

HOMES AND INTERIORS *checklist* ✓

PUBLISHED WITH THE SUNDAY TIMES SUNDAY 29 MARCH 2020

(THIS IS NOT A SUPPLEMENT, IT IS FEATURED INSIDE THE NEWSPAPER AND IS INCLUDED IN ALL NATIONWIDE PRINTED EDITIONS)

Homes & Interiors Checklist is a full-colour, tabloid sized double-page spread of advertorial content published in the Home section of *The Sunday Times*.

With a 1.8m weekly readership, of which 62% are in the AB social-economic profile, *The Times* boasts a wealthy readership with high disposable incomes. They have the spare money to invest into their properties, either to improve their home or simply maximise their enjoyment of day-to-day living.

Full of inspiration for those looking to move, improve or merely make a house a home, the **Homes & Interiors Checklist** serves as an essential guide for readers on the latest trends, inspirations and ways to increase the value of their homes through the power of home improvements. It showcases a high-quality selection of products and services for the home, fine furnishings and accessories, household gadgets and interior design ideas.

The **Homes & Interiors Checklist** provides a perfect shop window for brands and organisations who are looking to benefit from a readership accustomed to expert property commentary from award-winning journalists.

PARTICULARLY CONSIDERING

- Readers spent over £316m on home improvement materials in the past year
- Readers look to the *Sunday Times* for inspiration on renovating or decorating their homes
- *Sunday Times* readers are twice as likely as to own a holiday home.

HOMES AND INTERIORS checklist

Changing your home - whether physically, aesthetically, or functionally - is a big decision. But it's one that can make a huge difference to your quality of life. And it's one that you can make on your own terms. With the **Homes & Interiors Checklist**, you can find the inspiration and information you need to make your home the way you want it.

Effortless savings on your energy bills, forever

With a 1.8m weekly readership, of which 62% are in the AB social-economic profile, *The Times* boasts a wealthy readership with high disposable incomes. They have the spare money to invest into their properties, either to improve their home or simply maximise their enjoyment of day-to-day living.

Beat the burglar: new British Standard locks

With a 1.8m weekly readership, of which 62% are in the AB social-economic profile, *The Times* boasts a wealthy readership with high disposable incomes. They have the spare money to invest into their properties, either to improve their home or simply maximise their enjoyment of day-to-day living.

Your design destination

With a 1.8m weekly readership, of which 62% are in the AB social-economic profile, *The Times* boasts a wealthy readership with high disposable incomes. They have the spare money to invest into their properties, either to improve their home or simply maximise their enjoyment of day-to-day living.

The underground movement towards velvet

With a 1.8m weekly readership, of which 62% are in the AB social-economic profile, *The Times* boasts a wealthy readership with high disposable incomes. They have the spare money to invest into their properties, either to improve their home or simply maximise their enjoyment of day-to-day living.

Control your home remotely with Bosch

With a 1.8m weekly readership, of which 62% are in the AB social-economic profile, *The Times* boasts a wealthy readership with high disposable incomes. They have the spare money to invest into their properties, either to improve their home or simply maximise their enjoyment of day-to-day living.

Softened water for a cleaner, better home

With a 1.8m weekly readership, of which 62% are in the AB social-economic profile, *The Times* boasts a wealthy readership with high disposable incomes. They have the spare money to invest into their properties, either to improve their home or simply maximise their enjoyment of day-to-day living.

Operate your blinds with your voice

With a 1.8m weekly readership, of which 62% are in the AB social-economic profile, *The Times* boasts a wealthy readership with high disposable incomes. They have the spare money to invest into their properties, either to improve their home or simply maximise their enjoyment of day-to-day living.

2.7m
Average readership of
The Sunday Times

34%
are always looking for new
ideas to improve their home

46%
of regular Home readers
are likely to take action
after reading its articles

68%
are interested in home
and garden topics within
newspapers

RATE CARD

Third page	£12,000
Quarter page	£9,000
Sixth page	£6,750
Competition Partnership (Advertorial or Advert)	POA

DISTRIBUTION

- 707,917 printed copies of *The Sunday Times* are circulated
- 2,724,000 is the average readership of *The Sunday Times*
- UK-wide distribution

DEMOGRAPHICS

SOCIAL DEMOGRAPHIC

AGE

GENDER

1/4 , 1/8 FEATURE REQUIREMENTS

LAYOUT BELOW FOR ILLUSTRATION PURPOSES ONLY. EXACT LAYOUT SUBJECT TO CHANGE.

QUARTER PAGE

Portrait: 132 x 136.6 mm

Total word count	200-250 words
Call to action	i.e. Discount offer, website, phone, or social links
Images	1-2 images + logo

EIGHTH PAGE

Landscape: 132 x 66.25 mm
Portrait: 64 x 136.6 mm

Total word count	70-100 words
Call to action	i.e. Discount offer, website, phone, or social links
Images	1 image + logo

STRIP Landscape: 268 x 42.5 mm

Main body copy	120-150 words
Call to action	i.e. Discount offer, website, phone, or social links
Images	2 images + logo

1/3 , 1/6 FEATURE REQUIREMENTS

LAYOUT BELOW FOR ILLUSTRATION PURPOSES ONLY. EXACT LAYOUT SUBJECT TO CHANGE.

THIRD PAGE

Landscape: 268 x 89.7 mm
Portrait: 183.6 x 132 mm

Total word count	200-300 words
Call to action	i.e. Discount offer, website, phone, or social links
Images	2-3 images + logo

SIXTH PAGE

Landscape: 132 x 89.7 mm

Total word count	120-150 words
Call to action	i.e. Discount offer, website, phone, or social links
Images	1-2 image + logo

HEADLINE Landscape: 134 x 42.5 mm

Main body copy	60-80 words
Call to action	i.e. Discount offer, website, phone, or social links
Images	1 image + logo

SUPPLYING CONTENT

IMAGE SPECIFICATIONS*

- CMYK images in JPEG, TIFF or PSD format.
- All images are high resolution (at least 300dpi).
- Please supply images at their original size and aspect ratio. We will crop images to an appropriate size when laying out your advertorial.
- Please do not supply images with any copy i.e. slogans on top.
- We recommend supplying lifestyle images depicting your target audience, service or general message; or product shots.

COPY SPECIFICATIONS

- Total word count includes max. 10 words for headline and max. 20 words for a call to action.
- Hurst Media Company reserve the right to make changes or to make grammatical changes and corrections to ensure it meets house style.

FILE TRANSFER

Files less than 8mb (total attachment limit) can be emailed to production@hurstmediacompany.co.uk. Larger files can be sent to production@hurstmediacompany.co.uk via wettransfer.com. Please clarify in your message your company name, publication, theme and on sale date as per your booking.

DESIGN PROCESS

- Once all material is submitted according to specification, **Hurst Media will layout your advertorial** within the pre-approved house style of the publication.
- Supplied copy will be subedited by Hurst Media's editorial team. Spelling, grammar and punctuation will also be corrected to the house style.
- Layouts may vary depending on style of images and/or text supplied.

APPROVALS & AMENDMENTS

- Hurst Media will provide a PDF for client approval.
- The client will have the option of two rounds of amendments before final approval is required.
- Please ensure any amendments are clear and concise.
- Approval is required within 48 hours.
- Please note that the newspaper must also approve all advertorials and they reserve the right to make changes or corrections to ensure copy passes their compliance standards.

* Image use subject to editorial discretion and may vary depending quality, size and layout. We cannot guarantee the quality of the final print for images supplied outside of these specifications.

Bespoke advertorials (in which Hurst Media Company supplies the copy ONLY, and all images/logos are provided by the client) will be charged at a further 10%, or a one-off fee of £150, whichever is greater.
† Excludes image(s) cost; image searches £40 per hour; and copy writing £40 per hour.

CONTACT DETAILS

Hurst Media Company
United House
N7 9DP
Tel: 020 3478 6017
hurstmediacompany.co.uk
Company number: 08357910
VAT number: 161866882

MEDIA SALES

Tel: 0203 478 6017
Fax: 0203 478 6018
sales@hurstmediacompany.co.uk

PRODUCTION DEPT.

Tel: 0203 478 6016
production@hurstmediacompany.co.uk

HURST MEDIA

The UK's trusted media partner