

MEDIA KIT [2015]

READER PROFILE

WHO'S LOOKING?

AGE GROUP

REVISED 1/1/15

SF WEEKLY MARRIED SINGLE SF MARKET MARRIED **SINGLE**

MARITAL STATUS

CIRCULATION

REVISED 1/1/15 OVERVIEW

RETAIL RATES

SIZE	OPEN	4X	13X	26X	52X	COLOR
FULL PAGE	^{\$} 5,137	[§] 4,069	^{\$} 3,616	\$2,938	^{\$} 2,712	+ \$625/wk
4/5	^{\$} 4,683	\$3,709	^{\$} 3,297	^{\$} 2,679	^{\$} 2,473	+ \$600/wk
3/4	^{\$} 4,321	^{\$} 3,422	^{\$} 3,042	^{\$} 2,471	\$2,281	+ \$580/wk
JR. PAGE	\$3,690	\$2,922	^{\$} 2,598	^{\$} 2,111	^{\$} 1,948	+ \$560/wk
3/5	\$3,181	^{\$} 2,520	\$2,240	\$1,820	^{\$} 1,680	+ \$540/wk
2/5	^{\$} 2,183	^{\$} 1,729	^{\$} 1,537	^{\$} 1,249	^{\$} 1,153	+ \$520/wk
1/2	\$2,750	^{\$} 2,178	^{\$} 1,936	^{\$} 1,573	^{\$} 1,452	+ \$500/wk
3/10	^{\$} 1,548	^{\$} 1,226	^{\$} 1,090	\$886	\$818	+ ^{\$} 450/wk
1/5	^{\$} 1,096	\$868	^{\$} 772	^{\$} 627	^{\$} 579	+ \$400/wk
1/4	^{\$} 1,460	^{\$} 1,156	^{\$} 1,028	\$835	\$771	+ \$375/wk
1/7	\$818	^{\$} 648	^{\$} 576	\$468	\$432	+ \$300/wk
1/10	^{\$} 616	^{\$} 488	^{\$} 433	\$352	^{\$} 325	+ \$250/wk
1/15	^{\$} 434	^{\$} 343	^{\$} 305	^{\$} 248	\$229	+ \$100/wk
1/20	^{\$} 313	^{\$} 248	^{\$} 221	^{\$} 179	^{\$} 165	+ \$50/wk

All rates are per week

CAMERA READY ART

5MB or less: email your account representative.

Larger than 5MB: send via YouSendIt, Drop Box, or

similar service

REVISED 1/1/15 PRINT

CAMERA READY REQUIREMENTS

- All text should be converted to outlines
- Photos and raster artwork should be at least 300 dpi at full size
- Black and white ads should be saved as grayscale
- Color ads should be saved as CMYK (NO RGB, Index, or PMS colors)
- No text smaller than 6pt
- No 72 dpi web graphics or photos
- No rich black, use process black (100%K)
- Maximum ink density = 240%
- Line screen = 85 lpi
- 30% dot gain

ACCEPTABLE FILE FORMATS

- PDF (Acrobat 4, fonts embedded)
- TIFF (flattened)
- EPS (text converted to outlines)

We don't accept native file formats or fonts from advertisers. (This includes native Quark, InDesign, Photoshop or Illustrator documents) Native files and client fonts can cause problems with our PDF workflow. Any files not meeting these guidelines may print incorrectly. The San Francisco Media Company is not responsible for printing problems due to improperly prepared files.

NAMING YOUR FILE

Name files with your account name, the issue run date of the ad and the publication(s) it will run in. For Example: YourAccountName 1-6-13 SFW.pdf

SENDING YOUR FILE

SF WEEKLY 415-536-8121

5MB or less: Email your Account Representative

Larger than 5MB: Send via Dropbox, Yousendit or similar service

PREMIUM AD SIZES (Inquire with Account Representative)

Pop-Up: 10.125" x 1.125" (x4-individual panels)

or 21" x 1.125" (x2-spread panels)

Front Page Strip, Inside Cover Strip: 10.125" x 1.75"

4 Page Wrap: front-10.125" x 9.5", back-10.125" x 10.25", spread-21" x 10.25"

Front Page Ear: 2.330" x 1.684" Front Page Side Strip: 1.89 " x10.5"

INSIDE COVER)

AD SIZE	DIMENSIONS (W x H)
DOUBLE TRUCK (10col x 10.25")	21" x 10.25"
FULL PAGE (5col x 10.25")	10.125" x 10.25"
3/4 HORIZONTAL (5col x 7.646")	10.125" x 7.646"
JUNIOR PAGE (4col x 7.646")	8.067" x 7.646"
3/5 VERTICAL (3col x 10.25")	6.01" x 10.25"
2/5 VERTICAL (2col x 10.25")	3.95" x 10.25"
1/2 VERTICAL (3col x 7.646")	6.01" x 7.646"
1/2 HORIZONTAL (5col x 5.042")	10.125" x 5.042"
3/10 VERTICAL (2col x 7.646")	3.95" x 7.646"
3/10 HORIZONTAL (3col x 5.042")	6.01" x 5.042"
1/5 VERTICAL (2col x 5.042")	3.95" x 5.042"
1/4 HORIZONTAL (5col x 2.437")	10.125" x 2.437"
1/5 HORIZONTAL (4col x 2.437")	8.067" x 2.437"
1/7 HORIZONTAL (3col x 2.437")	6.01" x 2.437"
1/10 HORIZONTAL (2col x 2.437")	3.95" x 2.437"
FULL COLUMN (1col x 10.25")	1.89" x 10.25"
1/7 VERTICAL (1col x 7.646")	1.89" x 7.646"
1/10 VERTICAL (1col x 5.042")	1.89" x 5.042"
1/15 VERTICAL (1col x 3.739")	1.89" x 3.739"
1/20 VERTICAL (1col x 2.437")	1.89" X 2.437"

1	1 001
1 column	1.89"
2 column	3.95"
3 column	6.01"
4 column	8.067"
5 column	10.125"

HIGH IMPACT WRAP

MAXIMUM EXPOSURE

ON THE COVER AND BACK OF SF WEEKLY ... PLUS A DOUBLETRUCK!

Improve your product's image in the minds of consumers with a high impact wrap on the cover of SF Weekly. This is a guarantee way that every reader will see you.

YOUR BENEFITS:

- Dominate coverage of your local market
- Innovate ways to focus attention on your product/service
- Display detailed images
- Create the buzz you need!

RATE

\$15,000

INSERT RATES

QUANTITY	OPEN	3-6	7-9	10+
20,000 - 29,999	^{\$} 65	^{\$} 58	[§] 53	\$49
30,000 - 39,999	^{\$} 64	^{\$} 57	^{\$} 52	\$48
40,000 - 49,999	^{\$} 62	[§] 55	^{\$} 50	^{\$} 46
50,000+	\$59	^{\$} 52	^{\$} 47	^{\$} 43

^{*}Rates per thousand, single page. All rates are net to paper and non-commissionable.

DELIVERY INSTRUCTIONS

Inserts should be shipped to:

1201 EVANS AVE SAN FRANCISCO, CA 94124 MON-FRI 6AM TO 3PM (415) 850-6151

- Deadline is noon, Friday prior to the week of publication (Pacific Time)
- Inserts should be packaged in uniform bundles containing equal quantities, or on skids in uniform turns
- The load and skid should not exceed 54" in height, including pallet
- Packages should be clearly labeled indicating the following:
 - · Inserts for SF Weekly, including issue date
 - · Quantity of inserts contained per package
 - Quantity of packages (i.e., 1 of X, 2 of X, 3 of X)
 - · Description of material

There will be a \$5 per thousand additional charge if specifications are not met.

ZONES

- Minimum delivery of 26,000 papers. See circulation zone map for geographic breakdowns
- For maximum efficiency, please include an additional 2% of your total number of inserts
- SF Weekly is a controlled circulation newspaper limited to one copy per reader. Circulation figures for a given area are approximate. Billing will reflect actual circulation for that area in a given week

RESERVATION DEADLINES

Payment is accepted in advance up to 6 months.

SPECIFICATIONS

BIND-IN INSERT

(Insert binded and/or folded saddle)

- 3.5" x 5" minimum size (flat size 3.5" x 8.5" folded to 3.5" x 5")
- 10.375" x 12.625" 4 pages maximum (flat size 21.5" x 13" includes .1875" head, foot and face trim)
- Must contain 3.5" binding lap (minimum)

BLOW-IN INSERT

(Insert not binded to paper)

- 3.5" x 3.5" minimum size
- 6" x 6" maximum size

WEIGHT OF PAPER

Minimum 6pt (70lb uncoated or 100lb coated gloss) Maximum 12 pt

Insertions will be placed randomly within each paper. SF Weekly reserves the right to accept or reject any circular, flier, catalog or product sample submitted for delivery. Any additional cost incurred by SF Weekly for special handling, late arrival, damaged shipments, etc. will be the responsibility of the advertiser, notification of such to be made to the advertiser if time allows. To guarantee 100% insertion, SF Weekly requests a 3% overage allowance of insert materials.

REVISED 1/1/15 PRINT

2015 MEDIA CALENDAR

JANUARY

MAY

Best of San Francisco

Winter Arts	1/8
Careers & Education	1/8
Comedy Issue	1/22
SF Ballet Guide	1/22
FEBRUARY	
Valentine's Day Guide	2/5
MARCH	
MARCH Drink	3/5
	3/5 3/12
Drink	
Drink	
Drink St. Patrick's Day Guide	
Drink St. Patrick's Day Guide APRIL	3/12

JUNE

Summer Guide	6/4
Stern Grove Festival: Official Season Guide	6/18
Pride Issue	6/25

JULY

Pilgrimage Issue	7/16
------------------	------

AUGUST

Careers & Education	8/6
our cers a Education	0,0

SEPTEMBER

Fall Arts	9/3
Savor the City Restaurant Issue	9/24

OCTOBER

Election Issue	10/1
Halloween Guide	10/15 + 10/22

DECEMBER

New Year's Eve Guide	12/10
Vear In Review	12/24

5/7