

goodfood

WHEN YOU WANT TO GET THE MOST OUT OF EVERY FOOD EXPERIENCE.

GOOD FOOD

The 'go to' place for lovers of good food & wine everyday. Our food and wine experts position us as the authority on food and wine in Australia and they deliver us this content through a range of brands and

platforms. Good Food is the only place to find all the best recipes, wine recommendations, industry news, restaurant reviews, and thought – provoking articles on culinary issues from industry authorities.

GOOD FOOD
PORTFOLIO

Who is the
**GOOD FOOD
AUDIENCE?**

AUDIENCE PROFILE OF A GOOD FOODIE

The Good Food audience is more likely to be savvy, educated and keen to be 'in the know' of the latest food trends and openings across the nation.

Male
48%

Female
52%

AGE
49 yrs old

Social
Grade A
34%

Avg Personal
Income
\$ 59,543

Avg Household
Income
\$ 110,272

Tertiary Educated
54%

Full time
employment
42%

Occupation
Summary
Managers /
Professionals
32%

AUDIENCE

TOTAL*

751,000

UA's

3,376,000

Page Views

0:04:47

Time spent per person

FACEBOOK^

235,000

Total Followers

DESKTOP*

477,000

UA's

1,497,000

Page Views

00:05:36

Time spent per person

TWITTER^^

83,600

Followers

SMARTPHONE*

206,000

UA's

PRINT **

SMH

458,000

The AGE

364,000

INSTAGRAM~

128,000

Followers

Source: *Nielsen Digital Ratings Monthly | Average of Jan-Nov 2016,

** emma™ conducted by Ipsos MediaCT, people 14+ for the 12 months ending October 2016

^ Facebook as at 09/01/17 ~ Instagram as at 09/01/17 ^^ Twitter as at 09/01/17

RECIPES RESTAURANTS

Search our collection of over 10,000 recipes

Enter ingredient, dish or cuisine

FIND RECIPES

Popular searches: Quick | Easy | Italian | Dinner | Lunch | Gluten-Free | Vegetarian

RECIPE OF THE DAY

Prawns with tabbouleh and pomegranate

By Duplex | 30 mins - 1 hour

EASY

Introducing the next generation of

**GOODFOOD
.COM.AU**

HOMEPAGE

Fresh, clean and updated regularly, the Good Food homepage is the perfect landing for our engaged audience.

The redesign features the inclusion of our live Instagram feed which is embedded into the site, a permanent Just Open tile promoting the newest establishments across the nation, as well as the use of common components.

Common components allow editorial to alter the layout of the site and promote time sensitive content above the fold.

THE NEXT GENERATION

of GoodFood.com.au

Adaptive design

Improved search capability

Quick links

Enhancements to design layout providing a **clean** and **modern** user experience

Improved SEO and SEM search **functionality**

Broadening the site to include more lifestyle content with the inclusion of Good Living & Good Health sections

Integration of the Good Food **social channels** within the new site

The Good Food Guide will now live in an **app** format

RECIPES

- Recipe collections
- Weekly meal planner
- In season
- How – to
- News

EAT OUT

- Restaurants
- Cafes
- Bars
- Pubs
- Just Open
- Top 10
- Suburb guides
- Good Food Guides
- News

GOOD LIVING

- Entertaining
- Chefs' kitchens
- Home & design
- Gift Guides*

DRINKS

- Wine
- Beer & cider
- Cocktails & spirits
- Coffee

TRAVEL

- Food experiences
- Short breaks
- Destination guides

GOOD HEALTH

VIDEO

SECTIONS

Goodfood.com.au

ADVERTISING OPPORTUNITIES

SECTION SPONSORSHIPS AVAILABLE

RECIPES

3 x Recipe Collections
Weekly Meal Plans

EAT OUT

DRINKS

GOOD HEALTH

GOOD LIVING

TRAVEL

VIDEO

* Video content to
be bundled into
sponsorship deals

BESPOKE

ADVERTISING OPPORTUNITIES

Good Food provides additional opportunities for advertisers outside standard sponsorships, enabling complete integration into the site.

For each content lead execution, we support your integration with editorial drivers across Homepage, Index, Newsletter & Social Media.

SECTION SPONSORSHIPS

VIDEO SPONSORSHIPS

SPONSORED CONTENT

EVENT SPONSORSHIPS

ADVERTORIALS

GIFT GUIDES

RECIPE COLLECTIONS

DESTINATION GUIDES

BRAND DISCOVER

ON GOOD FOOD

ALIGN your brand with one of the countries leading voices in the Culinary World

ATTRACT NOT DISTRACT
users voluntarily engage with the content

BUILD A RELATIONSHIP with our users, entertaining or educating them by adding value to their online experience without the hard sales pitch

CONTENT PROMOTED across leading national mastheads as well as the Good Food Homepage

ABILITY TO OPTIMISE campaigns and track content performance in real time

RICH MEDIA

Fairfax Media's Rich Media solutions helps to create advertising experiences that are engaging, actionable and personalised to your audience.

CAPTURE ATTENTION, while measuring engagement

ENGAGE users with in-ad interactive features, functionality and content

EXPRESS BRAND IDENTITY with video, images, games, music, social and more

CREATE A MINI-WEBSITE EXPERIENCE, so the user doesn't have to click-through to new site

LEVERAGE PLATFORM CAPABILITIES to personalise the ad experience for your audience

CONTACT

SAMANTHA ZORATTO

Brands and Audiences Manager – Good Food

(02) 9282 2951

szoratto@fairfaxmedia.com.au