

a.list

a.list

**THE LARGEST GROUP OF
MARKETING DECISION-MAKERS
FOUND ANYWHERE ONLINE.**

ALIST REACHES
1.3 MILLION

MEMBERS OF THE MEDIA AND MARKETING
COMMUNITY WORLDWIDE.

KEY STATS

60%

FOUND US VIA
WORD-OF-MOUTH

52%

WANT TO LEARN MORE
ABOUT DATA-DRIVEN
MARKETING

50%

WANT TO KNOW ABOUT
NEW TECHNOLOGIES
LIKE AI, IOT, AR/VR

52%

WANT TO UNDERSTAND
USER EXPERIENCE AND
CUSTOMER ENGAGEMENT

89%

OF THE ALIST COMMUNITY
USES US AS A RESEARCH
TOOL FOR PLANNING
MARKETING STRATEGIES

DEMOGRAPHICS

GENDER

AGE

MOBILE-ORIENTED

HIGHLY AFFLUENT (HHI)

HIGHLY EDUCATED

COMPANY REVENUE

IN-MARKET FOR:

- EMPLOYMENT, CAREER CONSULTING
- BUSINESS SERVICES, ADVERTISING AND MARKETING SERVICES
- FINANCIAL AND INVESTMENT SERVICES
- BUSINESS AND PRODUCTIVITY SOFTWARE

- TRAVEL, HOTEL AND FLIGHTS
- APPAREL
- CONSUMER ELECTRONICS
- POST-SECONDARY EDUCATION

WE REACH OVER **1000+** UNIQUE BRANDS.

AN ALIST READER ON AVERAGE IS
RESPONSIBLE FOR MANAGING OVER

\$173 MM

IN MEDIA SPENDING*

*Based On Publicly Available Data.

HOW CAN YOU REACH THEM

SPONSORED CONTENT

ARTICLES, VIDEO

DISPLAY

VERTICAL, TOPIC,
TAKEOVERS, RUN OF SITE,
PRE-ROLL

NEWSLETTER SPONSORSHIPS

WEBINARS

CONTENT STRATEGY

EVENT PARTNERSHIPS

CUSTOM RESEARCH + REPORTS

2019 EVENT CALENDAR

Date	Format	Location	Deadline
February 26th	AList Salon @ Mobile World Congress	Barcelona, Spain	12/31/2018
March 9th - 14th	AList House @ SXSW	Austin, Texas	01/15/2019
March 10th	AList Sessions @ SXSW	Austin, Texas	01/15/2019
March 10th	AList Salon @ SXSW	Austin, Texas	01/15/2019
April 12th - 21st	AList House @ Coachella	Coachella, California	02/15/2019
June 17th - 21st	AList House @ Cannes Lions	Cannes, France	04/15/2019
June 19th	AList Sessions @ Cannes Lions	Cannes, France	04/15/2019
June 18th	AList Salon @ Cannes Lions	Cannes, France	04/15/2019
July 18th	AList Sessions Los Angeles	Los Angeles, California	05/15/2019
TBD	AList Salon @ Advertising Week NY	New York, New York	TBD
TBD	AList Salon @ Web Summit	Lisbon, Portugal	TBD
December 12th	AList Sessions @ San Francisco	San Francisco, California	10/15/2019

a.list summit

a.list sessions

a.list salons

a.list@

ALISTDAILY.COM

1.3MM

READERS

47%

INCREASE IN UVM YEAR-OVER-YEAR AND GROWING

7:55

DWELL TIME

*According To 2016 Benchmark Report, Polar

NEWSLETTER

REACHING THOUSANDS OF
SUBSCRIBERS EVERYDAY

35%

OPEN RATE

4%

CLICK THROUGH RATE

VIDEO CONTENT

4.8%
ENGAGEMENT RATE

Versus 0.45% Industry Average*

1.7+ MM

VIDEO VIEWS ACROSS
ALL CHANNELS

ON BRAND
WITH Niels Schuurmans
CMO, Paramount Network

a.list

On Brand: Paramount Network's Niels Schuurmans Discusses Strategy

**BLOCKCHAIN
EXPLAINED**

a.list

Blockchain Explained

*According To 2017 Social Media Industry Benchmark Report, Rival IQ

SOCIAL AUDIENCE

26.8MM

REACH

2.2%

Versus 0.46% Industry Average*

*According To 2017 Hubspot Report

RATE SHEET

Type	Placement	Description	Cost Structure	Rate	Minimum Buy
Standard Display	ROS Display - Standard Ad Sizes	728x90, 300x250, 160x600 (skyscraper)	CPM	\$90	\$5,000
<i>Max Size: 150KB</i>	ROS Mobile/Tablet	300x250 (mobile)	CPM	\$100	\$5,000
<i>Formats: GIF, PNG, JPG, HTML5</i>	Vertical/Event Coverage Sponsorship	728x90, 300x250, Weekly sponsorship of vertical or event page (options below)	CPM	\$120	\$5,000
	Trending Vertical Sponsorship	Weekly sponsorship of Trending vertical	Flat Fee	\$8,000 - \$10,000	
	Entertainment Vertical Sponsorship	Weekly sponsorship of Entertainment vertical	Flat Fee	\$8,000 - \$10,000	
	Lifestyle Vertical Sponsorship	Weekly sponsorship of Lifestyle vertical	Flat Fee	\$8,000 - \$10,000	
	Technology Vertical Sponsorship	Weekly sponsorship of Technology vertical	Flat Fee	\$8,000 - \$10,000	
	Event (ex: SXSW, Cannes) Sponsorship	Weekly sponsorship of *Event* coverage	Flat Fee	\$25,000 - \$30,000	
	Pre-roll video on Brightcove	15-second unit	CPM	\$150	\$5,000
	Topic Sponsorship	Sponsorship of Topic page (Topic rotates based on calendar) on a monthly/quarterly basis	Quarterly/Monthly	\$45,000 - \$50,000	\$20,000
Takeovers	Homepage Hero Pushdown / Homepage Takeover	970x90, 728x90, 300x250 (mobile) *100% SOV of homepage per day (must be part of larger package)	Flat Fee		\$15,000
Social Media	Sponsored Facebook	Sponsored Post featured on AList's Facebook	Flat Fee	\$3,000	\$3,000
	Sponsored Twitter	Sponsored Post featured on AList's Twitter	Flat Fee	\$3,000	\$3,000
	Sponsored LinkedIn	Sponsored Post featured on AList's LinkedIn	Flat Fee	\$3,000	\$3,000
Newsletters	Dedicated Email Blast	Blast goes out to opt-in subscribers (must be part of larger package)	Flat Fee	\$20,000	\$20,000
	Daily/Weekly Newsletter Sponsorship	300x250 - One (50% SOV) or two (100% SOV) placements on a daily or weekly basis	50/100% SOV	\$5,000	50% SOV

Type	Placement	Description	Cost Structure	Rate	Minimum Buy
Sponsored Content	Article	Integrated sponsored article featured on homepage	Project-Based	\$10,000/article	\$30,000
	Infographic	Accompanied with sponsored article - not sold separately	Starts at \$5,000		N/A
	Report	Accompanied with sponsored article - not sold separately	Starts at \$10,000		N/A
	Video	Accompanied with sponsored article - not sold separately	Starts at \$20,000		N/A
	Op-Ed	Integrated sponsored article featured on homepage	Flat Fee		\$10,000
	Podcasts	Episode Sponsorship	Flat Fee		\$10,000
	Supplied by Sponsor/Advertiser	<p>Tracking Links: We recommend providing a UTM tracking link for each creative iteration, using the following structure for populating fields:</p>			
		<p>Website URL: This is the CTL (click-through-link) to which the specific ad unit, event listing or social post is driving.</p> <p>Campaign Source: This is the name of the sponsor/advertiser related to a specific campaign. <i>Ex: PromaxBDA</i></p> <p>Campaign Medium: This is the medium through which people are receiving your ad collateral, social posts, etc. Include size/type + platform within this area. <i>Ex: Newsletter_300x250, Banner_728x90, Social_Facebook, etc.</i></p> <p>Campaign Name: This is used to differentiate between different campaigns from the same sponsor/advertiser. <i>Ex: 'PromaxBDA' might be the Campaign Source of the campaign, but 'PromaxGAMES' might be the Campaign Name to differentiate it from a previous event.</i></p> <p>Campaign Term: Can be used to distinguish 18Q1, 18Q2, etc. <i>Note: Might be redundant based on Campaign Name, but determine usefulness on a case-by-case basis</i></p>			
		<i>Advertisers supply display creative unless otherwise discussed.</i>			

2019 CONTENT CALENDAR

Month	Topics	Deadline Date	Run Window
Jan	DMP's And Data Consolidation	12/28/18	1/7 - 1/11
	Logomania	1/4/19	1/14 - 1/18
	Data-Driven Decision-Making	1/11/19	1/21 - 1/25
	Super Bowl Marketing	1/14/19	1/28 - 2/1
Feb	"Attention"	1/25/19	2/1 - 2/28
	AR Goes Beyond Novelty	1/25/19	2/4 - 2/8
	Data-Protection	2/1/19	2/11 - 2/15
	Internet-Of-Things	2/8/19	2/18 - 2/22
	Voice Search Marketing	2/15/19	2/25 - 3/1
	Mobile World Congress	2/28/19	2/25- 2/28
March	Branded Events	2/22/19	3/1 - 3/8
	Consultancies Do Battle	3/1/19	3/11 - 3/15
	Gen Z Marketing	3/1/19	3/8 - 3/18
	SXSW Coverage	3/8/19	3/18 - 3/22
April	OTT Marketing	3/22/19	4/1 - 4/5
	Evolving DTC	3/29/19	4/8 - 4/12
	Non-Creepy Personalization	4/5/19	4/15 - 4/19
	Coachella Activation Coverage	4/22/19	4/12 - 4/22
May	Entertainment-As-Marketing	4/26/19	5/6 - 5/10
	The Death Of Display	5/3/19	5/13 - 5/17
	Out Of Home Comeback	5/10/19	5/20 - 5/24
June	Cannes Coverage	5/31/19	6/3 - 6/28
	Meme Marketing	5/31/19	6/10 - 6/14

Month	Topics	Deadline Date	Run Window
June	Owned Media Channels	6/7/19	6/17 - 6/21
	Marketing As Innovation	6/17/19	6/17 - 6/21
	Pride Coverage	6/14/19	6/24 - 6/28
July	Customer Experience	6/28/19	7/1 - 7/12
	Supporting Creators	7/5/19	7/15 - 7/19
	Role Of CMO In C-Suite	7/12/19	7/22 - 7/31
August	Fashion Marketing & Activations (Fashion Week)	7/26/19	8/6 - 8/9
	Globalization Of Brands	8/2/19	8/12 - 8/23
	Omnichannel Case Studies	8/9/19	8/19 - 8/30
September	DMEXCO	9/6/19	9/10 - 9/12
	Podcasts (IAB Podcast Upfronts)	8/30/19	9/2 - 9/20
	Sports Marketing	9/13/19	9/16 - 9/27
October	Advertising Week Coverage	9/27/19	10/1 - 10/11
	Brand Partnerships	10/4/19	10/14 - 10/31
November	Web Summit Coverage	10/25/19	11/4 - 11/8
	Leading Digital Transformation	11/1/19	11/11 - 11/15
	Holiday Marketing	11/8/19	11/18 - 11/29
December	Looking Back, Looking Ahead	11/22/19	12/2 - 12/13
	Best Of	11/29/19	12/16 - 12/20

SPECS

HOMEPAGE TAKEOVER
Sizes
Desktop Collapsed State: 970px x 90px
Desktop Expanded state: 970px x 415px
Mobile Collapsed State: 300px x 50px
Mobile Expanded State: 300px x 415px
Format
GIF, PNG, JPG
Max Size
150 KBS

RUN OF SITE & NEWSLETTER
Sizes
- 300x250 px
- 728x90 px
- 160x600 px
Format
GIF, PNG, JPG
Max Size
150 KBS

CONTACT

Dominic Haley

Partnerships Director

07931 983347

dhaley@alistdaily.com

Lauren “Lo” Arevalo-Downes

Executive Director

626.584.4070 x557

larevalo@alistdaily.com

alistdaily.com