COUNTRYLIFE THE HOME OF PREMIUM PROPERTY

KEY FACTS ABOUT COUNTRY LIFE

Country Life is one of Britain's best-loved magazines, celebrating a way of life reflected through property, architecture, gardens and the countryside.

Its matchless authority and its world-class writing and photography have established the title as a nonpareil in publishing. At the heart of the magazine are the property pages, where the finest houses are showcased for sale to a refined, wealthy readership in the UK and overseas, who seek the best things in life and know where to find them. British country houses are the envy of the world - Country Life is where buyers search for their dream.

MARK HEDGES EDITOR, OF COUNTRY LIFE

COUNTRY LIFE READERS ARE

- High Net Worth Individuals AB 61% ABC1 78%
- Male 46% Female 54% Average Age 52 years
- A targeted audience 70% of Country Life readers buy the magazine specifically for the property section
- Hard to reach, high net worth individuals with a mixture of inherited wealth and new money
- Aspirational looking to buy their dream home
- In the market one in three Country Life readers are looking to buy a house within the next 12 months
- Liquid 45% of Country Life readers will fund their next purchase with cash

GLOBAL AUDIENCE

Circulation 38,054* sold every week Readership – 208,000 uk 250,000 globally *ABC/NRS JAN -DEC 11/ NMR JAN- DEC 2012/CL READER SURVEY

PROPERTY MARKET SHARE: JAN-DEC 2012

2014 SPECIAL ISSUES

	JANUARY	JULY			
8 TH		2 ND	Waterside & Islands Special		
I 5 [™]	Winter Gardens	9 ™			
22 ND		I6 [™]	Game Fair		
29 ™		23 RD			
	FEBRUARY	30 TH			
5 ^{⊤н}	Property Focus – London		AUGUST		
I 2 [™]	Country Life's Guide To A Perfect Wedding	6 [™]	Scotland		
19 ™	Property Focus – Chilterns	I 3™			
26 [™]	Fine Arts	20 [™]	Weekend Homes		
	MARCH	27 [™]			
5 ^{⊤н}			SEPTEMBER		
I2 [™]	Smaller Country Houses	3 RD	Equestrian & School Life		
. –	& School Life	I 0 [™]	Autumn Gardens		
I9 [™]	Spring Gardens & International*	I7 [™]	Cotswolds/Decorex Preview		
26 [™]	Georgian	24 [™]	Property Focus – Yorkshire & the North		
	APRIL		OCTOBER		
2 ND	Interior Design	I s⊤	Property Focus - Commuter Havens		
9 ™	Property Focus - Hampshire	8 ^{⊤н}	London & International*		
I6 [™]	Easter	I 5 [™]	Interior Design		
23 [™]	Property Focus - Kent	22 ND	Sporting & Country		
30 [™]	East Anglia	29 [™]			
	MAY		NOVEMBER		
7 TH	Cotswolds	5 ^{⊤н}	Property focus – Ski		
I4 [™]	Summer Gardens	I 2 [™]			
2 I ST	Surrey	19 ™	Restoration		
28 [™]	West Country	26 [™]	Xmas Gifts		
	JUNE		DECEMBER		
4 ^{⊤H}	Collectors'	3 RD	Property Focus - Caribbean		
I I TH	Best Of Britain & Luxury Issue	10 TH			
I8 [™]	Masterpiece	17 ^{TH-} 24 TH	Christmas Double Issue & Travel Supplement		
25™	France & International Property	3 I st			

ADVERTISING RATES

Effective from January 1ST, 2014. All rates subject to VAT.

*AVAILABLE IN THE PROPERTY COLLECTION FEATURE, PUBLISHED IN THE FIRST ISSUE OF EACH MONTH

SIZE SPECIFICATIONS

MEASUREMENTS IN MILLIMETRES	DOUBLE (SPREAD)	PAGE	HALF (HORIZONTAL)	HALF (VERTICAL)	QUARTER (SQUARE)	EIGHTH	NINTH
TYPE AREA	267 X 433	267 X 204	131 X 204	267 X 99	131 X 99	62 X 99	86 X 70
TRIM	300 X 460	300 × 230	147 X 230	300 X 112	NA	NA	NA
BLEED	306 X 466	306 × 236	153 X 236	306 X 118	NA	NA	NA

TO ADVERTISE IN COUNTRY LIFE: 🕾 020 3148 4201 🖂 PROPERTYTEAM@IPCMEDIA.COM

TESTIMONIALS FROM OUR CLIENTS

"During 2011 and 2012 we have advertised more clients' properties than any of our competitors which proves yet again that Country Life is still truly an important part of a marketing campaign, time and time again providing us with buyers from all over the world"

CHRISTOPHER DEWE PARTNER, KNIGHT FRANK

"Country Life is, without doubt, the most recognised 'shop window' for best-of-thebest country homes. Vendors can rest assured that, once their house appears, it's not uncommon for enquiries to keep coming in for months"

JOHN DENNEY HEAD OF COUNTRY HOUSE,

HAMPTONS INTERNATIONAL

"Country Life is the countryhouse hunter's bible and is not only a great read, but also a generator of excellent enquiries for our properties. It has the added advantage of a long shelf life, often producing good leads weeks after the advertisement has appeared"

JASPER FEILDING

HEAD OF COUNTRY HOUSE, CARTER JONAS

"Winkworth has been advertising in Country Life since the magazine launched more than 110 years ago, as its discerning readership means it's by far the best place to advertise country homes and prime London properties"

AMBER RAMPLEY MARKETING DIRECTOR, WINKWORTH

"Country Life's exciting three– pronged approach—in print, on tablet and online—means it's perfect for commuters longing to escape who dream of a rural idyll. It's the ultimate publication for the cream of residential property for sale"

DAWN CARRITT

DIRECTOR, COUNTRY HOUSES & ESTATES, JACKSON–STOPS & STAFF

"Enquiries produced a swift series of viewings and serious offers to follow. The property featured ended up having competitive bidding, resulting in a successful sale at a handsome figure"

STEPHEN PARRY

HEAD OF OFFICE – STRATFORD–UPON–AVON UK SOTHEBY'S INTERNATIONAL REALTY

"The very best buyers read Country Life—the properties we advertise attract a lot of positive attention from purchasers who are able to buy immediately"

JAMES GRILLO

DIRECTOR, COUNTRY DEPARTMENT, CHESTERTON HUMBERTS

"The advert in Country Life generated a high level of interest and the people who came to view the property were motivated buyers who were in a position to immediately proceed"

DARYL PARR SENIOR MANAGER, FINE HOMES ESSEX & SUFFOLK

"We're big fans of the magazine's Penny Churchill and Arabella Youens, who know the market"

JOHN YOUNG

DIRECTOR, COUNTRY DEPARTMENT CHESTERTON HUMBERTS "Country Life is unassailable and unique and remains on coffee tables and reception desks well after the others have been consigned to the bin. We're absolutely delighted with the first–class service—and so are our vendors"

STELLA GERSCHWILER DIRECTOR, GEOFFREY CLAPP ASSOCIATES

"We launched a Wiltshire estate in September with a large ad in Country Life. A great response led to best and final offers. The purchasers weren't actively looking, but saw the ad and gave us a call, and the clients, initially sceptical about advertising in the magazine, are delighted with the result"

MICHAEL FIDDES

HEAD OF ESTATE AGENCY, STRUTT & PARKER

"Over the past year, we have discovered that Country Life

is more than just the perfect showcase for our grand country houses—a town house in Lexden Road, Colchester, launched in a February issue, not only instantly found a buyer, but also brought about competitive bidding over the guide of £1.5 million. Similarly, a perfect little Suffolk cottage in Chelsworth with a guide price of £595,000 received a quite staggering response to its full–page advertisement, which quickly led to its sale"

CAROLINE EDWARDS PARTNER, CARTER JONAS

"The recent launch of Menehay Manor in Country Life generated a large amount of interest, with 15 phone calls and 44 QR tag scans, resulting in eight viewings"

JONATHAN CUNLIFFE DIRECTOR, SAVILLS TRURO

THE PROPERTY COLLECTION

Once a month, Country Life runs The Property Collection. It is a feature section dedicated to property on the market at under \pounds 2 million, through independent agents. If you are not currently signed up on our website, we also offer a print-plus option. For an extra \pounds 75 you can have one month online on www.countrylife.co.uk/property for your property.

DATES FOR 2014

- February 5TH
- March 5^{TH}
- April 2ND
- May 7TH
- June 4^{TH}
- July 2ND

- August 6TH
- September 3RD
- October 1ST
- November 5TH
- November 26TH

Deadlines are two weeks in advance, and space is subject to availability. Issue dates are subject to change.

PRICES

SINGLE INSERTION: £335

6 PER YEAR: £300

12 PER YEAR: £265

PRINT-PLUS & ONLINE COST: ADDITIONAL £75

ALL PRICES ARE EXCLUSIVE OF VAT

ARTWORK IS SET IN-HOUSE FREE OF CHARGE. SIZE 86MM HIGH 70MM WIDE

FOR FURTHER DETAILS AND TO BOOK, PLEASE CONTACT:

20 3148 4201

PROPERTYTEAM@IPCMEDIA.COM

13 New Street, Ledhury, Herrfordshire websiter www.haves.gb.com

Tel: 01531 630030

MM98

COUNTRY LIFE.CO.UK

Countrylife Online is the digital home of premium property – like the magazine it reaches an affluent, typically hard to reach global audience who are actively looking to purchase premium property.

Countrylife.co.uk has been carrying premium property for more than 10 years, and in 2012 launched a brand-new easyto-navigate property search, introducing large images to show properties at their very best.

UNIQUE

Country Life online offers vendors more than just property listings – its dedicated editorial team provides opinion and thought–provoking content that is critical to anyone seriously interested in realising their dream of living in a beautiful home.

A GROWING AUDIENCE

- More than twice as likely to view **countrylife.co.uk** on an Apple device
- More than 80% of pages viewed are property related
- A global reach with users in more than 200 countries
- More than 250,000 unique users
- Page impressions ranging from 1.6 million to 2 million per month, reflecting the property market

Countrylife.co.uk is updated daily with news and property stories, and its content is fresh and relevant, ensuring users return to the site time after time.

It also enables countrylife.co.uk to come out top of the key natural search results on Google from "premium properties" and "country property for sale" – ensuring your properties are seen by relavent and active online property seekers.

From town houses to castles, countrylife.co.uk is the home of premium property.

Advertising online increases the impact of your print advertising – the advantages of an online advertising campaign include:

- Reach a wider audience
- Immediate and quantifiable results
- A range of packages to suit all budgets
- Tailor-made campaigns for specific messages

DISPLAY OPTIONS

Email newsletter: £250 per email. Banner appearing at the top of the email newsletter sent to 35,000 opted-in subscribers every Wednesday. Leaderboards: £18 per thousand Mpus: £20 per thousand Skyscrapers: £15 per thousand Buttons: £12 per thousand Social Media: POA

PROPERTY FEED MARKETING OPTIONS

AUTOMATED FEED: £120 PER MONTH PER BRANCH

SINGLE PROPERTY UPLOAD: £150 PER MONTH

FEATURED PROPERTY CAROUSEL ON UK PROPERTY PAGE: £50 PER WEEK

MANUAL UPLOAD: £150 PER MONTH, PER BRANCH

ALL PRICES ARE EXCLUSIVE OF VAT

FOR FURTHER DETAILS AND TO BOOK, PLEASE CONTACT:

- 20 3148 4201
- PROPERTYTEAM@IPCMEDIA.COM

IMAGES SUPPLIED BY COUNTRY LIFE IMAGE LIBRARY