

VOGUE

AUSTRALIA

2016
BRAND INFORMATION

VOGUE

AUSTRALIA

GLOBAL POWER

B R A N D

VOGUE IS IN 19 COUNTRIES AND HAS AN
INTERNATIONAL READERSHIP OF 12.5 MILLION
AND 31.1 MILLION MONTHLY USERS

The foundation of Vogue's leadership and authority is the brand's unique role as a cultural barometer for a global audience. Vogue places fashion in the context of culture and the world we live in — how we dress, live and socialise; what we eat, listen to and watch; who leads and inspires us. Vogue immerses itself in fashion, always leading readers to what will happen next. Thought-provoking, relevant and always influential, Vogue defines the culture of fashion.

POWER & INFLUENCE

AT VOGUE'S CORE IS THE
ABILITY AND THE
PROMISE TO ALLOW OUR
AUDIENCE TO DREAM,
BE INSPIRED AND
INTERACT WITH
THE WONDERFUL
WORLD OF FASHION...
VOGUE'S FAR-REACHING
PLATFORM ALSO
ALLOWS DELIVERY OF
ENTERTAINMENT, NEWS
AND THE INTRIGUING
WORLD OF CELEBRITY...

VOGUE

AUSTRALIA

Vogue Brides
Vogue Mandarin Special Issue
Vogue International Designer Edit

SPECIAL EDITIONS

Editorial
#1 READERSHIP
Readership **399,000** ↑22% YOY
Circulation **53,972**
ENGAGES AT SCALE
VOGUE TOTAL MONTHLY MASTHEAD REACH **3m**

PRINT

Advertising
Promotions
DIRECT RESPONSE
BRAND EDUCATION
BRAND AWARENESS
Inserts
Paper tech
Display
Special partnerships

DIGITAL

Advertising
BRANDING
ENGAGEMENT
E-COMMERCE

Apps - **1,061** issues downloaded in April 2016
Mobile - **423,491** Unique Visitors
Tablet - **74,891** Unique Visitors
Desktop - **183,000** UA
Total UA - **331,000**
Page views every month - **1,623,000**

12.5m readers
19 international editions
10% syndicated content

SYNDICATION

VOGUE AUSTRALIA

Power & Influence

NEWSLIFEMEDIA'S UNIQUE PLATFORM PROPOSITION ENSURES WE PROVIDE TRUE ENGAGEMENT WITH UNMATCHED SCALE ACROSS PRINT, DIGITAL (WEB & MOBILE), SOCIAL AND REAL-WORLD ACTIVATIONS.

DRIVES TO ACTION
VFNO (Sydney & Melbourne)
VOSN three times a year;
384,266 page views for **62,021** UBs

RETAIL PARTNERSHIP

VOGUE FASHION'S NIGHT OUT 2015
190,000
CAME INTO THE CITY OF SYDNEY
56% MADE A PURCHASE ON THE NIGHT

EVENTS
Bespoke

DATA
NewsConnect
Powered by
Quantum

AUTHORITY

THE BEST IN THE INDUSTRY

Edwina McCann Editor-in-Chief	Sophie Tedmanson Deputy Editor and Features Director	Christine Centenera Fashion Director	Zara Wong Fashion Features and News Director

SOCIAL

Facebook **1.5m** ↑22% YOY
Instagram **424k** ↑40% YOY
Twitter **150k** ↑16% YOY
Tumblr **247,790** ↑4% YOY
Pinterest **43k** ↑39% YOY

Sources: emma™ conducted by Ipsos MediaCT, 12 months ending February 2016, Nielsen Online Ratings February 2016. Vogue Audience Reach: Total unduplicated readership magazine/online: 533,000 AND Total Social Media Followers as at April 12, 2016 (2,347,577). Source: Adobe Analytics, April 2016; Australian Traffic.

VOGUE AUDIENCE

DELIVERING AN AFFLUENT
PREMIUM AUDIENCE — THE STYLE GENERATION

Source: emma™ conducted by Ipsos MediaCT, 12 months ending February 2016, Nielsen Online Ratings February 2016.

POWERFUL PLATFORMS

**VOGUE WILL FUTURE-PROOF YOUR BUSINESS BY
RECRUITING THE NEXT GENERATION OF BRAND LOYALISTS**

BRAND INTEGRATION

- Every social media post by Vogue leads back to Vogue.com.au where consumers can enjoy more content. This means that rather than simply offering one-off posts on social media, we can ensure your brand is integrated with Vogue in a way that benefits, informs and entertains our audience.

SOCIAL CONNECTION

- Bulk up your campaigns by tapping into Vogue's massive social following with our integrated cross-platform opportunities. Enhanced/standard advertorials, Spy Style blog integration, Social Influencer Network Profiling Tool, Insta-lab, Snapchat - Vogue is at the forefront of the social wave.

NEW MARKETS

- Vogue understands the changing landscape of Australia's luxury market and we have established relationships with key high net-worth consumers.
- Our Mandarin Special Issues, published twice yearly, engage both the Chinese tourist market and local high-net-worth consumers via finely targeted distribution programmes and events in conjunction with prestigious-concierge service, Black Diamondz.

POWERFUL EDITORIAL

- Our brand delivers unrivalled access to global talent ensuring our editorial strength and credibility. We shoot 100% of our covers and feature 10% syndicated content.

POWERFUL PARTNERSHIPS

**VOGUE WILL FUTURE-PROOF YOUR BUSINESS BY
RECRUITING THE NEXT GENERATION OF BRAND LOYALISTS**

MAKING TECHNOLOGY FASHIONABLE

- Vogue Codes aims to turn women into creators of the digital future and increase the number of women within the technology sector in Australia.
- Vogue Codes is a 2 day summit with a host of events aimed to engage and provide a fun, hands-on and unique experience for women of all ages and vocations. High calibre international guests and local success stories will cover a multitude of topics - Creativity in Technology, Gender equality and feminism in tech, Career success and diversity, Coding for Kids, E-Commerce and what it's really like to have a start-up are just some of the areas covered.

SUPPORTING BEAUTY

- Vogue Beauty Icons Live is a one-night-only series of special events with beauty partners at a leading national retailer.
- Focusing on driving retail footfall and celebrating the beauty brands in the lead up to Mother's Day, this event harnesses the power of the Vogue brand to drive people to engage and purchase product
- VBIL will provide the perfect social networking platform to create content that will be amplified on all Vogue channels through our roster of talent and beyond.

RETAIL RESULTS

- VFNO Sydney is in its sixth year and continues to enjoy double-digit growth each year. In 2015, we added the first VFNO Melbourne event to our calendar, which proved to be a huge success.
- VOSN will happen 3 times fashion night out, offering consumers an unmissable online event. All digital and social touchpoints keep customers talking to designers and brands throughout the event and most importantly, keep them shopping!

CURATED CONTENT

- Vogue Video will be our curated content hub produced by the Vogue editorial team in Vogue style for maximum engagement and shareability.
- From behind-the-scenes sponsorship to short form snackable content in any genre that would like a style treatment and association with the biggest fashion brand in the world.
- Vogue Video is amplified across the Vogue network and You Tube generating maximum impact and awareness.

VOGUE VIDEO

STYLE INFLUENCERS

HARNESS THE POWER OF OUR
NETWORK OF SOCIAL INFLUENCERS

Social media figures as at March 31, 2016.

VOGUE PRINT RATES & DEADLINES – 2016

DATED: MARCH 2016

RATES (EX GST)

	VOLUME/DISCOUNT						
	1	3	6	9	12	18	24
MAGAZINE		2.5%	5.0%	7.5%	10%	15%	20%
• Full Page Colour	\$13,120	\$12,792	\$12,464	\$12,136	\$11,808	\$11,152	\$10,496
• Double-Page Spread	\$26,240	\$25,584	\$24,928	\$24,272	\$23,616	\$22,304	\$20,992
PREMIUM GUARANTEED POSITIONS							
• Inside Front Cover Spread (+30% loading)	\$34,110	\$33,257	\$32,405	\$31,552	\$30,699	\$28,994	\$27,288
• Inside Back Cover (+20% loading)	\$15,745	\$15,351	\$14,958	\$14,564	\$14,171	\$13,383	\$12,596
• Outside Back Cover (+60% loading)	\$20,990	\$20,465	\$19,941	\$19,416	\$18,891	\$17,842	\$16,792
LOADINGS							
• Guaranteed signature positions – 30%							
• Any additional guaranteed position – 10%							

INSERT RATES (EX GST)

PAGES	2PP	4PP	8PP	12PP	16PP	24PP
• Retail copies	\$150	\$180	\$225	\$300	\$375	\$450
• Subscription copies	\$250	\$285	\$350	\$400	\$565	\$675

DEADLINES*

ISSUE	BOOKING	MATERIAL	INSERT	ON SALE
July 2016	25 Apr -16	9 May -16	20 May -16	13 Jun -16
August 2016	23 May -16	6 Jun -16	17 Jun -16	11 Jul -16
September 2016	27 Jun -16	11 Jul -16	22 Jul -16	15 Aug -16
October 2016	1 Aug -16	15 Aug -16	26 Aug -16	19 Sept -16
November 2016	29 Aug -16	12 Sep -16	23 Sep -16	17 Oct -16
December 2016	26 Sep -16	10 Oct -16	21 Oct -16	14 Nov -16

Insert cost per '000 price based on loose or bound inserts only.

Pricing calculated as follows:

- All inserts distributed in retail copies (copies sold in supermarket and newsagents) charged @ retail price.
- All inserts distributed in subscription copies (copies delivered by post to subscribers) charged @ subscription price.

Tip on charges available on application.

A full page is required as a back-up page for all bound inserts or tip ons.

For print quantities, breakdown of retail vs. subscription copies, please contact your account manager.

Minimum charge \$3,000

*The premium positioning advertorial booking and briefing deadline is 4 weeks prior to the material deadlines.

CANCELLATIONS – Must be received in writing three weeks prior to booking deadline.

MATERIAL AND INSERT SPECIFICATIONS – Please refer to the News Corp Ad Specifications. Payment must be received by material deadline for all non-established account holders.

PRODUCTION & MATERIAL – Michelle O'Brien, Magazine and Production Services Manager: michelle.obrien@news.com.au; +61 (2) 8045 4922.

VOGUE CHINA & BRIDES PRINT RATES & DEADLINES – 2016/17

DATED: MARCH 2016

RATES (EX GST)

	VOLUME/DISCOUNT						
	1	3	6	9	12	18	24
MAGAZINE		2.5%	5.0%	7.5%	10%	15%	20%
• Full Page Colour	\$11,810	\$11,515	\$11,220	\$10,924	\$10,629	\$10,039	\$9,448
• Double-Page Spread	\$23,620	\$23,030	\$22,439	\$21,258	\$21,258	\$20,077	\$18,896
PREMIUM GUARANTEED POSITIONS							
• Inside Front Cover Spread (+30% loading)	\$30,705	\$29,937	\$29,170	\$28,402	\$27,635	\$26,099	\$24,504
• Inside Back Cover (+20% loading)	\$14,170	\$13,816	\$13,462	\$13,107	\$12,753	\$12,045	\$11,336
• Outside Back Cover (+60% loading)	\$18,895	\$18,423	\$17,950	\$17,478	\$17,006	\$16,061	\$15,116
LOADINGS							
• Guaranteed signature positions – 30%							
• Any additional guaranteed position – 10%							

INSERT RATES (EX GST)

PAGES	2PP	4PP	8PP	12PP	16PP	24PP
• Retail copies	\$150	\$180	\$225	\$300	\$375	\$450
• Subscription copies	\$250	\$285	\$350	\$400	\$565	\$675

DEADLINES*

ISSUE	BOOKING	MATERIAL	INSERT	ON SALE
CHINA				
October 2016	8 Aug -16	22 Aug -16	2 Sep -16	26 Sep -16
February 2017	16 Nov -16	30 Nov-16	8 Jan -17	30 Jan -17
BRIDES				
June 2016	9 May -16	23 May -16	3 June -16	27 June -16

Insert cost per '000 price based on loose or bound inserts only.

Pricing calculated as follows:

- All inserts distributed in retail copies (copies sold in supermarket and newsagents) charged @ retail price.
- All inserts distributed in subscription copies (copies delivered by post to subscribers) charged @ subscription price.

Tip on charges available on application.

A full page is required as a back-up page for all bound inserts or tip ons.

For print quantities, breakdown of retail vs. subscription copies, please contact your account manager.

Minimum charge \$3,000

*The premium positioning advertorial booking and briefing deadline is 4 weeks prior to the material deadlines.

CANCELLATIONS – Must be received in writing three weeks prior to booking deadline.

MATERIAL AND INSERT SPECIFICATIONS – Please refer to the News Corp Ad Specifications. Payment must be received by material deadline for all non-established account holders.

PRODUCTION & MATERIAL – Michelle O'Brien, Magazine and Production Services Manager: michelle.obrien@news.com.au; +61 (2) 8045 4922.

VOGUE.COM.AU RATES & DEADLINES – 2016

DATED: MARCH 2016

RATES (EX GST)

DISPLAY MEDIA

• Homepage buyout — MREC with skins (weekly)	\$9,800
• Run of site — MREC and Leaderboard Roadblock	\$110 CPM
• Run of site — MREC and Leaderboard Roadblock	\$120 CPM
• Targeted Content — Half Page and Leaderboard Roadblock	\$120 CPM
• Targeted Content — Half Page and Leaderboard Roadblock	\$130 CPM
• Mobile First Impression Overlay	\$14,000
• Solus EDM	\$5,212
• Weekly Newsletter	\$5,496

INTEGRATION & SPONSORSHIPS*

• Competition	\$5,000 + min \$5K driving media
• Standard Advertorial	\$5,500 + min \$5K driving media
• Enhanced Advertorial	\$8,000 + min \$7.5K driving media
• Spy Style Blogger Integration	\$9,500 + min \$8K driving media

*All integrations and sponsorships require a minimum spend in driving media.

*Competitions require a minimum \$2,500 prize value.

CREATIVE SPECIFICATIONS

- Please refer to newscomaustralia.com/ad-specs for creative specifications.
- Ads must conform to specifications outlined. Elements not meeting specifications will be returned for revision, which may delay the launch date.
- Use of larger file sizes are permitted via approved 3rd party vendors (must be polite download).

DEADLINES

- Standard creative must be submitted to your designated Ad Operations Campaign Manager:
 - 5 business days prior to campaign launch for all Newsletter and Rich Media executions including OTPs and skins.
 - 2 business days prior to campaign launch for all stand-out ad units.
- Integrations require 6 weeks from booking to campaign launch.
- Delays in delivery of assets may impact campaign launch date.

CANCELLATIONS – Must be received in writing three weeks prior to booking deadline.

MATERIAL AND INSERT SPECIFICATIONS – Please refer to the News Corp Ad Specifications

CAMPAIGN ASSET DELIVERY – Carina Nilma: adproduction@news.com.au; +61 (2) 8045 4923.

INITIATIVES – 2016

<ul style="list-style-type: none"> • VOGUE The Holiday Package • VOGUE Style Retrospective 	<ul style="list-style-type: none"> • VOGUE Fitness & Wellbeing • VOSN FIT • VOGUE Chinese 	<ul style="list-style-type: none"> • VOGUE New Season S/S '16/17 • VOGUE What Do I Wear? Live launch 	<ul style="list-style-type: none"> • VOGUE What Do I Wear? Live Launch • VOGUE Mario Testino exhibition • VOSN 	<ul style="list-style-type: none"> • VOGUE Beauty Icons or Beauty Night Out • VOGUE 180 Special Section for Fashion Week International Collection 	<ul style="list-style-type: none"> • VOGUE Fashion In The Age Of Technology • VOGUE Brides 	<ul style="list-style-type: none"> • VOGUE The Fashionable Traveller • #VOGUE CODES launch
JANUARY 2016	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY
<ul style="list-style-type: none"> • VOGUE The Danish Issue • VOGUE Women In The Arts & Power List 	<ul style="list-style-type: none"> • VOGUE American Express Fashion's Night Out • VOGUE New season A/W '17 	<ul style="list-style-type: none"> • VOGUE Chinese • VOGUE Online Shopping Night • VOGUE What Do I Wear? 	<ul style="list-style-type: none"> • VOGUE BOSN • VOGUE International Collections • VOGUE Drives • VOGUE & VOGUE LIVING Watch & Jewellery Supplement 	<ul style="list-style-type: none"> • VOGUE Gift Guide • VOGUE The Celebration Issue 	<ul style="list-style-type: none"> • VOGUE The Holiday Package • Vogue Style Retrospective 	
AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER	JANUARY 2017	

SCALE

SUBSTANCE

Style

SUCCESS