

SLOANE SQUARE

MEDIA PACK
2019

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, boutiques, 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 over 16 years.

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.

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, boutiques, restaurants and bars throughout Chelsea, Knightsbridge and Belgravia.

Copies are also readily available at the Saatchi Gallery and Peter Jones.

In Autumn 2019 we are launching the Chelsea Innovation Awards. We also created and host the annual Community Awards of Mayfair and St James's and the Belgravia Awards

Sloane Square magazine raises a brand's profile and awareness, generates key sales (through profitable footfall), and provides a competitive edge. It also drives visitor traffic to a brand's website to gain further information and make a purchase.

FACTS & FIGURES

£4,402,963

Average property price for semi detached in Kensington and Chelsea
Zoopla August 2018

£3 billion

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

15 million

15 million visitors to Harrods each year

7.7 nights

The average length of stay for overseas visitors in the borough.
RBKC Study of the Visitor Economy

18,000

Approximate number of businesses in the area
RBKC

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

"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 editorial endorsement. 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.

PUBLICATION DATES 2019

2019 Issue	Copy date	Publication date
Jan	9 Dec	12 Jan
Mar	22 Feb	9 Mar
May	18 Apr	4 May
Jul	28 Jun	13 Jul
Sep	23 Aug	7 Sep
Nov	10 Oct	9 Nov

PRODUCTION DATA

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

Publishing Business
3 Princes Street
London
W1B 2LD

