

18% HIGHER READERSHIP than the next FMCG title

*Monthly Circulation 7,678 ABC Audit Period: January-December 2014

ONLINE STATS

f

1024 Likes

2,647

follíowe

ShelfLife.ie

874 Page views

13.120 Visits*


ShelfLife


LARGEST CIRCULATION IN ITS SECTOR

abc

SOURCE: Audit Bureau of Circulations Jan - Dec 2014


Retail readership breakdown


ShelfLife

- ✓ ShelfLife is sent to over 7,600 qualified principles in the convenience, multiple, off-trade and independent retail sectors.
- ✓ ShelfLife can be found in all retail establishments. We are reaching a growing number of readers with both a direct and indirect involvement in the sale, marketing and regulation of FMCG brands, and most importantly frontline staff who are influencing customers with what they read in ShelfLife.
- ShelfLife is the magazine with the highest circulation of any trade title in the country.
- ✓ ShelfLife's readership and audience reach nationwide is 18% higher than our nearest rival Retail News and 45% more than Checkout.
- The official magazine for members of the Convenience Store & Newsagents Association (CSNA), and affiliated with retail associations such as RGDATA and NFRN.
- The official magazine for members of the National Off-Licence Association (NOffLA).

- ✓ ShelfLife is a publication that is trusted by our readers. This trust provides a platform for brands to advertise their products to the trade.
- ShelfLife has published in-depth articles, industry news, market reports, analysis and opinion for over 22 years.
- The ShelfLife online offering www.shelflife.ie is the leading FMCG trade website.
- ✓ ShelfLife weekly ezine 'Week in Grocery', is sent out weekly to an opt-in subscriber base of over 5,000 subsribers.
- ShelfLife is the number one choice for advertising products and services related to the grocery industry.
- ✓ ShelfLife runs the National Convenience Store Awards, and also the Grocery Management Awards.


* ShelfLife NATIONAL GROCERY MANAGEMEN AWARDS

Supermarkets:

- Dunnes Stores
- SuperValu
 - Aldi

Tesco

Daybreak

Costcutter

• Spar

Mace

Fresh

• Marks & Spencer • Lidl

Iceland

Symbol Groups:

- Centra
- Day Today
- Londis
- XL
- Quik Pick
- Checkout Moreish
- Buy Lo
- Re.store

Off-Trade: ShelfLife is the official magazine for members of the National Off-Licence

Forecourt:

Association.

- Applegreen Topaz
- Gulf Oil
- Emo
 - Maxol
- Texaco • Amber

Independents:

ShelfLife is the official title for members of the Convenience Store & Newsagents Association and is circulated to all its members.

Wholesale/Cash & Carry:

Musgrave, Stonehouse, Value Centre and independent outlets throughout the country.

Testimonials

Testimonials

For 20 years ShelfLife has been at the forefront of highlighting future trends and espousing the benefits of technology to the retail industry.

SEAMUS MCHUGH, International Sales & Marketing Manager, CBE Throughout the years, the Barry Group has worked with the ShelfLife editorial and sales teams on countless features and news items and on every occasion, their professionalism and excellent service levels have shone through. The growth and consistent raising of standards from the magazine and their recently renovated website proves the future will be one of sustained success for ShelfLife.

JIM BARRY, MD, **The Barry Group**

For those in retail, particularly those in the newsagent and convenience store sector, it would be difficult to imagine a month without ShelfLife. It continues to inform us and remains as relevant today as it was when it was first published.

VINCENT JENNINGS, CEO, CSNA (Convenience Stores & Newsagents Association) The insights ShelfLife brings to the retail sector in terms of emerging consumer behaviour trends, developments in innovation and general retail news is invaluable and that's why it has become an institution for all those involved in the industry.

PAUL FITZSIMONS, Head of Communications, Musgrave Retail Partners Ireland

Circulation & Readership

- FMCG buyers
- > Members of NOFFLA, CSNA, and RDGATA
- > Store owners and key decision makers within the retail sector
- > Manufacturers & suppliers
- > Managing directors and head buyers within the leading retail organisations
- Business marketing managers
- > Marketing and market research consultants
- > PR and marketing agencies
- > Brand manager
- Recruitment agencies
- > Information technology professionals
- > IT resellers/distributors & manufacturers

Social Media

Follow us at twitter @shelflifedotie Like us at facebook www.facebook.com/shelflife.ie

Bespoke Packages

In addition to advertising, we also offer bespoke promotional packages including section sponsorship, company 'spotlight' profiles, cover wraps, inserts, and much more. To hear more on these opportunities please contact us.

Sponsorship

Align your brand and message with various sections within ShelfLife. Sections available for sponsorship include; Market Movers, social diary, recruitment, store profiles.

Company 'spotlight' feature

'Spotlight' is a series of articles opening its pages to experts in a range of fields to hear what topics they think will make a critical difference for organisations and retailers working in the FMCG/grocery sector. Whether it is an emerging trend, existing solution, technology or a lingering issue that brands owners / retailers are looking to solve. How it works:

- 1. You choose the topic
- 2. You are interviewed by our journalist on why that topic is important.
- 3. You discuss how your solution/offering rises to the challenges faced by your target market

Integrated print & online campaign -

A blended campaign of activity that covers your target audience in print & online at www.shelflife.ie. The site attracts over 13,000 unique visitors per month. The package includes a full page advert in two issues in print, as well as your leaderboard or MPU advert appearing run-of-site over 2 months.

Online

<image><complex-block>

ShelfLife

ShelfLife.ie

Extend your reach in the FMCG sector with www.shelflife.ie. Fully searchable, and with over 13,000+ unique visits per month, ShelfLife.ie offers the magazine's print content online – an invalueable resource for anyone working in the retail sector. Stories from the site are also sent out via our social media.

Exclusive section sponsor (includes banner advert) €990 for a 4 week period Sections available to sponsor: News, Brand Central, People, Off-Trade, Advisor MPU advert on general rotation for a 4 week period €400 Banner advert on general rotation for a 4 week period €300 Mini header advert on general rotation for a 4 weeks period €200

Week in Grocery - E-mail newsletter

ShelfLife's unique weekly round-up of grocery trade news, delivered each Monday to over 5,000 'opt-in' subscribers. Headline advert slot per week €250 Bottom advert slot per week €200


ShelfLife Features 2016

JANUARY

Frozen Foods

Baby

ove

- Packaged & Cooked Meats
- Bottled Water
 C-Store Winner
- C-Store Winners & Nominees

FEBRUARY

- Sports Nutrition & Energy
- Paper Products
- Oral Care
- Easter

Bread

MARCH

- Infant & Baby
- RYO Tobacco
- Dairy
- Recruitment Agencies
- Packaging & Labels
- USA Wine

APRIL

Soft Drinks

- Ice Cream
- Sugar Confectionery
- Sales & Marketing
- Convenience Foods

MAY

eavenly

- Summer Drinks (Alcoholic)
- BBQ
- Tobacco

Aptami

- PR & Marketing
- Hygiene/AFH

JUNE

- Kantar Worldpanel
- Top 100 Brands At Home
- Crisps & Snacks
- 'Free From' (Gluten Free, Lactose Free, Dairy Free, etc)
- Pet Food
- Driving Footfall

JULY

- Back to School Lunchbox Fillers
- Stationery
- Italian Food & Drink
- Craft Beer
- Australia & New Zealand Wine

ShelfLife

AUGUST

Summer

- Tinned Foods
- Breakfast
- Cooking Sauce
- Symbol Groups: Franchise

MARINADED, GLAZED & READY FOR THE GRILL

- Laundry & Household
- Chile & Argentina Wine

SEPTEMBER

- Hot Beverages
- Confectionery
- Biscuits
- Newspapers
- Spanish Wine

OCTOBER

- OTC Medicine
- Fuel
- Soup
- Irish Brands
- Cash & Carry Insight
- South Africa Wine

NOVEMBER

- Xmas Drinks (Alcoholic)
- Xmas Essentials
- Home Baking
- Soft Drinks

DECEMBER

- Best of the Year
- Cigars
- Weight Management
- E-Cigarettes
- Sparkling Wine

ShelfLife 2016 Advertising Rates

PRINT	PY SIZE: T INSIDE HE PAGE	TRIM SIZE: Actual Page Size	BLEED AREA OL PAG	JTSIDE
		Copy size (mm)	TRIM SIZE (mm)	Bleed SIZE (mm)
	Cost	Height Width	Height Width	Height Width
Double Page Spread	€4,950	330 x 470	340 x 480	350 x 490
Outside Back Cover	€3,850	330 x 230	340 x 240	350 x 250
Inside Front/Inside Back Cover	€3,450	330 x 230	340 x 240	350 x 250
Full Page	€2,900	330 x 230	340 x 240	350 x 250
Half Page ACROSS (non bleed)	€1,775	150 x 210	160 x 220*	180 x 250**
UPRIGHT (non bleed)		320 x 100	330 x 110*	350 x 130**
Quarter Page STRIP ACROSS	€975	75 x 210	85 x 220*	105 x 250**
BOX SHAPE		145 x 95	155 x 105*	175 x 125**
Wraparounds	€3,500			
Inserts	€3,000			
Transparancies/Market Movers	€475			
Company profiles	€4,950	330 x 470	340 x 480	350 x 490

*Please note: Content for half and quarter sized adverts, must stay within the COPY dimensions.

****Please note:** Adverts created to bleed off the page, must use **BLEED** dimensions, and must include crop marks. Thank you.

TRIM & BLEED			
PAGE TRIM SIZE mm 340 H 240 W			Magazine Binding:
BLEED AD S			Saddle Stitched
Single Page	350 H 250 W		
Double Page Spread	350 H 490 W	→	

ADVERTISING COPY

DELIVERY PREFERENCES 1. Upload to our adcopy server

www.mediateam.ie/adcopy (login by request)
2. CD ROM or by email to shelflife@mediateam.ie

CONTACTS

AD COPY	ian.mulvaney@mediateam.ie		
Editorial	Gillian Hamill Editor	(01) 294 7776	gillian.hamill@mediateam.ie
	Colette O'Connor Managing Editor	(01) 294 7775	colette.oconnor@mediateam.ie
	Doug Whelan Journalist	(01) 294 7776	doug.whelan@mediateam.ie
Sales	lan Mulvaney Sales Manager	(01) 294 7766	ian.mulvaney@mediateam.ie
	Mark Morgan Account Manager	(01) 294 7767	mark.morgan@mediateam.ie
	John McDonald Publisher	(01) 294 7744	john.mcdonald@mediateam.ie
Circulation	Craig Kingma Circulation Manager	(01) 294 7710	craig.kingma@mediateam.ie

ShelfLife is published by: Mediateam Ltd, South County Business Park, Leopardstown, Dublin 18 Phone (+353) 1 2947777 Fax (+353) 1 2947799 www.mediateam.ie

ONLINE

ShelfLife.ie

Ireland's **Online** Retail Authority

Extend your reach in the FMCG retail and marketing sector with ShelfLife's website **www.shelflife.ie.** Fully searchable, and with 13,000+ unique visits per month, ShelfLife.ie offers the magazine's print content online — an invaluable resource for anyone working in the retail sector.

- Exclusive section sponsor (includes banner) €990 per month
- Sections available to Sponsor:
- Category Profiles
- Market Movers
- Off-Trade
- RetailTECH
- Advisor

SPECIAL CONSIDERATIONS

Ad design: On Application

▷ Guaranteed Position: +10%

COPY FORMAT

Adobe PDF format,

exact copy dimensions

300 dpi CMYK to

▷ Series Discounts: On Application

- Legal Guide
- Recruitment & HR
- The Coach
- Banner package on general rotation €500 per month
- Medium page on general rotation €500 per month
- MiniTile on general rotation €250 per month
- Weekly e-mail newsletter ShelfLife's unique roundup of grocery trade coverage in the media,


delivered each Monday to 5,000+ 'opt-in' subscribers. Ad slot on newsletter: €250 per edition

