THE MAGAZINE OF EFFECTIVE COMPARTMENTATION

Life Swifety DIGEST

Print + Digital Planning Guide 2022

PLANNING GUIDE 2022

FEATURE YOUR PRODUCTS AND SERVICES IN FRONT OF KEY INFLUENCERS AND PURCHASERS OF FIRE AND LIFE SAFETY SYSTEMS.

We offer a hand-picked circulation targeted at those specific groups of greatest interest to those involved with life safety services – Contractors, Special Inspection Agencies, Architects/Specifiers, key government Code Officials, Fire Marshals, Fire Inspectors, Healthcare and Educational Facility Directors, and Building Owners and Managers. Our combined print and digital circulation reaches over 16,000 individuals worldwide who buy or influence the use of firestopping and fire-resistance-rated and smoke-resistant materials and systems, and who have asked to receive our magazine.

OUR READERS ARE KEY INFLUENCERS:

OUR READERS ARE WORLDWIDE DECISION MAKERS:

16,000 Subscribers worldwide

Bonus distribution at Tradeshows such as: ICC, CONSTRUCT, IFMA, FCIA Events, & More

QUARTERLY PUBLICATION- EDITORIAL CALENDAR

ISSUE	SPRING	SUMMER	FALL	WINTER
Editorial	Educational	Healthcare	High-Rise	Industrial and
Focus	Buildings	Facilities	Buildings	Multi Family Buildings
Ad Close	February 4, 2022	May 13, 2022	August 14, 2022	November 18, 2022
Art Due	February 11, 2022	May 20, 2022	August 26, 2022	November 23, 2022
Delivered	March, 2022	June, 2022	September, 2022	December, 2022

Additional Print Opportunities: Outserts and Belly Bands Contact cathy@FCIA.org for details.

PRINT ADVERTISING SPECIFICATIONS

SIZE SPECIFICATIONS **AD SIZE TRIM SIZE BLEED SIZE LIVE AREA** bleed Full Page 8.1875 X 10.875 8.3125 X 11 8.0625 X 10.625 0.125 outside trim line 1/2 Page 8.1875 X 5.4375 8.3125 X 5.5 8.0625 X 5.3125 trim line 3.5 X 4.75 1/4 Page 3.5 X 4.75 n/a 8.5x11 live area Full-page ads are intended to bleed off the page 0.5 inside trim line (see example) • Please include an additional 0.125 of bleed on each side of the page • Keep all important information at least 0.5" from the trim line

PRINT ADVERTISING FILE REQUIREMENTS

• All artwork should be submitted as an Adobe InDesign, Illustrator, Photoshop or PDF file.

Full Page (add bleed)

1/2 Page Horizontal

1/4 Page vertical

- Please embed, outline or include all fonts and graphics.
- Full-page cover and ads must include a .125" bleed around the entire page and important content should be at least .5" away from the trim.
- Graphics should visually appear high-resolution and have a minimum 300 DPI (dots per inch). NOTE: We cannot increase the quality of the image if the original is blurry, grainy or too small. Graphics pulled from websites are generally too small to use.
- All colors should be created as CMYK process colors.

All advertisers receive FREE inclusion at www.FCIA.org/LifeSafetyDigest. All advertisers receive a FREE click through ad with their listing.

Premium positions available. Contact Cathy@FCIA.org for rates.

DIGITAL ADVERTISING

LEADERBOARD

Leaderboard ads are premium placement digital banner ads. Featured at the top of each page for the entirety of an issue, Leaderboard Ads link to a URL, making them a dynamic engagement for a captive audience. Limited availability per issue.

JOIN US FOR OUR NEXT FCIA SYMPOSIUM

EXAMPLE LEADERBOARD

EXAMPLE PRESENTATION PAGE

PRESENTATION PAGE

Be the first thing ALL readers see when they navigate to the online magazine. A full-page Presentation Page ad features your message with link alongside the issue cover with premium first-look placement. Limit 1 per issue.

Supplement your print ad with a Digital Blow-In ad. The pop-up window is tied to your print ad and appears over the content, allowing you to customize your message further. Digital Blow-In ads also link to a URL.

EXAMPLE BLOW-IN

Contact FCIA for additional digital advertising alternatives such as video, slide shows, and animation.

ADVERTISE WITH FCIA.ORG

Advertise on www.FCIA.org to get your message out to an audience of professionals from around the globe, all interested in the fire and life safety industry.

Or, include your company's message with the FCIA E-newsletter, distributed digitally at least six (6) times per year to more than 10,000 professionals worldwide and published at FCIA.org, with secondary circulation numbers far exceeding that.

FCIA WEBSITE ADVERTISING OPPORTUNITIES NON-CONTRACTOR ONLY

AD SIZE

360 x 200 px	Home Page – Approx	imatelv 25,000+	pageviews/vr
OOO K LOO PK	rionic rage rippier		page 1.0110, y.

 $300 \times 200 \text{ px}$ FCIA E-Newsletter - Primary Distribution 10,000+/issue Sponsor - Header

 $150 \times 300 \, px$ E-Newsletter Sponsor – Body $400 \times 100 \text{ px}$ E-Newsletter Sponsor – Footer

\$1155

\$ 1735

\$525

INSERTION ORDER

Leaderboard Digital Only

Blow-In Digital Only

*Price Per Issue

Presentation Page Digital Only

4/C DISPLAY ADVERTISING RATES / PRINT MAGAZINE							
AD SIZE	MEMBER 1X	MEMBER 4X*	NON-MEMBER 1X	NON-MEMBER 4X*			
Full Page	\$1725	\$1590	\$2295	\$2125			
1/2 Page	\$1265	\$1215	\$1690	\$1620			
1/4 Page	\$1020	\$980	\$1360	\$1315			
*Price Per Issue							
DIGITAL RATES							
AD SIZE	MEMBER 1X	MEMBER 4X*	NON-MEMBER 1X	NON-MEMBER 4X*			

PACKAGE PRICING AVAILABLE FOR JOINT PURCHASE OF PRINT AND DIGITAL ADS. CONTACT CATHY@FCIA.ORG.

\$920

\$1390

\$415

\$1250

\$ 1875

\$565

\$ 995

\$1500

\$450

FCIA.ORG RATES (NON-CONTRACTOR)	3 MO	6 MO	12 MO	
Home Page	4			
Member	\$ 500	\$ 800	\$ 1,000	
Non-Member	\$ 4,500	\$ 4,800	\$ 5,000	
FCIA E-NEWSLETTER RATES (NON-CONTRACTOR)				
Header Sponsor				
Member	\$ 500	\$ 800	\$ 1,000	
Non-Member	\$ 3,500	\$ 3,800	\$ 4,000	
Body / Footer Sponsor				
Member	\$ 300	\$ 500	\$ 700	
Non-Member	\$ 3,300	\$ 3,500	\$ 3,700	

AGENCY CONTACT NAME:	AGENCY CONTACT NAME:			
	_			
	_			
E/POVZIP/POSTAL CODE:				

ISSUE	PRINT	DIGITAL	AD RATE FOR EACH	ISSUE	PRINT	DIGITAL	AD RATE FOR EACH
☐ SUMMER 22			<u>\$</u>	☐ FALL 22			<u>\$</u>
☐ SPRING 22			\$	☐ WINTER 22	2 🗆		\$
PRINT NAME:				SIGNAT	JRE:		

- General Policies

 Cancellations must be received in writing not less than ten (10) days in advance of closing date.

 Cancellation of this contract before expiration shall result in billing adjustment to the highest earned rate.

 Simulation of Publication Format The publisher reserves the right to reject any advertisement and to designate as advertising any advertisement resembling editorial matter.

 Publisher's Protective Clause Advertisers and their agencies assume liability for all content (including text, representation, and illustrations) of advertisement printed, and assume responsibility for any claims arising here from being made against the publisher.

 Publisher Error The publisher's liability for any error will not exceed the cost of printing for the page(s) in question.