

Dive into
ZOOMER[®]...

Meet the Zoomers. Canada's most powerful audience.

Zoomers are Canadians who are 45+. There are 16.2 million of them. They control 66% of the nation's wealth, and account for more than 54% of consumer spending. There's only one magazine focused exclusively on them – on their lifestyle, their needs, their interests.

**Us.
Zoomer Magazine.
Delivering Canada's most powerful audience.**

Has your marketing been hit by a power failure?

Look at this picture. The two people at the head of the table – Zoomers – have most of the power in the marketplace.

In category after category, they contribute *more actual purchasers* than any other age group – and in most cases, more than all other age groups combined.

Yet the younger people receive more targeted ad dollars. Huh? Does this make sense?

So are we saying that those good-looking younger folks in this picture don't deserve a seat at the marketing table at all?

Of course not.

Marketers should – and do – pursue customers wherever they are to be found. But the facts say that some of those marketing dollars could be profitably redistributed. Plugged into a better power source, let's say.

Fortunately, there's a very easy and efficient way to make that happen.

OK, I'm intrigued. But before I take the plunge, do you have specifics about all this spending power?

Of course we do. The more specifics you want, the better for our case – that's how overwhelming the numbers are.

For some categories, like health and travel, you probably already know that Zoomers dominate. For other categories, you might be in for a surprise.

So let's get started.

AUTO

Time for some power steering?

In the past 12 months, 7.5 million Canadian purchased or leased a new vehicle. 3.8 million of them were Zoomers – more than all other age groups combined. By contrast, Millennials contributed only 2.2 million buyers.

Zooming in on the *Zoomer Magazine* audience, the power trip continues. 333,000 of them bought or purchased a vehicle in the past 12 months, and more than half spent \$40,000 or more.

If you're not including the age group that contributes by far *the most actual buyers*, your marketing plan is probably just driving around in circles. Connect to where the power is – the Zoomers.

Other factoids you should know:

- 7 million Zoomers, including 620,000 readers of *Zoomer Magazine* – paid cash the last time they acquired a vehicle.
- Zoomers love to

drive. Of the 7 million Canadians who drove 15,000 km or more in the past 12 months, 3.9 million – or almost 60% – are Zoomers. By contrast, only 1.7 million Millennials drove this much.

- 6 million Canadians say they try to keep up with the latest in automotive technology. Of these, 3.3 million – or 55% – are Zoomers. Who says they're not tech-savvy?

TRAVEL

Where's the Promised Land? We've got the map.

It's old news that Zoomers totally dominate the travel market. Of the 10 million Canadians who traveled on vacation outside of Canada in the past 12 months, Zoomers accounted for 6.3 million – or nearly 60% of the total.

But Zoomers don't just want to travel, they want to travel *differently* – new places, new experiences, new learning. They'll spend – big – to explore and experiment, and they're hungry for information that will help them. That's why you need a platform that keeps them involved and engaged – like *Zoomer Magazine*.

Some other factoids you'll find interesting:

■ 2.6 million Zoomers spent \$3,000 or more on their most recent vacation trip outside of Canada. That's 60% of all Canadians who spent that much.

■ 2.2 million Zoomers, representing 59% of the Canadian total, stayed at a luxury hotel in the past 12 months.

■ 2.6 million Zoomers, representing 63% of the Canadian total, went on a cruise in

the past 3 years.

■ 4 million Zoomers say they prefer to take holidays off the beaten track, to destinations they haven't seen before. That's more than all other age groups combined.

HOME

The power is always on.

They're downsizing... right? Becoming empty nesters. No need to spend a lot of money around the home.

A total myth.

Zoomers dominate housing and home improvement. They own more homes than all the other age groups put together, own more mortgage-free homes than all the other age groups put together, and in category after category – from furniture to appliances and electronics to home renovation – they account for *more actual buyers* than all other age groups put together.

And *Zoomer Magazine* readers, in particular, represent the “cream of the cream” of all this consumer demand.

If you market anything related to the home, Zoomers are definitely the most powerful audience.

Some factoids you should know:

■ 492,000 Zoomer readers live in a home worth \$500,000 or more.

■ 231,000 readers have spent \$10,000 or more on home renovation in the past 2 years.

■ 166,000 readers

also own a vacation home.

■ 592,000 readers bought furniture or home accessories in the past 12 months.

BEAUTY & STYLE

For Zoomers, spending is always in fashion.

If there's one segment of the marketing world that actively pursues "younger" consumers, it's beauty and fashion. Nothing wrong with that – except that Zoomers contribute *more actual buyers* than any other age group.

Whether your marketing skin care and beauty products, or apparel, or jewelry and accessories, ignoring Zoomers means you're not talking to hundreds of thousands of shoppers... and leaving millions of dollars on the table.

Could your marketing strategy use a makeover?

Want specifics? Here are some factoids to consider:

- 2.8 million Zoomers bought makeup and cosmetics in the past 30 days – more than all other age groups combined.
- 512,000 Zoomers spent \$100 or more on makeup and cosmetics in the past

- 30 days – that's over 60% of all Canadians who spent that much.
- 5.6 million Zoomers bought face and body skincare products in the past 30 days – again, more than all other age groups combined.
- 938,000 Zoomers spent \$50 or more on skincare products

- in the past 30 days – one more time, more than all other age groups combined.
- 575,000 Zoomers spent \$1,000 or more on women's apparel in the past 12 months – yet again, more than all other age groups combined.

HEALTH & WELLNESS

Empowered to stay healthy.

It's not news that Zoomers have most of the spending power in the health and wellness category, accounting for close to 80% of consumer spending. What's interesting is the underlying reason. Zoomers feel empowered to take control of their own health. This means they're information junkies (in print as well as online) for news and ideas that can help. They're an engaged and attentive audience for your story... and we can help deliver it.

Are you underspending against Canada's most powerful audience?

Some healthy information for you to consider:

- 6.3 million Zoomers say they always check the nutritional content of the food they eat.
- 6.2 million say

they think their diet is healthy.

- 7.3 million say regular exercise is an important part of their life.
- 2.5 million are members of a

fitness club.

- 564,000 visited a health information website daily over the past month, and 2.8 million visited a health site weekly.

MONEY

Here's what powers all this spending.

To have all this spending power, you need financial power. And on this subject, Zoomers clearly control the marketplace. No matter how you measure it – net worth, use of financial services, credit cards – Zoomers come out on top.

They own more, earn more on their investments, and use more financial services, than all other age groups combined.

As with health and wellness, Zoomers are hungry for information on how to manage their finances. 1.2 million (including 107,000 of our readers) visited a financial website daily over the past month, and 2.2 million (including 194,000 readers) visited a financial site weekly. They're eager to hear your story. We're the perfect place to tell it.

Follow the money:

■ 5.8 million Zoomers have total savings and investments (excluding their home) of \$100,000 or more. This represents 65% of all Canadians who have that much. This includes 512,000 Zoomer readers who are in

that elite league.

■ 6.9 million Zoomers (including 587,000 *Zoomer Magazine* readers) spend over \$1,000 a month on their credit cards.

■ 5.8 million Zoomers (including 480,000 readers) used the services of a financial planner in

the past 12 months.

■ 1.3 million Zoomers (including 113,000 readers) traded investments online in the past 6 months – more than all other age groups combined. Who says they're not tech-savvy?

It all comes down to this: Zoomers feel empowered.

Zoomers see themselves as active, engaged, and ready to re-write the rules. They feel empowered to do new things, learn new things, and continue to change their lives for the better. This makes them an attentive audience, consciously and deliberately seeking out information that can help. Now add their financial power and their propensity to spend, and you have the ideal audience – and we're the most efficient way to reach them.

They're eager. They're curious. They want to hear your story. They have the money. They're ready to spend it.

Canada's most powerful audience. *Our* audience.

Check these factoids. Do these sound like "old" people?

■ 13.3 million Zoomers (including 1.2 million of our readers) say they think it's important to continue learning new things throughout life.

■ 5.2 million Zoomers (including 496,000 readers) say they want to pursue a life of challenge, novelty, and change.

■ 6.4 million Zoomers (including 565,000 readers) say they try

to keep up with all the latest developments in technology.

■ 4.7 million Zoomers (including 476,000 readers) say they have a keen sense of adventure.

Audience

National Edition 2020

	Print	Total Footprint
Total Readership	1,383,000	1,795,000

Demographic Information

Male	44%	45%
Female	56%	55%
Average Age	59	55
Age 35+	84%	77%
Age 18-49	22%	28%
Age 25-54	23%	27%
Age 45+	79%	71%
Age 50+	73%	66%
Age 55+	67%	60%

Income

Avg HHI	\$82,124	\$80,391
---------	----------	----------

Geographical Distribution

Ontario	64%	61%
BC	13%	15%
Toronto CMA	27%	27%
Vancouver CMA	7%	8%
Calgary CMA	4%	4%
Edmonton CMA	3%	3%

Advertising Rates (Net)

National 2020

Total Reach: 1,383,000

4 COLOUR	1X	3X	6X
IFC SPREAD	\$32,100	\$30,495	\$28,890
OBC	\$18,060	\$17,157	\$16,254
IBC	\$16,620	\$15,789	\$14,958
DPS	\$26,750	\$25,400	\$24,000
FULL PAGE	\$14,450	\$13,730	\$13,005
2/3 PAGE	\$12,285	\$11,675	\$11,060
1/2 PAGE	\$10,115	\$9,615	\$9,104
1/3 PAGE	\$7,225	\$6,700	\$6,500

Ontario East Edition 2020 (Ontario, Quebec, New Brunswick, P.E.I., Newfoundland, Nova Scotia)

Total Reach: 998,000

4 COLOUR	1X	3X	6X
DPS	\$18,720	\$17,780	\$16,850
FULL PAGE	\$10,100	\$9,600	\$9,100
2/3 PAGE	\$8,600	\$8,200	\$7,750
1/2 PAGE	\$7,100	\$6,732	\$6,375
1/3 PAGE	\$5,100	\$4,800	\$4,550

Western Edition 2020 (British Columbia, Alberta, Saskatchewan, Manitoba)

Total Reach: 385,000

4 COLOUR	1X	3X	6X
DPS	\$9,030	\$8,579	\$8,127
FULL PAGE	\$5,350	\$5,083	\$4,815
2/3 PAGE	\$4,685	\$4,451	\$4,217
1/2 PAGE	\$4,015	\$3,814	\$3,614
1/3 PAGE	\$3,125	\$2,969	\$2,813

Inserts/Polybags

- Rates upon request
- Limited positions available per issue
- Samples must be provided at least two weeks prior to space closing for approval of handling, sizes and stock selection
- All inserts must be shipped with brokerage fees and transport prepaid
- Supplied inserts from outside Canada must be imprinted with the country of origin (e.g., "Printed in the U.S.A.")

Editorial

Print Calendar

Month	Theme	Space	Material	Inserts	In-Home	Newsstand
January/February	New Year, New You	OCT 25	OCT 30	NOV 05	NOV 25	DEC 02
March/April	The Money Issue	JAN 03	JAN 08	JAN 14	FEB 03	FEB 10
May/June	The Food Issue	FEB 28	MAR 04	MAR 10	MAR 30	APR 06
July/August	The Nostalgia Issue	APR 25	APR 29	MAY 05	MAY 26	JUN 02
September/October	The Style Issue	JUN 26	JUN 30	JUL 07	JUL 27	AUG 03
November/December	Body, Mind & Spirit	AUG 28	SEP 02	SEP 08	SEP 29	OCT 06

Print Specs

National Edition 2020

	Ad Without Bleed (W x H)	Ad With Bleed (W x H)
DPS	15.75" X 10.75"	16" X 11"
Full Page	7.875" X 10.75"	8.125" X 11"
2/3 Vertical	5" X 10.75"	5.25" X 11"
Digest	4.5" X 6.5"	5.25" X 7.2674"
1/2 Horizontal	7.875" X 5.375"	8.125" X 5.625"
1/3 Square	4.5" X 4.5"	5.25" X 5.25"
1/3 Vertical	2.75" X 10.75"	3" X 11"

Ads With Bleed

*Allow 0.125" on all outside edges. Live matter not intended to bleed must be at least 0.25" inside trim.
 Full Page Live Area:
 7.375 x 10.25 inches
 Magazine trim size:
 7.875 x 10.75 inches

Material Requirements

Zoomer Magazine is produced using computer-to-plate technology. Film is no longer acceptable. PDFs are acceptable. Please note that ads should be high res (300 dpi at actual size), and PDFs should not be optimized for web view. Also, please ensure all fonts are embedded. All native files must have linked fonts and images and will be accepted through email or posted to our FTP site. If posted to the FTP site, all native files must be compressed. PDFs do not have to be compressed.

Questions or problems?

Please call or email:
 Julia Torneiro
 416-368-3194 x314
 production@zoomermag.com

Material Delivery

FTP Site Address
 ftp.zml.ca
 User Name: Zoomer.Magazine
 Password: FTP@zoomermag
 Log-in info is case-sensitive.

Our Digital Network

EverythingZoomer.com

Lifestyle magazine for the 45+

EverythingZoomer.com is the lifestyle site for the discriminating, with features ranging from food & entertaining, style & beauty, arts & entertainment, home & garden, love & sex to health, finance, travel & spirituality. A full social network layer for conversation and connecting... Plus much more!

Users	213,657
Page Views	1,520,277
Adults 45+	68%
Female	66%
Male	34%
Social Media	81,758

ZoomerRadio.ca

The destination for remembering the good times or listening for the first time

The New AM740 plays pop classics from the '50s, '60s, '70s and '80s plus adult standards played by today's top artists. You can listen live on the AM740 website, featuring Top 10 Countdowns, vintage video, podcasts of unique, original shows like Goldhawk Fights Back and the Chris Robinson Travel Show.

Users	26,852
Page Views	196,468
Adults 45+	68%
Female	47%
Male	53%
Social Media	10,045

ClassicalFM.ca

The destination for classical music lovers

ClassicalFM.ca is the go-to for everything related to the world's most beautiful music: concert listings, news, events, a classical music radio player with a "what's playing now" feature and performance videos showcasing some of the brightest stars in the classical constellation. Listen live, online or on the free app.

Users	28,967
Page Views	332,995
Adults 45+	61%
Female	54%
Male	46%
Social Media	17,280

VisionTV.ca

The definitive online destination for ZoomerTV viewers

VisionTV.ca is the online destination for a deeper look into the world of VisionTV, Canada's national network for news, movies, music, faith, family and multi-cultural programming, and the world's best British dramas and comedies. Watch full VisionTV episodes for free online, catch up on favourite series, explore a wide array of compelling documentaries, get show clips, synopses, photos, and the exclusive, behind-the-scenes scoop on VisionTV personalities, enter contests, and check out the full VisionTV schedule, on all devices.

Users	36,809
Page Views	164,924
Adults 45+	71%
Female	68%
Male	32%
Social Media	30,643

E-Newsletters and E-Blasts

Zoomer E-Newsletters

AMERICAN LIVING
EZ Living
EVERYTHING ZOOMER.COM

Recipes & Super Tasty Snacks
READ MORE

YOUR **perfect age** IS NOW
Your guide to great brands that will help you look and feel your best

Zoomer Top 5 TRENDING

- Nostalgia: A Look Back at Woodstock
- National Relaxation Day: The Big Benefits of Yin and Restorative Yoga
- 7 Cool & Crunchy Cucumber Dishes
- Beach Bag Ready: Hot Books for Summer Relaxing
- Enter for a Chance to Win an Unforgettable Trip for 2 to Spain With Trafalgar

IT TAKES A COMMUNITY TO CALL A PLACE HOME.
21 Adult Lifestyle Communities in Ontario.

YOUR perfect age IS NOW
Aging Beautifully is Now Easier Than Ever

Literary Love & Heartbreak: 6 To-Reads
Sometimes a little literary heartbreak makes for the most enthralling read. Here, some of our top picks.

Super Spices and Healthy Herbs
What's in your pantry? Those super spices and healthy herbs add a dash of flavor and good health to your favorite foods.

Ad unit 728 x 90

Ad unit 728 x 90

Ad unit 728 x 90

Advertorial

Advertorial

EVERYTHINGZOOMER.COM

AGING BEAUTIFULLY IS NOW EASIER THAN EVER

YOUR perfect age IS NOW

IT'S BEEN PROVEN TO IMPROVE WHO YOU ARE TODAY, AND IMPROVING WHO YOU ARE TODAY, IMPROVES WHO YOU WILL BE TOMORROW. Celebrate your age and embrace the extra savings on our favourite wellness products.

YOUR BEST FRIEND IS YOUR RELATIONSHIP
For a healthy, beautiful, vibrant, and long life, you need a great relationship. Celebrate your age and embrace the extra savings on our favourite wellness products.

YOUR RELATIONSHIP: LOOK GOOD, KEEP GOOD
Whether you're looking for a friend or a partner, take the time to connect and see how you can improve your relationship. Celebrate your age and embrace the extra savings on our favourite wellness products.

YOUR BEST FRIEND IS YOUR RELATIONSHIP
For a healthy, beautiful, vibrant, and long life, you need a great relationship. Celebrate your age and embrace the extra savings on our favourite wellness products.

4 WAYS TO LIGHT UP THE ROOM

- 1) SLOW**
Getting older is inevitable but color lighting can be used to help you see better, enjoy your space more, and have a great time. It's all about the right lighting.
- 2) BOLD BRIGHT**
A bright, healthy, vibrant smile is a winning smile. Take care of your smile with a natural smile to help you shine.
- 3) EMBRACE THE SUN**
Fighting those wrinkles, those sun spots? Let go and get going. The key is to get the right oil and condition with the right products.
- 4) SPEED APPEAL**
Find partners for your wedding plans that you absolutely love and make those plans your own.

E-Blast

ZOOMER PROMOTIONS

Quark Expeditions

SUMMER IS COMING TO ANTARCTICA!
So are great savings on voyages leaving this November.

SAVE UP TO 40% OFF

Don't be left out in the cold with our **COOL SUMMER SALE**

Escape to a transformative Antarctic adventure

Summer is coming to the 7th Continent, which means the landscape transforms into a hub of activity with floating colossal icebergs, and the best opportunities to see especially active wildlife.

Start Your Adventure

With our **Cool Summer Sale**, there's no better time than right now to book your Antarctic adventure and take advantage of exclusive savings. This offer lasts until **August 31** so hurry up, time is running out!

Our best offers give you **2 cool options** on how to save.

Cool Option 1:

- Up to 40% off select voyages and departures.
- Gratis Buenos Aires-Ushuaia-Buenos Aires transfer & hotel package (USD \$950 value) on select voyages.
- AND** free camping (USD \$295 value) on select voyages.

Cool Option 2:

- Single Supplement pricing waived, or reduced by 50%, on select voyages and departures.

Want to learn more?

Check out our itineraries or get in touch with a Polar Travel Advisor today!

1 888 892 0073
enquiry@quarkexpeditions.com
Contact a Polar Travel Adviser

Copyright © 2017 ZoomerMedia Limited. All rights reserved.
You are receiving this email because you subscribed to Zoomer Promotions.

Standard Ad Units

Leaderboard
728x90

Big Box
300x250

Half-Page
300x600

In-Page Video
640x480,
16:9

Digital Advertising Rates

Run of Network

OPPORTUNITY	UNIT	NET CPM*	DETAILS
Everythingzoomer.com CARP.ca Classical963fm.com ZoomerRadio.ca	VisionTV.ca TheBrandNewOne.com JoyTV.ca	728 x 90 leaderboard 300 x 250 big box	\$30 Contextual and geographic targeting available upon request Premiums may apply
Advertorial	Teaser copy & image that links to a full article up to 700 words in length (and 2-3 images)	\$50	Copy and images provided by advertiser with design and production by ZoomerMedia
Sponsorships Specialty ad units Native advertising	Various	Quoted	Examples include: <ul style="list-style-type: none"> ■ Takeovers ■ Slideshows ■ Film strip ■ Interstitials ■ Pushdown ■ Catfish ■ Wallpaper ■ Video
Mobile	300 x 250 big box 320 x 50 leaderboard 312 x 547 advertorial	\$25	Run of site Contextual and geographic targeting available upon request Premium may apply

E-Blasts (CASL Compliant)

OPPORTUNITY	UNIT	NET CPM*	DETAILS
Zoomer® Promotions CARP	HTML file direct to subscriber's inbox	\$125	Limited availability Targeting and customization options available at a premium

Other

OPPORTUNITY	UNIT	NET CPM*	DETAILS
Video pre/post-roll/in-page video	Video pre/post-roll on our network of sites serving video content	\$50	Up to 60-seconds maximum available
Companion video ads	300 x 250 big box	Quoted	Synchronized display ad to video content and/or pre-roll advertising

* Cost per thousand

Digital Advertising Rates (Cont.)

Newsletters (CASL Compliant)

OPPORTUNITY		UNIT	NET CPM*	DETAILS
Weekly	ZOOMER® Magazine	Advertorial 728 x 90 leaderboard	\$78 \$65	
Bi-weekly	Zoomer Wellness Zoomer Living Zoomer Travel Zoomer Money	Advertorial 728 x 90 leaderboard	\$78 \$65	Issued weekly with each topic available bi-weekly
Monthly	CARP Lifestyle CARP Health CARP Travel CARP Savings VisionTV	Advertorial 728 x 90 leaderboard	\$78 \$65	CARP Savings advertorial must be offer or savings based
Quarterly	The Classical Club ZoomerRadio	Advertorial 728 x 90 leaderboard	\$78 \$65	
Sponsored Bulletin		Roadblock (x2) Advertorial (x2)	Quoted Flat	Opportunity to ad sponsor

ZoomerMedia Limited subscribes to IAB standards.

* Cost per thousand

** Opt-ins subject to change. CARP e-newsletters and e-blasts may be limited to CARP affinity partners only. Please inquire at the time of booking. All e-newsletter creative must be industry standard and compatible with all major email clients including but not limited to Hotmail, Gmail and Yahoo! Mail. Defective code and design requiring revisions will be billed at \$100 per hour. ZML is not legally liable for any e-blast creative sent via one of our newsletter lists that infects, compromises or ruins a subscriber's computer/mobile device, etc.

Terms and Conditions

Agency Commission

15% of gross billing allowed on space, standard colour and position charges to recognized agencies only. Commission is not allowed on other charges such as extra mechanical charges, special colours and reprints. There is no commission on retail or classified advertising.

Payment

- Terms: net 30 days.
- Accounts payable at office of publication in Canadian funds or equivalent value at the rate of exchange prevailing at the time of payment.
- Published rates do not include GST or HST. These taxes (as applicable) will be added to invoices and clearly identified.

Tax Deductability

Publisher warrants deduction of advertising costs is not restricted by section 19 of the Income Tax Act. Advertisers who file Canadian tax returns can claim advertising costs of this publication as a business expense.

General Information

- Rates subject to change without notice.
- Publisher reserves the right to refuse any advertisement for any reason.
- Advertiser and advertising agency assume liability for all content (including text, representation and illustration) of advertisement printed and also assume responsibility for any claim arising therefrom against the Publisher.

- Advertiser and advertising agency agree that ZoomerMedia Limited shall be under no liability for its failure, for any cause, to publish any advertisement.
- Photographs, artwork and other production items made for advertisers are charged to them separately in addition to space and colour charges.
- Publisher shall be entitled to payment as herein provided, upon having completed the printing of the advertising and having taken reasonable steps to distribute the publication.
- Publisher will not be responsible for reproduction of colour advertisements unless colour proofs are supplied.

Contract, Copy & Cancellation Policy

- Contract period covers any 12 months starting with the first insertion.
- A contract must accompany the first insertion order of the advertisement covered.
- In the event of a rate increase during a contract period, the advertiser is protected at the same volume level but not the same rate.
- Contracts for special positions (e.g., covers, inserts, outserts) are noncancellable.
- No cancellations are accepted after closing date for advertising space.
- In the event that an advertiser's contract is not fulfilled as specified, the advertiser agrees to accept

the resulting short rates back to the best earned space rate applicable within the specified 12-month period.

- Publisher is not bound by any conditions, printed or otherwise, appearing on contracts or copy instructions when such conditions conflict with policies covered by this rate card.
- Verbal agreements are not recognized by the company.
- Any claim rendered against ZoomerMedia Limited for rebates on charges made under contract, for any reason, must be filed with the company in writing within 60 days following the expiration of the contract.

Contact Information

ADVERTISING**Lori Fitzgerald**

Publisher
Director of Sales,
Print & Digital
l.fitzgerald@zoomermedia.ca
416-607-7730

PRODUCTION**Julia Torneiro**

416-368-3194 x314
production@zoomermag.com

EDITORIAL ENQUIRIES

query@zoomermag.ca

ADVERTISING**Taylor Fowler**

Content Coordinator,
Print & Digital
t.fowler@zoomermedia.ca
416-363-7063 x 313

ZoomerMedia: Multiple brands, multiple platforms.

03.22.2019