

2022 Media Kit

your conscious life **GREEN LIVING** greenlivingmag.com

MAGAZINE | ONLINE | EVENTS

Over the last eleven years, we've built a loyal and engaged audience of conscious consumers who are constantly looking for new ways to be more sustainable.

Our readers look to *Green Living* to introduce them to new brands and inspire them to make every day more eco-friendly. They love our magazine, anticipate our newsletters, attend our events, and recommend us to their family and friends.

Partner with *Green Living*

If you are planning to:

- Increase your brand awareness and/or drive sales
- Reach conscious consumers who shop their values
- Tell your story
- Show how your brand or service makes a meaningful difference
- Support positive media

***Green Living* is the platform you need!**

OUR AUDIENCE

102,162 average monthly reach – print & digital

CIRCULATION

12,000

monthly print run

2,000+

print & digital subscribers

3.25x average readers per issue

96% of readers live in Arizona

83% live in Phoenix metro area

DISTRIBUTION

375+

distribution locations

- Coffee shops/restaurants
- Grocery stores
- Libraries
- Spas/Wellness centers
- Doctor/Dentist offices and more...

DIGITAL

63,000+

average monthly impressions

27k+

social media followers

10k+

monthly website visits

12.5k+

email subscribers

READERSHIP

39,000

monthly readership

76%

24%

52%

are between the ages of **25-54**

71% are between the ages of **35-64**

49%

have an annual income of **\$75,000+**

31% have an annual income of **\$100,000+**

78%

are college educated

28% have a graduate degree

69%

own a home

In the next 12 months:

87%

plan on home improvement or major home-related purchase

79%

plan to travel domestically or to international destinations

67%

purchase products they learn about from *Green Living*

EDITORIAL CALENDAR

JANUARY

Health & Wellness

Special ad section/focus:

Health & wellness practitioners,
Valentine's Day gift guide*

Space closes: 12/10/2021

Materials due: 12/17/2021

FEBRUARY

Homes

Special ad section/focus:

Real estate, healthful homes

Space closes: 01/14/2022

Materials due: 01/21/2022

MARCH

Fashion

Special ad section/focus:

Sustainable fashions

Space closes: 02/11/2022

Materials due: 02/18/2022

APRIL

Eco/Earth Day

Special ad section/focus:

Eco-related products and events*

Space closes: 03/11/2022

Materials due: 03/18/2022

MAY

Adventures Close to Home

Special ad section/focus:

Travel spots and experiences,
Mother's Day Gift Guide*

Space closes: 04/8/2022

Materials due: 04/15/2022

JUNE/JULY

Best Of

Special ad section/focus:

Best of award winners

Space closes: 05/13/2022

Materials due: 05/20/2022

AUGUST

Families

Special ad section/focus:

Children, pets

Space closes: 07/15/2022

Materials due: 07/22/2022

SEPTEMBER

Honoring Women

Special ad section/focus:

Women in business**

Space closes: 08/12/2022

Materials due: 08/19/2022

OCTOBER

Design

Special ad section/focus:

Furniture, interior design

Space closes: 09/14/2022

Materials due: 09/21/2022

NOVEMBER

Food & Drink

Special ad section/focus:

Restaurants, food purveyors,
Holiday gift guide*

Space closes: 10/14/2022

Materials due: 10/21/2022

DECEMBER

Holiday

Special ad section/focus:

Holiday gift guide*

Space closes: 11/14/2022

Materials due: 11/21/2022

* Display ad plus formatted editorial

** Formatted ad

DIGITAL MARKETING

Green Living constantly provides daily content and diverse connections to a growing digital audience locally, regionally and nationally. Engage with our most influential viewers and affluent customers with creative solutions.

GREENLIVINGMAG.COM

Home to timely local and national content that both complements and enhances the print magazine. Optimized for mobile use, the website also gives viewers a daily dose of sustainability news, health & wellness tips, and an ever-growing events calendar.

Opportunities are available for banner and sidebar ads on homepage and article pages.

EMAIL MARKETING

Timely national and local content that both complements and enhances the print magazine. Every week, *Green Living* connects to newsletter subscribers providing direct access to our exclusive content, upcoming events, and magazine features.

We have options available ranging from an exclusive full promotional email blast to our entire email list to banner ads on our targeted newsletter.

ONLINE & INTEGRATED

Integrated campaigns are customized to meet your goals. Custom quotes can be provided.

We are very pleased with our partnership with *Green Living* magazine. Our consumer inquiries have greatly increased, giving us the demographic knowledge we've been seeking. Our weekly call and internet volume has seen a solid increase. The *Green Living* readership has shown interest in our residential swimming pool and spa systems, which are very high end, high quality products with longer than normal sales cycles. So we want to thank the wonderful staff at *Green Living* for a job well done!

Mike Low, Vice President
Exceptional Water Systems

SPONSORED CONTENT

Present yourself as an authority in your niche and provide added value to your consumers. Sponsored content is a great way to get your company name and story out and increase brand recognition. Our team of writers can help you craft an article that blends in with the *Green Living* editorial.

Green Living offers advertisers a "win-win" situation, as the magazine's readers are offered valuable content while advertisers benefit from being featured in an organic way. The creative and editorial teams at *Green Living* produce sponsored material that is engagingly written, eye-catching, and effective.

VIDEO MARKETING

Video gives you an excellent opportunity to build trust and credibility amongst your target audience. You can provide valuable information to potential customers in an easy-to-digest video format. As visual creatures, humans tend to have longer attention spans for videos than text. We will post your video on our website and promote it across various social media channels, increasing visibility. If you don't have a video, we can help you make one.

SOCIAL MEDIA

With six platforms and counting, *Green Living* is able to partner on creative messaging to connect directly with viewers in a variety of digital arenas.

We can conceive and execute multi-channel contests and giveaways and other promotions to boost follows and engagement in support of your social media marketing efforts and goals.

AD RATES & SPECS

MAGAZINE

Size/Placement	3 ISSUES* (Price×3)	6 ISSUES* (Price×6)	11 ISSUES* (Price×11)
Back Cover	\$6,275	\$5,950	\$5,350
Centergate	\$4,900	\$4,650	\$4,200
Inside Covers	\$4,550	\$4,325	\$3,900
Double Page	\$3,875	\$3,675	\$3,300
Full Page	\$2,475	\$2,250	\$2,025
1/2 Page	\$1,350	\$1,175	\$1,050
1/3 Page	\$1,100	\$925	\$825
1/4 Page	\$775	\$650	\$575

WEBSITE

Placement	Sizes	Rate*
Leaderboard	728w x 90h	\$600 per mo
Large Sidebar	300w x 500h	\$425 per mo
Small Sidebar	300w x 250h	\$375 per mo
Middle Banner	728w x 90h	\$300 per mo
Event Listing	website link	\$50 per mo

EMAIL BLAST

Placement	Sizes	Rate*
Email Blast Full	530w x 795h	\$675 per time
Email Promo Banner	530w x 180h	\$375 per time

NEWSLETTER

Placement	Sizes	Rate*
Sponsored Article	640W X 375H	\$400 per time
Email Banner	560W X 100H	\$275 per time

PRINT-READY FILE SPECIFICATIONS

- > Hi-Res PDF/X-1a files are preferred. We also accept TIFF, PNG, and JPG files.
- > Files should be full trim size with no crop marks.
- > All RGB images and spot colors should be converted to CMYK
- > Images must be high-resolution (300 dpi)
- > For full page ads, allow a .25" safety margin on all sides and .125" bleed on all sides.
- > A .5 pt rule will be added to non-bleed ads without a border or background.

DIGITAL FILE SPECIFICATIONS

- > All banner ads should be sRGB JPG files.
- > JPG compression should be 60%.
- > Files should be exact pixel dimensions at 144 PPI.
- > Targeted hyperlinks should be provided with file.

* Published ad rates do not include taxes.

PARTNERSHIPS

Build a long term relationship with our conscious consumer audience across all our channels on a consistent basis. We have packages available that comprise of print ads, content marketing, engaging social media content & giveaways, and email marketing.

PRINT & DIGITAL

SOLAR

\$2,599/month

2-page spread in *Green Living* magazine
11 months (\$36,300 value)

Value-Added Benefits

- One page advertorial (\$2500 value)
- Digital article blog post (\$1,000 value)
- Social media campaign (\$1,500 value)
- 1 custom email blast (\$675 value)
- Giveaway on *Green Living's* Facebook, Instagram, or Twitter that cross-promotes with your social media
- Instagram Live
- Includes 1 choice of the following:
 - Promotional email banner ad - 1 per month for 6 months (\$1,650 value)
 - Banner ad on greenliving.com - 1 per month for 6 months (\$3,300 value)

WIND

\$1,499/month

Full page ad in *Green Living* magazine
11 months (\$22,275 value)

Value-Added Benefits

- Digital article blog post (\$1,000 value)
- Social media campaign (\$1,500 value)
- 1 custom email blast (\$675 value)
- Giveaway on *Green Living's* Facebook, Instagram, or Twitter that cross-promotes with your social media
- Instagram Live
- Includes 1 choice of the following:
 - Promotional email banner ad - 1 per month for 6 months (\$1,650 value)
 - Banner ad on greenliving.com - 1 per month for 6 months (\$3,300 value)

HYDRO

\$999/month

1/2 page ad in *Green Living* magazine
11 months (\$11,550 value)

Value-Added Benefits

- Digital article blog post (\$1,000 value)
- Social media campaign (\$1,500 value)
- Giveaway on *Green Living's* Facebook, Instagram, or Twitter that cross-promotes with your social media
- Instagram Live
- Includes 1 choice of the following:
 - Promotional email banner ad - 1 per month for 6 months (\$1,650 value)
 - Banner ad on greenliving.com - 1 per month for 6 months (\$3,300 value)

DIGITAL

GEO

\$599/month

Digital article blog post (\$1,000 value)
1 custom email blast (\$675 value)

Value-Added Benefits

- 1/4 page ad in *Green Living* magazine
1 per month/11 months (\$8,100 value)
- Social media campaign (\$1,500 value)
- Web banner 1 per month/12 months (\$6,000 value)
- Instagram Live
- Includes 1 choice of the following:
 - Newsletter banner ad (\$2,250)
 - Email blast banner (\$2,400)

BIO

\$499/month

Digital article blog post (\$1,000 value)

Value-Added Benefits

- Social media campaign (\$1,500 value)
- Web banner 1 per month/12 months (\$6,000 value)
- Instagram Live
- Choice of: Banner ad e-newsletter (\$2,250) or email blast banner (\$2,400)

“

Our community has grown from our exposure with *Green Living* and we have received sales from the print and digital ads we place. I did not hesitate to renew my ad block and take advantage of their events when possible. We are extremely excited about our partnership with *Green Living*!

”

Suzette Smith
Owner, Garden Goddess

EVENTS

Green Living produces a variety of engaging events and other interactive experiences throughout the year. Through these events, our conscious community has the opportunity to interact with others who share our mutual passion for people and the planet.

Green Living's signature Eco Events often echo magazine issue themes, such as our October 2021 Design issue and the Designing the Community event that followed. Other

past *Green Living* events include our One-Day Wellness Workshop and retreats.

We also offer brokered sponsorship opportunities with partnered events, as well as events for business networking. *Green Living* always delivers enthusiastic and receptive audiences with multi-channel promotion that will catch your target's attention.

“

I wanted to send a gigantic thank you for having me as part of such a special day. I was impressed with all of the creative marketing leading up to the event. You made it easy for a speaker to promote on so many channels and created so much content that we could always share something new. It was the best I've seen thus far. I'm grateful for all of the hard work you put into the wellness event and all the ways we were able to collaborate. It was an honor speaking at this curated event with empowered female founders. Thank you, again.

Jackie Roby
Inspired Journey Consulting

”

WHAT OUR READERS SAY

“What I like most about Green Living magazine is the value that I got from it. I like the layout with the pictures and headlines.”
—Angel Marie (August 2021)

“Your new website is amazing. Job well done!”
— Julie (October 2020)

“Thank you for your magazine’s interest in this story, as well as your focus on creating a more sustainable community. The April issue is beautiful.”
— Sandy (April 2021)

Mission

Inform, empower, and connect others to make eco-conscious choices for a healthy life and planet.

Vision

We are planet aware, health and eco-conscious, local, national, and global sustainability champions who love our planet. Our mission is to support, educate, and engage the eco-conscious community.

CONTACT US

13845 N Scottsdale Rd. STE 201
Scottsdale, AZ 85254

480-840-1589
sales@greenlivingmag.com

educate. inspire. empower.

your conscious life
GREEN-LIVING
greenlivingmag.com