

Media Pack 2018

DIY Week In print, online, face to face

DIY Week is the information source for everyone in the home improvement market: retailers, wholesalers, distributors and manufacturers.

In print

Launched in 1874, **DIY Week** delivers market information, news analysis, sector-specific features and exclusive trading trend analysis.

Online

DIY Week is the UK's leading information source for the home improvement market. It delivers news as it happens as well as a searchable supplier database, a thriving recruitment section, and a weekly enewsletter.

Face to face

DIY Week Awards.

The industry's leading awards event, recognising talent in retailing and rewarding innovative products.

Area of Business:	
Hardware/DIY/Ironmonger shop	3387
Garden Centre	1431
DIY Superstore	618
Department Store	472
Wholesaler/Cash & Carry	322
Paint & Wallpaper Shop	254
Discount Store	184
Security Retailer	54
Mail Order	41
Supermarket Chain	24

For nearly 140 years, DIY Week has been the most authoritative and trusted information source for the home improvement market.

Published 20 times a year, DIY Week delivers more market news, product news and news analysis than any other publication in this field. For our retailer readers, DIY Week tells them what's happening in their industry.

DIY Week delivers sector-specific features, and range reviews aimed at key market sectors, highlighting sales trends, product development and market opportunities.

DIY Week delivers exclusive trading trend analysis. Our Leaders surveys – DIY Retail Leaders, Garden Retail Leaders and Wholesale Leaders – analyse the company accounts of the leading players in each of these markets, and give our readers an exclusive overview of market trends as well as enabling them to benchmark their own performance against the major players.

DIY Week delivers the highest quality audience in the home improvement and garden markets. The circulation of 7,000 copies is sent, by request, only to readers who meet our strict criteria! They have to be the decision-makers our advertisers want to reach. And we know exactly who our readers are: we know what jobs they do, what type of business they work in, and their purchasing responsibility.

News as it happens

DIY Week delivers the largest online audience to the DIY sector, over 30,000 visits per month. The bulk of this traffic comes direct from our weekly online newsletter, sent direct to the inboxes of more than 7,500 registered recipients every Thursday.

DIY Week's website is the only online news source in the UK exclusively for the home improvement industry. Its news content is up to the minute and when major news stories break its traffic figures rocket.

But it's not just about news: when buyers look for new products and suppliers, they look online. DIYWeek.net is the only website which gives retailers a searchable database of suppliers. Users can browse by product category, or check out the latest products in our product showcase section. They can contact suppliers instantly. Advertisers can log in at any time to monitor site traffic, see exactly how their company listing is performing, and check how much traffic DIYWeek.net is driving to their website.

AVVARDS 2018

Building relationships

The **DIY Week** Awards is the UK's main event for retailers and suppliers in hardware, housewares, garden, décor, tools and diy.

They attract entries and sponsorship from many of the market's blue-chip names, and on the night it's a veritable who's who of the DIY sector.

The **DIY Week Awards** will bring together the very best retailers, suppliers and products for a night of celebration and networking – an unmissable event for anyone in the DIY market!

For more information on how your company can get involved visit www.diyweekawards.co.uk

Range Reviews

Close focus on key market sector

Throughout the year **DIY Week**'s regular range reviews are geared towards helping retail buyers to locate new products and new suppliers in specific categories.

2018	
Monday 15 January 2018	Flooring & Floorcare, Spring Fair Preview
Friday 09 February 2018	Pest Control
Friday 23 February 2018	Christmas
Friday 09 March 2018	Decorating
Friday 23 March 2018	Adhesives & Sealants
Friday 13 April 2018	Merchandising & POS
Friday 27 April 2018	Garden & Woodcare
Friday 11 May 2018	Made in Britain
Friday 25 May 2018	Tools
Friday 15 June 2018	Tiles & Tiling
Friday 29 June 2018	Housewares & Solex Preview
Friday 20 July 2018	Outdoor Living
Friday 10 August 2018	Merchandising & POS
Friday 24 August 2018	GLEE Preview
Friday 07 September 2018	Autumn & Winter Prep
Friday 28 September 2018	Security & Safety
Friday 12 October 2018	Pet & Birdcare and GLEE Review
Friday 26 October 2018	Cleaning & Laundry
Friday 09 November 2018	Hardware
Friday 23 November 2018	Lighting & Electrical
Friday 14 December 2018	Year in Review

Leaders Supplements

The Leaders supplement series include detailed analysis of the financial performance of Britain's top retailers, garden centres and wholesalers: sales densities, staff productivity, margins, stock turn and long term trends. Much of this financial data is unavailable from any other single source. And that's why wherever you go in the DIY & Garden market; you will find retailers and suppliers alike referring to DIY Week's Leaders supplements.

January Garden Retail Leaders

March DIY Retail Leaders

May Wholesale Leaders

Display rates

Insertions	x1	x 6	x 24
Double page spread	£3,655	£2,435	£2,030
Full page	£1,890	£1,335	£1,120
Half page	£945	£735	£615
Quarter page	£560	£495	£415
Front page solus	£980		
Loose inserts	From £125 per thousand		

Extra postage costs will apply for inserts weighing more than 10g

Classified display rates

Supply line listing	£570 for 6 inserts	£900 for 12 inserts	£1,080 for 24 inserts
Recruitment full page	£2,200		
Recruitment half page	£1,200		
Recruiment quarter page	£760		
Recruitment eight page	£400		
General classified	£30 per single colum	n centimetre	

Website Rates

COMPANY LISTING

Basic listing with searchable supplier database. Go to www.diyweek.net to add your company	FREE
Upgrade (includes link to website, editable product page, priority within category listings, access to performance stats)	£450
Additional product pages	£175
Host your brochure on our site	£250
Video - Will appear on home page, in weekly newsletter, your company listing and archived on site. Also includes press release	£175

BANNERS/SKYSCRAPERS

Duration - invoiced monthly	Home Page Banner	Run of Site Skyscraper	Newspage Banner	MPU - within news pages	Supplier directory category banners
1 month	£295	£310	£310	£310	£170
3 months	£795	£850	£850	£850	£465
6 months	£1,350	£1,530	£1,530	£1,530	£805
12 months	£2,400	£2,750	£2,750	£2,750	£1,400

NEWSLETTER BANNERS

	1	4	12	24	48 (all)
Banner	£150	£125	£90	£75	£60
Button	£65	£50	£40	£30	£25
Skyscraper	£480	£385	£290	£240	£190

FUN Quiz sponsorship

Quiz sponsorship	£450
Game sponsorship	£450

Copy deadlines

News editorial	16 days before publication date
Advertising	10 days before publication date
Product news	16 days before publication date

Print Dimensions

Horizontal x vertical dimensions in millimetres	Trim	Bleed
Double page spread	458 x 306	464 x 312
Full page	229 x 306	235 x 312
Half page vertical	105 x 288	
Half page horizontal	217 x 142	
Quarter page vertical	50 x 288	
Quarter portrait	105 x 142	
Quater horizontal	217 x 67	
Front page solus	217 x 67	

Adobe Acrobat PDF Version 1.3

Adobe Acrobat Distiller 5.x is the required software for creating pass4press version 2 compliant PDF files.

(PDF files created with other software, such as Agfa Apogee, must conform to the pass4press specifications and include page geometry information).

Files must be PDF version 1.3 or later.

All files to be supplied as composite CMYK (if a spot colour is required please contact the publisher).

Where necessary a bleed area of 3mm must be contained within the file.

Files must contain crop marks.

All images contained within the PDF must be high resolution (300 dpi recommended) CMYK format.

All fonts must be embedded.

Any trapping requirements should be applied by the file creator.

No trapping will be applied by the printer.

Combined colour ink density must not exceed 300%.

Files must be submitted as single pages.

QuarkXPress, Adobe Illustrator, Adobe Photoshop Images

All images in the file must be high resolution (300 dpi). Colour images must be saved in CMYK mode as TIFF or EPS format. Do not use RGB images.

Try not to use JPEG images. Convert them to EPS or TIFF format.

If you have to send JPEG images you must inform us.

Any images with clipping paths must be saved as EPS format,

otherwise the cutout will not work.

Because of issues with PDFs produced directly in InDesign and Adobe Illustrator, the PDF must be flattened in the program it was produced in to avoid layer and transparency problems, or we suggest these formats are made and supplied as Tiff or EPS files. Otherwise we do not accept any responsibility for errors occurring in the final print run.

Online specifications

We accept .gif .jpg .png .html We cannot accept a Flash file, Word, PowerPoint or Publisher documents Typefaces - All typefaces must be rasterised Files to be 72dpi at 100% (actual size for ad) File size should not exceed 300kb Colour must be RGB No CMYK colours No spot colours No embedded ICC profiles No Pantone colours

Your DIY Week contacts

For all editorial enquiries please contact:

Fiona Garcia Editor, DIY Week Email: fgarcia@datateam.co.uk Telephone: 01622 699161 Twitter: @diyfiona

Kiran Grewal Assistant Editor, DIY Week Email: kgrewal@datateam.co.uk Telephone: 01622 699155

Follow us on social media

@diyweeknews

Search DIY Week

Joanne Bamber Publication Manager Email: jbamber@datateam.co.uk Telephone: 07970 860377

Sallie Payne Senior Sales Executive Email: spayne@datateam.co.uk Telephone: 01622 687031

Margaret Poole Product News & Classified co-ordinator Email: mpoole@datateam.co.uk Telephone: 01622 699153

Datateam Business Media Ltd London Road, Maidstone, Kent ME16 8LY t 01622 687031 f 01622 757646