supplying shopping center professionals for more than 40 years.

Contents

Are you an Industry Insider? ... pg.3

Tactics Magazine ... pg.4-9

- Editorial Calendar for 2021 Quarterly Special Print Editions
- Print Ad Specifications
- Inserts & Flyers
- Online Ad Specifications
 - Tactics Online
 - Shopping Center Weekly
- Sponsored Features
- Terms and Conditions

Marketing Trendz ... pg.10-12

- Editorial & Advertising Contacts
- Print Ad Specifications

Mall Media Key Contacts ... pg.13

- Editorial, Subscriptions, & Advertising

Mall Media Inc. has been informing, connecting, and supplying shopping center professionals for since 1980. A media partner of ICSC, it operates Mall Media Kids, the world's leading supplier of personalized seasonal giveaways, and also publishes *Tactics Magazine*, *Marketing Trendz*, and *Shopping Center Weekly*, trusted global retail marketing and management trade publications. Access them all from the Mall Media Hub at www.MallMedia.net.

Are You an Industry Insider

With any booking of a banner ad on the Tactics Online website homepage or a full-page display ad in one of the quarterly special print editions of *Tactics Magazine*, you will receive the opportunity to place your own advertorial profile page on the Mall Media Hub for free.

Advertorials offer an ideal platform for you to (re)introduce yourself as an industry insider to the global shopping center industry, while giving general managers and marketers the additional information they need to begin the process of outsourcing key aspects of their strategic planning.

Advertorials make the most of the interactive nature of the Web, with links to your company's website, e-mail addresses, multimedia content and social media pages. They also relate to the broad topics that we will focus on in each special print edition of *Tactics* and act as extensions of our annual Shopping Center Resource Directory, which incidentally is accessible year-round and is fully searchable on our Tactics Online news website.

In addition to the advertorial offer, *Tactics* advertisers will also receive promotional space of equal dollar value to their magazine booking on our *Shopping Center Weekly* e-newsletter. *Shopping Center Weekly* is distributed to virtually every major mall in Canada, the USA, Australia/New Zealand, the UK, and Europe. Our monthly circulation is 26,000 (6,500 per week).

To view our most recently posted advertorial profiles, simply visit www.MallMedia.net.

For ad rates, contact Marianne Svensson at marianne@tacticsmagazine.com.

For editorial guidelines, contact Myriam Beaugé at myriamb@mallmedia.net.

www.tacticsmagazine.com

TACTICS MAGAZINE

The Global News Source for Shopping Center Professionals

6,500 WEEKLY SUBSCRIBERS • 26,000 READERS EVERY MONTH

Recognized for 29 years as the industry's leading trade publication with a strong marketing focus, *Tactics* has expanded its content to share strategies relating to other aspects of shopping center business, including leasing, center management and maintenance, property development, retail store operation and promotion, professional development, and more. That's in addition to continued coverage of advertising campaigns, seasonal programs, sales promotions and events, technology-based services and activations, and other marketing initiatives at both the shopping center and corporate levels.

Tactics Magazine – Website & Print Edition

Tactics Magazine publishes content online to deliver news posts and weekly articles on its Web platform. It also prints quarterly special editions focused on Entertaining Teens & Kids (*aka* Gen-Z), Holiday Marketing, Retail Technology, and Sales Promotion & Events.

The magazine is designed to assist professionals who are responsible for marketing and managing shopping malls, open-air centers, lifestyle and town centers, outlet centers, retail parks, and retail stores.

Our readership, which ranges from property-based managers to senior corporate executives, has proven purchasing powers across all areas of shopping center management—creative design, media planning, leasing, market research, décor, sales promotion and events, digital marketing, operations, maintenance, sustainability upgrades, and customer service.

If you are serious about targeting this very lucrative pool of decision makers, advertising in the online and print editions of *Tactics Magazine* is your best option. For more information, visit www.TacticsMagazine.com.

We are now on Twitter. Follow us on [Twitter.com/TacticsMag](https://twitter.com/TacticsMag).

Advertising Email Contact: Marianne Svensson, marianne@tacticsmagazine.com

EDITORIAL CALENDAR

Tactics Magazine provides you with some comprehensive advertising solutions that include topic-focused and premium homepage banner advertising on TacticsMagazine.com, and display advertising placements in its quarterly special print editions. *Tactics Magazine* also offers sustained promotional support to its ad clients on the MallMedia.net hub, and via the *Shopping Center Weekly* e-mail newsletter.

Please note that the editorial calendar is subject to change without any advance notice.

SPECIAL EDITION OUTLINE	SPECIAL EDITIONS FOR 2021			
	I	II	III	IV
<ul style="list-style-type: none"> • Annual Special Edition: FOCUS ON FAMILY ENTERTAINMENT • Cover Story: Entertainment & Food Venues • Features: Children's Play Areas + Mall Clubs & Loyalty Programs • Special Section: 2021 Shopping Center Resource Directory • Editorial & Ad Submission Deadline: JANUARY 29, 2021 				
<ul style="list-style-type: none"> • Annual Special Edition: HOLIDAY EDITION • Feature: Theme Décor Programs • Feature: Holiday Sales Promotions, Events, & Services • Editorial & Ad Submission Deadline: APRIL 23, 2021 				
<ul style="list-style-type: none"> • Annual Special Edition: RETAIL TECHNOLOGY GUIDE • Feature: Signage & Wayfinding • Feature: Social Media Campaigns & Promotions • Editorial & Ad Submission Deadline: JULY 30, 2021 				
<ul style="list-style-type: none"> • Annual Special Edition: SALES PROMOTION & EVENTS • Feature: Visual Merchandising Programs • Feature: Online Sales for Malls • Editorial & Ad Submission Deadline: NOVEMBER 19, 2021 				

PRINT AD MECHANICAL SPECIFICATIONS

WORLDWIDE

(except Australia & United Kingdom)

■ * with 0.125 inches bleed around the page ad
■ actual page ad dimension with out bleed

Bleed Not Required

Legends:

■ - Ad Size
■ - Page area

4.63" x 9.88"
2/3 Ad

4.63" x 7.38"
1/2 V. Ad

7.13" x 4.88"
1/2 H. Ad

2.25" x 9.88"
1/3 V. Ad

4.63" x 4.88"
1/3 H. Ad

\$ - US Dollar

Four Colour Process	1X	2X	4X
Double	\$3,500	\$3,250	\$3,000
Full	\$2,000	\$1,750	\$1,500
2/3	\$1,600	\$1,300	\$1,000
1/2	\$1,200	\$1,000	\$800
1/3	\$700	\$600	\$500

Covers (4/C only)	1X	2X	4X
Inside (front or back)	\$2,250	\$2,000	\$1,750
Outside (back cover)*	\$2,500	\$2,250	\$2,000

(*)*: All outside back cover placements come with a top banner ad placement for two (2) months on the TacticsMagazine.com website.

Please note that covers are non-cancelable.

Bonus:

Whatever you spend on advertising in *Tactics* online or in print will act as a credit toward advertising in *SCW*.

PRINT AD MECHANICAL SPECIFICATIONS

AUSTRALIA &
UNITED KINGDOM

* with 3.175 mm bleed around the page ad
actual page ad dimension with out bleed

Double-Page Ad

Full-Page Ad

Bleed Not Required

Legends:

117.5mm x 251mm
2/3 Ad

117.5mm x 187mm
1/2 V. Ad

181mm x 124mm
1/2 H. Ad

57mm x 251mm
1/3 V. Ad

117.5mm x 124mm
1/3 H. Ad

\$ - Australian Dollar / £ - British Pound

Four Colour Process	1X	2X	4X
Double	\$3,500	\$3,250	\$3,000
	£2,000	£1,900	£1,800
Full	\$2,000	\$1,750	\$1,500
	£1,200	£1,100	£1,000
2/3	\$1,600	\$1,300	\$1,000
	£1,000	£900	£800
1/2	\$1,200	\$1,000	\$800
	£800	£700	£600
1/3	\$700	\$600	\$500
	£500	£450	£400

\$ - Australian Dollar / £ - British Pound

Covers (4/C only)	1X	2X	4X
Inside (front or back)	\$2,250	\$2,000	\$1,750
	£1,300	£1,200	£1,100
Outside (back cover)*	\$2,500	\$2,250	\$2,000
	£1,500	£1,400	£1,300

(*): All outside back cover placements come with a top banner ad placement for two (2) months on the TacticsMagazine.com website.

Please note that covers are non-cancelable.

Bonus:

Whatever you spend on advertising in *Tactics* online or in print will act as a credit toward advertising in *SCW*.

ONLINE NEWSLETTER

SHOPPING CENTER WEEKLY

Reach the 6,500 shopping center and retail decision makers in North America, Australia/New Zealand, the UK, Europe, and Asia who have subscribed to receive our e-mail newsletter every week. Place your copy with logo and photo, as well as a direct website link.

PLACEMENTS	RATES		NOTE
	\$	£ - UK Only	
Four consecutive ad placements Actual ad size - 600px by 200px @ 72dpi Format: JPG or PNG (maximum file size: 100kb)	\$400.00	£300.00	To maintain the quality of the ad when viewed on different platforms, please send to us in the right resolution and at full size.
One ad placement per month Actual ad size - 600px by 200px @ 72dpi Format: JPG or PNG (maximum file size: 100kb)	\$200	£150	

Bonus: Whatever you spend on advertising in *SCW* will act as a credit toward advertising in *Tactics Magazine* online or in print.

TACTICS ONLINE AD (SPECIFICATIONS)

All prices shown are for a one-month placement (4 Insertions). Prices are quoted in U.S. dollars.

Homepage Banner Ad Only one (1) spot available.	\$1,000.00 728px by 90px
Homepage Skyscraper Ad Four (4) spots available.	\$500.00 180px by 150px
Department Skyscraper Several categories and spots available.	\$300.00 340px by 72px
Sponsored Features	\$1,500.00

SPONSORED FEATURES

Each issue of *Tactics Magazine* gives you the opportunity to communicate with your target market in your own words.

Sponsored features provide you with a vehicle to engage marketing managers and center managers, using your own editorial, pictures and graphics to present your business from your own perspective.

Sponsored features can tell your company's story and support your display advertising strategy to help you grow your business.

Please email us at marianne@tacticsmagazine.com for details.

Please contact us for details on ad packages.

Advertising Email Contact: Marianne Svensson, marianne@tacticsmagazine.com

INSERTS & FLYERS (Available in North America only)

Your pre-printed advertising flyers can be distributed inside or outside the magazine. Please note that inserts **must be trimmed** no larger than 8"x10".

Full distribution coverage | 35¢ per piece • **Partial distribution coverage** | 40¢ per piece

In-house production and design support available.

MATERIAL REQUIREMENTS

Electronic files must include all fonts and support files. Mac format preferred (Adobe Creative Cloud). We recommend delivering your files in PDF format. If using PDF files, please be sure to embed all fonts and images.

TERMS AND CONDITIONS

1	All rates subject to applicable taxes.
2	Advertisers who do not fulfill contracts will be charged the "short rate," which is the difference between the next higher insertion rate and the frequency discounted rate.
3	Frequency discount rates will only be in effect if all insertions are run within one (1) year of an agreement being set up.
4	Advertising subject to approval. We reserve the right to revise or reject advertisements in accordance with standards acceptable to Mall Media Inc.
5	An order not corresponding to the current rate card will be regarded as an error and advertising will be billed with rates in force.
6	When revised ads or copy are not received by material deadline, copy run in previous issue will be inserted.
7	No space cancellations will be accepted after closing dates. Covers are non-cancelable.
8	Publisher limits his liability for errors in printed advertisements to 10% of the space value of the ad.
9	Publisher will make every attempt to provide a proof; otherwise reserves the right to run an ad prepared from rough draft material.
10	Please make cheque payable to: Mall Media Inc.
11	Please send payment to either: 4416 Dawson Street, Burnaby, BC, Canada V5C 4B9 or PMB 4416, 250 H Street, Blaine, WA 98230

www.MarketingTrendz.net

Marketing Trendz is the leading global professional how-to guide for shopping center and general retail marketing.

This contemporary magazine, which comes in print and enhanced digital formats, offers in-depth advertising campaign cover stories, how-to marketing tips, consumer research, demographic trends, retailer news, and Web-based marketing strategies.

Our readership ranges from shopping center property managers to senior executives at commercial development and management companies. If you are keen to reach them, then advertising in *Marketing Trendz* is an opportunity not to be missed.

Your Vehicle, your decision

Marketing Trendz doesn't merely offer promotional space in its editions, but it also provides a comprehensive advertising package that includes the placement of advertising features. *Marketing Trendz* also offers sustained advertising and promotional support to its clients online on MarketingTrendz.net and via the *Shopping Center Weekly* e-mail newsletter.

TRENDZ CONTENTS SAMPLE

Cover Story | ADVERTISING CAMPAIGN

Departments:

- Community Relations
- Digital Marketing/Social Media
- Leasing Programs
- Sales Promotion & Events
- Webmasters
- Customer Service
- Entertainment
- Retail Trends
- Sustainability Programs
- And more...

EDITORIAL & AD SUBMISSION CONTACTS

Editorial: Myriam Beaugé, myriamb@marketingtrendz.net.

Advertising: Marianne Svensson, marianne@tacticmagazine.com.

Please note that the magazine contents are subject to change without advance notice.

Moving Forward...

Marketing Trendz is evolving and will take a new turn this year, with a sharpened focus on omnichannel advertising and promotions. More case studies, creative galleries, and resources are coming your way!

PRINT AD MECHANICAL SPECIFICATIONS

Trendz Magazine

- * with 0.125 inches or 3.175 mm bleed around the page ad
- actual page ad dimension without bleed

INSIDE & OUTSIDE BACK COVER AD

Four Colour Process	Back Cover	1x	3x	6x	12x
US rates	INSIDE	\$1,185	\$1,025	\$900	\$800
	OUTSIDE *	\$1,750	\$1,500	\$1,200	\$1,000
Australia rates	INSIDE	\$1,185	\$1,025	\$900	\$800
	OUTSIDE *	\$1,750	\$1,500	\$1,200	\$1,000
United Kingdom rates	INSIDE	£890	£770	£675	£600
	OUTSIDE *	£1,200	£1,100	£1,050	£1,000

(*): All outside back cover placements come with a banner ad placement for one (1) month on the MarketingTrendz.net website homepage.

Please note that outside and inside back covers are non-cancelable.

For the latest news in retail marketing, sign up for free at:
WWW.TACTICSMAGAZINE.COM

DELIVERED
FROM
THE DIGITAL PRESSES
EVERY THURSDAY

Facebook.com/shoppingcenterweekly

Key Contacts

Publishing

Brian Lehn

Publisher | brianl@mallmedia.net

Editorial

Myriam Beaugé

Editor-in-Chief | myriamb@mallmedia.net

Laura Shirk

Freelance Writer | laura@mallmedia.net

Advertising & Subscriptions

Marianne Svensson

Global Client Services | marianne@tacticsmagazine.com

Follow us on:

Graphic Design & Production

Christina Lehn

Art Director | christina@tacticsmagazine.com

Multimedia

Scott Balfour

Multimedia Consultant | scott@mallmedia.net

Accounting

Fang Lu

Accountant | accounting@mallmedia.net

Our Offices

Head Office

4416 Dawson Street
Burnaby, BC Canada V5C 4B9

www.MallMedia.net

TOLL FREE IN NORTH AMERICA

Phone: 1.800.665.2115

Fax: 1.604.294.9421

TOLL FREE IN THE UNITED KINGDOM

Phone: 0800.404.9413

Fax: 0800.404.9414

TOLL FREE IN AUSTRALIA

Phone: 1.800.005.583

Fax: 1.800.005. 589

WORLDWIDE

Phone: 001.604.294.6671

Fax: 001.604.294.9421

Mall Media Inc. has been informing, connecting, and supplying shopping center professionals since 1980.

mall media inc

Visit us at: www.mallmedia.net