

SLOANE
SQUARE
MEDIA PACK 2017

SLOANE SQUARE

Chelsea is London's most stylish area: including one of the world's most iconic luxury shopping streets, Sloane Street, and the historic cultural icon that is King's Road.

But Chelsea is so much more than its shopping. Unlike other recognised retail areas, it has a strong bond with the people who actually live there – the residents of Chelsea support their local stores, restaurants and cultural offerings.

Sloane Square is their magazine.

A LOYAL READERSHIP

Sloane Square magazine is published on behalf of Cadogan – the founder of modern Chelsea – and has been delighting its loyal readers for more than a decade.

Our 75,000-strong readership are the people who own, run, work in and visit Chelsea and neighbouring areas.

The magazine is dedicated to covering news and events in one of the UK's wealthiest districts.

SW10 0,
SW10 9, SW1W 0,
SW1W 8, SW1X 9,
SW3 1, SW3 2, SW3 4,
SW3 5, SW3 6, SW7 1,
SW7 2, SW7 3, SW7 4,
SW7 5, SW7 9.

*30,000 copies
75,000
readership*

Geoplan mapping

We use state-of-the-art Geoplan mapping and social demographic system, Tactician, to provide a targeted distribution. GPS tracking devices are used by our distribution teams, to ensure that we reach every part of this designated area.

We provide a saturation circulation for this area, which has been fine-tuned over many years.

Sloane Square magazine provides the perfect vehicle to promote high-quality brands, products and services to an affluent, discerning and sophisticated community.

For businesses and brands, the magazine presents an unrivalled opportunity to be seen in not only the homes and offices of local consumers, but also the hotel rooms of visitors from the UK and around the globe.

Sloane Square magazine is published bimonthly and delivered to homes, hotel rooms, clubs, offices, shops, restaurants and bars throughout Chelsea, Knightsbridge and Belgravia. Copies are also available at the Saatchi Gallery and Peter Jones.

Advertising your brand, property, products and services to an exclusive and defined readership through Sloane Square will:

- Raise awareness and profile of your brand and business
- Maximise visits and contacts
- Increase sales
- Gain a distinct advantage in a competitive landscape
- Market your brand over the long term

FACTS & FIGURES

£3.1 billion 7.7 nights 46 per cent 2,762 residents

Generated for the borough by visitors, with shopping making up 48 per cent, or £1.5 billion, of all expenditure.

RBKC Study of the Visitor Economy

The average length of stay for overseas visitors in the borough.

RBKC Study of the Visitor Economy

The percentage of all overseas shoppers who visited Harrods during their stay

RBKC Study of the Visitor Economy

Kensington & Chelsea has the highest proportion of residents working in real estate,

RBKC Report to taxpayers 2013

Kensington & Chelsea is the happiest place in London with an average score of

£8,444,615 7.56 out of 10 £216 11,695 80.9 per cent

Average price of semi detached house.

Right Move 2015

Office for National Statistics 2016

The average spend for an overnight visitor

RBKC Study of the Visitor Economy

Number of small enterprises in

Office for National Statistics

Flats account for

of all residential properties
RBKC review of 2011 census

RELEVANT EDITORIAL

Our mission, always, is to be relevant to our readers, so we write only about what goes on within the Chelsea area.

All editorial is tailored to this unique readership, providing bespoke, inspiring and relevant content within each edition.

We write about local news and events – real stories about real people working, living in and visiting London's most elegant borough. Topics include art, antiques, interiors, culture, fashion, history, food, beauty and shopping.

Sloane Square magazine is perfect-bound and printed in the stylish stretched A5 format on substantial matt coated stock with a matt laminated cover.

Its user-friendly, portable size ensures frequent usage and a long shelf life.

Fashion / Jewellery
GUSMAN SQUARES / AUGUST 2016

Puttin' on the glitz

WE ROUND UP A SELECTION OF THE BEST NEW PRICES LANDING IN STORES FOR AUTUMN BY CALYPSO BOUTIQUE

ALLOY RINGS
Boutique's new collection of rings features a mix of materials, including gold, silver, and rose gold. Prices range from £15 to £100. [View more](#)

TIFFANY
The iconic brand's new collection of rings features a mix of materials, including gold, silver, and rose gold. Prices range from £15 to £100. [View more](#)

MONICA VINADER
Worries Lorna Swainby is the new owner of the brand. Prices range from £15 to £100. [View more](#)

DIANE VON FURSTENBERG
The iconic brand's new collection of rings features a mix of materials, including gold, silver, and rose gold. Prices range from £15 to £100. [View more](#)

DIANE VON FURSTENBERG
The iconic brand's new collection of rings features a mix of materials, including gold, silver, and rose gold. Prices range from £15 to £100. [View more](#)

DIANE VON FURSTENBERG
The iconic brand's new collection of rings features a mix of materials, including gold, silver, and rose gold. Prices range from £15 to £100. [View more](#)

Social / People

Party people

CASTLE STREET
CASTLE STREET
CASTLE STREET

THE GLOUCESTER SOCIETY
The Gloucester Society Club, based in the heart of the city, is a members-only club. It was founded in 1850 and has a long history of providing a social and sporting environment for its members. The club is now open to all and is a great place to meet new people and enjoy a night out. [View more](#)

Doggy Brunch

DOGGY BRUNCH
A new event for dog lovers, featuring a brunch and a dog show. [View more](#)

Children's Solebration

CHILDREN'S SOLEBRATION
A new event for children, featuring a solebration and a dog show. [View more](#)

French Cole

FRENCH COLE
A new event for French speakers, featuring a French Cole and a dog show. [View more](#)

TESTIMONIALS

“I love knowing everything about what’s going on in the area so Sloane Square mag always keeps me up to speed. Ostensibly, it’s my bible for local activities and always reveals interesting facts on diverse subjects that I never knew about. I love the magazine as it covers every subject; whether it be events, concerts, architecture, theatre, art galleries or food. It really shows what an interesting and diverse area Sloane Square is.”

Daniel Sandler, celebrity make-up artist from Sloane Square

“Sloane Square magazine is our favourite local magazine. It is a must-read for all the latest Chelsea news, including our exhibitions. Whenever we are featured we get lots of lovely visitors to the gallery.”

Ghislain Pascal, co-founder & director, The Little Black Gallery

“This luxury magazine brings a real community feel to people in Kensington and Chelsea. It offers great ideas and things to do in the local area. We are proud to work with such a great publication and be one of the distribution points of the magazine which makes it accessible to many residents”.

*Tony Wheeler, manager,
Peter Jones*

“Sloane Square magazine carefully handpicks valuable contents for its readers who live in and love the Sloane Square area. It is always filled with insightful articles about the most interesting cultural and lifestyle happenings in the area.”

*Laurent Feniou,
managing director
Cartier UK*

ADVERTISEMENT RATES

Premium

Outside back cover	£2,200
Inside front cover	£1,800
Inside back cover	£1,650
Inside front cover double page spread	£2,600

Display

Double page spread	£2,000
Right hand, front half	£1,500
Full page	£1,300
Half page	£715

Special

Advertorial page	£2,050
Loose inserts	£70 per thousand
Tip-ons	£150 per thousand

*Bespoke premium solutions are available on request
Series/volume discounts are available on above display rates
All rates exclude VAT*

Advertorials

These are bespoke promotions designed and produced by us on your behalf for maximum impact.

For select products and services, advertorials are ideal as informative and educational marketing communications. They also benefit from “perceived endorsement” from editorial. Additionally, we grant vetting rights and the potential to use copy and images elsewhere.

Please note we will always consider ideas for joint Sloane Square magazine / client promotions.

DATES & DATA

2017 Issue	Copy date	Publication date
Feb	22 Jan	4 Feb
Apr	13 Mar	1 Apr
Jun	15 May	3 Jun
Aug	17 Jul	5 Aug
Oct	18 Sep	7 Oct
Dec	13 Nov	2 Dec

Mechanical specifications (depth x width, mm)

DPS - bleed	246 x 342
DPS - trim	240 x 336
Full page - bleed	246 x 174
Full page - trim	240 x 168
Half page horizontal	103 x 144
Half page vertical	210 x 70

Production

Supply as digital artwork only
Allow for perfect binding
High-resolution CMYK pdf
Embed all fonts and high-resolution images

CONTACT

Caroline Warrick
020 7259 1051
caroline@pubbiz.com

Bridget Rodricks
020 7259 1059
bridget@pubbiz.com

Katie Thomas
020 7259 1053
katie@pubbiz.com

Publishing Business
3 Princes Street
London
W1B 2LD

