

MAGAZINE

Smart meetings

INSPIRING BRILLIANT EXPERIENCES

2019 EDITORIAL CALENDAR

JAN⁺

Ad Close Date:
11/29/2018

Ad Materials Due:
12/6/2018

Destination Close Date:
11/19/2018

FEATURES

Annual Forecast
Mountain Meetings
Sports Venues*
New & Renovated
Advertorial**

SUPPLEMENTS

California
Smart Stars
Nomination Promotion

DESTINATIONS

Arkansas/Oklahoma
Big Island/Maui
Connecticut/Rhode
Island
Greater Dallas/
Fort Worth

INTERNATIONAL DESTINATION

Australia

FEB

Ad Close Date:
12/29/2018

Ad Materials Due:
1/5/2019

Destination Close Date:
12/28/2018

FEATURES

Downtown Meetings
Health & Wellness*
Luxury Hotels &
Resorts Advertorial**

SUPPLEMENTS

Midwest**
Smart Stars
Nomination Promotion

DESTINATIONS

Atlantic City
New Mexico
Oregon
Reno/Tahoe
Virginia

INTERNATIONAL DESTINATION

Bahamas/Caribbean

MAR

Ad Close Date:
1/26/2019

Ad Materials Due:
2/2/2019

Destination Close Date:
1/28/2019

FEATURES

Top 10
International Cities
Top Team-Building
Activities*
Wine Country Meetings
Conference &
Convention Centers
Advertorial**

SUPPLEMENTS

Long Island
Top Influential Women in
the Meetings Industry

DESTINATIONS

Greater Las Vegas
Louisiana
Miami/Fort Lauderdale/
Palm Beach
Minnesota/Wisconsin
North Carolina
Northern New England

INTERNATIONAL DESTINATION

British Columbia

APR

Ad Close Date:
2/22/2019

Ad Materials Due:
3/1/2019

Destination Close Date:
2/26/2019

FEATURES

Cruise Meetings
Financial & Insurance
Meetings*
Meeting Security
Beach/Coastal
Meetings Advertorial**

SUPPLEMENTS

Los Angeles
Smart Planners'
Health & Wellness
Resource Guide

DESTINATIONS

Arizona
Colorado
Greater Atlanta
Greater Houston/
Galveston
New York State
Savannah/Golden Isles
The Dakotas
Utah

INTERNATIONAL DESTINATIONS

Asia/Pacific
Bermuda

MAY

Ad Close Date:
3/23/2019

Ad Materials Due:
3/30/2019

Destination Close Date:
3/25/2019

FEATURES

Food & Beverage
Tech Meetings*
Golf & Spa
Advertorial**

SUPPLEMENT

Gaming Properties &
Destinations

DESTINATIONS

Austin/San Antonio
Mobile Bay/Birmingham
Nebraska
Northeast Florida
San Diego
Southern New England

INTERNATIONAL DESTINATIONS

Montreal/Toronto/
Quebec City
Singapore

JUN

Ad Close Date:
4/18/2019

Ad Materials Due:
4/25/2019

Destination Close Date:
4/25/2019

FEATURES

Contemporary Hotels
Island Meetings
Smart Stars Winners
Value Meetings**

SUPPLEMENT

Convention Centers*

DESTINATIONS

Albuquerque/Santa Fe
Greater San Francisco
Illinois
Mid-Atlantic
Ohio/Indiana
West Florida

INTERNATIONAL DESTINATIONS

Japan
Mexico Pacific Coast

The editorial calendar is subject to change.

+Ad Study

*Lead Gen Survey

**Full-page and half-page advertisers will receive matching advertorial. Copy is due two weeks prior to the ad close date.

JUL⁺

Ad Close Date:
5/23/2019

Ad Materials Due:
5/30/2019

Destination Close Date:
5/24/2019

FEATURES

- All-Inclusives*
- New and Renovated
- Top Speakers for Meetings & Events
- Regional Meetings Advertorial**

DESTINATIONS

- Denver/Boulder/Colorado Springs
- Idaho/Montana/Wyoming
- Maryland
- Michigan
- Orange County, California
- South Carolina

INTERNATIONAL DESTINATION

India

AUG

Ad Close Date:
6/15/2019

Ad Materials Due:
6/22/2019

Destination Close Date:
6/27/2019

FEATURES

- Med/Pharma Meetings*
- Travel Trends
- Favorite Meeting Destinations**
- Mountain Meetings Advertorial**

SUPPLEMENT

Hawaii

DESTINATIONS

- Greater Los Angeles
- Greater Orlando/Kissimmee
- Greater Washington, D.C./Northern Virginia
- Myrtle Beach
- Puerto Rico/Virgin Islands

INTERNATIONAL DESTINATION

United Kingdom

SEP

Ad Close Date:
7/20/2019

Ad Materials Due:
7/27/2019

Destination Close Date:
7/25/2019

FEATURES

- Planner of the Year
- Small Meetings & Executive Retreats*
- Desert Meetings Advertorial**

SUPPLEMENT

IMEX

DESTINATIONS

- Missouri
- Nevada
- Northern California
- Palm Springs
- Pennsylvania
- Tucson

INTERNATIONAL DESTINATION

Central Mexico

OCT

Ad Close Date:
8/17/2019

Ad Materials Due:
8/24/2019

Destination Close Date:
8/27/2019

FEATURES

- Airport Meetings
- CVB Stories
- Incentive Meetings*
- Conference & Convention Hotels Advertorial**

SUPPLEMENT

Smart Style Gift Guide

DESTINATIONS

- Central California Coast
- Greater Salt Lake City
- Louisville/Lexington
- New Jersey
- Portland, Oregon

INTERNATIONAL DESTINATION

South Korea

NOV⁺

Ad Close Date:
9/19/2019

Ad Materials Due:
9/26/2019

Destination Close Date:
9/26/2019

FEATURES

- Golf & Spa Resorts*
- Hotel Update
- Supplier of the Year
- Gaming Advertorial**

SUPPLEMENTS

- Florida
- Smart Planners' Resource Guide

DESTINATIONS

- Greater New Orleans
- Greater New York & Surroundings
- Napa/Sonoma
- Phoenix/Scottsdale
- Southern California
- Tennessee

INTERNATIONAL DESTINATIONS

- Central/South America
- Eastern Canada

DEC

Ad Close Date:
10/19/2019

Ad Materials Due:
10/26/2019

Destination Close Date:
10/24/2019

FEATURES

- Citywide Conventions & Association Meetings*
- Hospitality Cares
- Industry Trends
- Platinum Choice Awards Advertorial**

SUPPLEMENT

Texas

DESTINATIONS

- Georgia
- Greater Chicago
- Massachusetts
- Washington State

INTERNATIONAL DESTINATION

Mexico East Coast

SMART MEETINGS MAGAZINE

Place an ad in *Smart Meetings* and be automatically included in both the print and digital editions, increasing your visibility and reach.

PRINT AD SPECS

Covers and Full-Page Ads
9" w x 10.75" h
Allow 1/4" for bleeds on all sides

Full-Page Spread
18" w x 10.75" h
Allow 1/4" for bleeds on all sides

1/2-Page Spread
17" w x 4.875" h

1/4-Page
3.875" w
x
4.875" h

1/3-Page Vertical
2.5" w x
9.75" h

1/2-Page Horizontal
8" w x 4.875" h

1/2-Page Island
5.25" w
x
7.5" h

1/2-Page Vertical
3.875" w
x
9.75" h

1/3-Page Square
5.25" w x
4.875" h

"I just confirmed a big program from a planner that saw our ad on the pages of Smart Meetings. The ROI that this one ad has delivered was well worth the investment. Thank you Smart Meetings"

Chris Cofelice, Director of Sales & Marketing, The Westin Riverfront Resort & Spa Avon, Vail Valley

Without a doubt, *Smart Meetings* is the preeminent magazine in the meetings industry. Loved by planners and suppliers alike, *Smart Meetings* is the only place to see and be seen by meeting planners actively looking for new ideas, venues and destinations for their upcoming events.

MAGAZINE HIGHLIGHTS

- Custom editorial content
- Native and sponsored content
- Featured property profiles
- High-impact advertorials
- Timely regional supplements

RATES

AD SIZE	1X	3X	6X	12X
Full page	\$10,800	\$10,300	\$9,800	\$8,600
1/2	\$7,750	\$7,400	\$6,950	\$5,550
1/3	\$6,200	\$5,900	\$5,400	\$4,800
1/4	\$5,300	\$4,850	\$4,750	\$4,250

REACH NEARLY

90,000

MEETING PROFESSIONALS
MONTHLY*

69%

OF READERS TAKE ACTION AS
A RESULT OF ADVERTISING**

PLANNER-PREFERRED
MEETINGS PUBLICATION

2 YEARS
IN A
ROW***

DIGITAL ENHANCEMENTS

Capture more attention through interactive features designed to attract, engage and enhance the life of your ad.

DIGITAL MAGAZINE

	1X	3X	6X
Issue Sponsorship	\$7,100	\$6,050	\$5,000
Supplement Sponsorship	\$6,100	\$5,050	\$4,000
Embedded Video	\$2,250	\$1,850	\$1,400
Pop-Up Video	\$1,750	\$1,400	\$1,050
Section Sponsorship (with tab)	\$5,150	\$4,850	

* Based on 47,250 subscribers in June 2018 BPA Worldwide Brand Report and 0.9 pass along circulation according to August 2018 Bright Business Media LLC and Readex Research survey

** Result of a Bright Business Media LLC and Readex survey of Smart Meetings' subscribers collected from July 19 to July 30, 2018

*** Result of a Bright Business Media LLC and Readex Research blind media preference study of meeting planners who received *Smart Meetings*, *Successful Meetings*, *Meetings Today* and *Meetings & Conventions*, April 2017 and August 2018.

SPONSORED CONTENT

HIGH-IMPACT ADVERTORIALS

YOUR FULL OR HALF-PAGE AD EARNS MATCHING ADVERTORIAL IN SPECIAL FEATURES EACH MONTH.

2019 ADVERTORIAL CALENDAR

JAN	New & Renovated
FEB	Luxury Hotels & Resorts
MAR	Conference & Convention Centers
APR	Beach/Coastal Meetings
MAY	Golf & Spa Resorts
JUN	Affordable Meetings
JUL	Drive-to/Regional Meetings
AUG	Mountain Meetings
SEP	Desert Meetings
OCT	Conference & Convention Hotels/Gulf Coast Meetings
NOV	Gaming Destinations
DEC	Platinum Choice Awards

EDITORIAL SPONSORSHIPS

Sponsor a feature program and own the exclusive marketing rights to a multifaceted campaign with our highest levels of exposure.

- CVB Stories
- Golf & Spa
- Luxury Hotels & Resorts
- Planner of the Year
- Smart Women in Meetings
- Supplier of the Year

Ask your sales rep for more information

CUSTOM CONTENT

Designed to look, feel and read like *Smart Meetings* editorial content, native content captures more attention and connects readers to your brand in a more authentic way. Plus, higher shareability and enhanced visibility means increased performance metrics.

BRAND CENTRIC

2 full pages of sponsor-centric editorial content/**\$16,400**

TOPICAL

2 full pages of topical editorial content/**\$14,400**

CUSTOM CONTENT PLUS AD

1 page content (sponsor-centric or topical),
1 page ad/**\$12,400**

PREMIER AWARDS PROGRAMS

RECOGNITION PROGRAMS MEETING PLANNERS DEPEND ON

Smart Meetings' premier recognition programs serve as true metrics of achievement for the industry's leading hospitality brands. The meeting planner community looks to these awards as essential tools and resources for its sourcing needs. **PARTICIPATE TODAY AND STAND OUT FROM THE CROWD!**

WINNERS RECEIVE

- Coverage in the June/December issues of *Smart Meetings*
- Special feature on the winners' page on smartmeetings.com
- Recognition in a national press release
- Special trophy/plaque to display in your office or on property

SMART STARS

SHINE A SPOTLIGHT ON A STANDOUT FEATURE

- Honors premier hotels and destinations in 25 esteemed categories
- Essential tool for planners who are searching for special features such as extravagant spas, standout ballrooms or rooftop venues
- Winners determined by number of votes received
- Coverage in the June issue

PLATINUM CHOICE

RECEIVE HONORS IN OVERALL STANDARD OF EXCELLENCE

- Honors exemplary standards of excellence in overall service and amenities
- Serves as a guide for planners looking for the best of the best in the industry
- Winners determined after a thorough review of nominations from the Smart Meetings editorial staff
- Coverage in the December issue

Smartmeetings

Smart Meetings/Bright Business Media, LLC
475 Gate 5 Road, Suite 235, Sausalito, CA 94965
415.339.9355 • smartmeetings.com • sales@smartmeetings.com