

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

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.

%

redbox

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

ALISTDAILY.COM

1.3MM

READERS

47%

INCREASE IN UVM YEAR-OVER-YEAR AND GROWING

7:55

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

RATE SHEET

Туре	Placement	Description	Cost Structure	Rate	Minimum Buy
Standard Display	ROS Display - Standard Ad Sizes	728x90, 300x250, 160x600 (skyscraper)	СРМ	\$90	\$5,000
Max Size: 150KB	ROS Mobile/Tablet	300x250 (mobile)	CPM	\$100	\$5,000
Formats: GIF, PNG, JPG, HTML5	Vertical/Event Coverage Sponsorship	728x90, 300x250, Weekly sponsorship of vertical or event page (options below)	СРМ	\$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) Sponsor- ship	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 home- page 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 Sponsor- ship	300x250 - One (50% SOV) or two (100% SOV) placements on a daily or weekly basis	50/100% SOV	\$5,000	50% SOV

Туре	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	Tracking Links: We recommend providing a UTM tracking link for each creative iteration, using the following structure for popu- lating fields:			
		Website URL: This is the CTL (click-through-link) to which the specific ad unit, event listing or social post is driving. Campaign Source: This is the name of the sponsor/advertiser related to a specific campaign. Ex: PromaxBDA Campaign Medium: This is the medium through which people are receiving your ad collateral, social posts, etc. Include size/type + platform within this area. Ex: Newsletter_300x250, Banner_728x90, Social_Face-book, etc. Campaign Name: This is used to differentiate between different campaigns from the same sponsor/advertiser. Ex: 'PromaxBDA' might be the Campaign Source of the campaign, but 'PromaxGAMES' might be the Campaign Name to differentiate it from a previous event. Campaign Term: Can be used to distinguish 18Q1, 18Q2, etc. Note: Might be redundant based on Campaign Name, but determine usefulness on a case-by-case basis			
		Advertisers supply display creative unless otherwise discussed.			

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		

