

RIBA

J

The RIBA Journal

**Media Information
2020**

Target more architects & specifiers with RIBA Journal

RIBA Journal's multi-channel marketing solutions enable construction product manufacturers and suppliers to market their products more effectively.

With an audited circulation of 28,958 The RIBA Journal has the largest audience of any UK architecture title including the weeklies and monthlies. We can deliver your marketing message direct to more UK architects and specifiers through a range of marketing solutions:

- + Product profiles
- + Print and digital advertising
- + Themed supplements
- + CPD features and videos
- + Live events
- + Sponsorship and brand profiling

RIBAJ email newsletters

Our range of regular briefings and email newsletters cover the latest building stories, practice information, technical articles and comment and reviews from RIBAJ.com and offer more opportunities for advertisers to reach our audience.

- + Editors' Choice newsletter – curated by the team to highlight key stories online
- + Buildings – case studies, news and ideas
- + Culture – views, reviews and people
- + Intelligence – technical and practice related content
- + Products in Practice – product and materials, specification, regulations and product case studies
- + Learning, professional development and careers

RIBAJ

The RIBA Journal magazine is the most valued RIBA membership benefit according to our annual member survey. It is designed to be collectible and consumer-able; to appeal equally to the head and the heart. The heart is served by much-expanded 'Buildings' coverage at the front of the magazine and a 'Culture' section in the final third. The head benefits from our noted technical and practice section, 'Intelligence', now a registered RIBA CPD provider. This is right at the heart of the magazine.

All this is presented in a striking and elegant design, in a wider format, with better quality paper, photography and printing.

Inside you will find plenty of buildings, covered in a wide variety of ways, with prominence and clarity of drawings; unrivalled technical coverage and a fresh approach to presenting practice and business information.

ribaj.com

Investment in our multimedia portfolio continues - we now have double the amount of digital content available online to that in the monthly print magazine including 10,000 articles and multimedia assets on industry intelligence, building studies, photos, drawings and daily stories available at RIBAJ.com

RIBAJ.com is now uniquely positioned to identify with the day-to-day life of the architect. We seek to equip architects with a mix of useful, valuable and inspiring created and curated content.

Architects crave quality content. We are offering a package to reflect that, ensuring your campaign can generate a greater return on investment.

PiP

Launched in 2013, and redesigned with the Journal, PiP (Products in Practice) is our technical supplement produced 6 times a year for our UK readers. PiP looks at the new projects, products, and innovations that are shaping the construction world.

RIBA
The RIBA Journal
J

'The RIBA Journal manages to effortlessly balance a brilliant span of diverse opinion, expert advice and good old-fashioned architectural criticism in a way that most architectural periodicals no longer manage to do.'

Deborah Saunt, founding partner DSDHA and director of inter-practice at the London School of Architecture

'The RIBA J reminds us that there is always a context to architecture. Be it cultural, technical, social, political or organisational, knowledge is critical for understanding how to find your place in this context. RIBA J is an essential tool for navigating these increasingly complex influences.'

Sarah Wigglesworth MBE RDI, founder of Sarah Wigglesworth architects and former professor of architecture at University of Sheffield

'In a world soaked in dubious digital information, architects are lucky to have the thoughtful commentary of the RIBA J. It is both attractive visually but, more importantly, deals with issues of the day that affect architects in an even handed way.'

Neil Spiller, Editor, Architectural Design and former-Hawksmoor Chair of Architecture and Landscape, University of Greenwich

'I find the RIBA J extremely informative, enjoyable to read and current. Compared to other architectural magazines/ journals the RIBA J is great at offering a broad range of topics, which are thoroughly written.'

Hannah Durham, partner, Cullinan Studio and member of the RIBA J 'Litmus Group' reader panel

RIBA Journal
28,958

ABC audited 1 July 2018 - 30 June 2019

Architecture Today
12,600

ABC audited 1st July 2018 - 30 June 2019

Architect's Journal
6,702

AJ media pack / website 3 October 2017

The RIBA Journal has the largest circulation of any UK architecture magazine

The RIBA Journal has been at the heart of the architecture profession for 126 years. Informing, exciting and inspiring generations of architects and built environment professionals.

With the biggest circulation of any UK architecture magazine we can deliver your marketing message direct to more UK architects.

Each issue is sent direct by post to RIBA members practicing in the UK and overseas.

January	Refurbishment	May	Landscape	September	Sustainability
February	MacEwen Award Special issue	June	Awards Special issue	October	Education
March	Sustainability	July	Retrofit	November	Houses Special issue
April	Future winners Special issue	August	Eye Line	December	RIBA student & research medals

January/February

Special report:
Energy efficient buildings
Product Focus 1:
Doors, Windows
& Ironmongery
Product Focus 2:
Roofing
Interiors and fit out
Exhibition preview:
Surface design show

March/April

Special report:
Workplace
Product Focus 1:
Cladding and curtain walling
Product Focus 2:
Insulation
Interiors and fit out
Exhibition preview:
Futurebuild

May/June

Special report:
Housing
Product Focus 1:
Flooring
Product Focus 2:
Landscape & drainage
Interiors and fit out

July/August

Special report:
Hotels & Leisure
Product Focus 1:
Roofing and skylights
Product Focus 2:
Kitchens and bathrooms
Interiors and fit out

September/October

Special report:
Healthcare
Product Focus 1:
Acoustics
Product Focus 2:
Doors & Windows
& Ironmongery
Interiors and fit out
Exhibition preview:
London Design Festival

November/December

Special report:
Education
Product Focus 1:
Cladding
Product Focus 2:
Lighting
Interiors and fit out
Exhibition preview:
Lux Live

 The logo for Products in Practice (PiP) features the letters 'PiP' in a bold, black, sans-serif font. The 'i' is lowercase and positioned between the two uppercase 'P's.

***Display advertising costs**

Full page	£3,722
Double page spread	£6,317
Half page	£2,600
Quarter page	£2,008
Inside Front Cover/Outside Back Cover	£4,298

Extras

1st spread: £422 extra, 2nd spread; £285 extra, early right-hand page: £541 extra.

Inserts and creative advertising

Details and costs on requests

Bellybands (PiP only)

Bookmarks

Tip-ons

Gatefolds

Polywrap sponsorship

2020 Publishing dates and deadlines

Issue	copy deadline	publishing date
January	10th December	6th January
February*	20th January	6th February
March*	10th February	27th February
April	9th March	26th March
May*	13th April	30th April
June	18th May	4th June
July*	15th June	2nd July
August	13th July	30th July
September*	10th August	1st September
October	14 September	1st October
November*	12th October	29th October
December	9th November	4th December
January 2021	7th December	7th January

* Includes Products in Practice

Dimensions

	trim area	bleed area
DPS	466 x 285 mm	472 x 291 mm
Page	233 x 285 mm	239 x 291 mm
Half horizontal	203 x 127 mm	N/A
Half vertical	98 x 256.5 mm	N/A
Quarter	98 x 126.2 mm	N/A

Specifications**Digital files**

Please supply high-res PDF. Ensure that colours are CMYK, fonts are enclosed and images are 300dpi resolution. Supply logos as EPS files.

Stats

Average per month 2018 - 2019

Page impressions	93,388
Total visits	61,387
Unique users	42,628
Average visit duration	1:26
Total editorial newsletter registrants	9,310
Total product newsletter registrants	6,605

Social media audience at October 2019

Twitter	83,200
Instagram	22,200
Facebook	10,709

Content Marketing Packages

Option 1 – Native advertising

Features: Up to 250 word article, 3 image slideshow and URL plus a minimum of 1 tweet and inclusion on a minimum of 1 editorial newsletter

Prominence: Your main image on a section homepage and section related articles

*Cost: 1 month £745 per month, 2 months £695 per month, 3 months £645 per month

Option 2 – Guest content

Features: Up to 500 word article, 6 image slideshow and URL, plus a minimum of 1 tweet and inclusion on a minimum of 1 editorial newsletter

Prominence: Your main image on a section homepage and in section related articles

*Cost: 1 month £945 per month, 2 months £895 per month, 3 months £845 per month

Option 3 – Bespoke Content Programmes

Features: Up to 750 word article, 9 image slideshow and URL, plus a minimum of 1 tweet and inclusion on a minimum of 1 editorial newsletter, plus 1 video

Prominence: Your main image on the homepage and in related articles

*Cost: 1 month £1145 per month, 2 months £1095 per month, 3 months £1045 per month

Promo Packages

Product profile

Features: Up to 150 words, 6 image gallery and URL plus a minimum of 1 tweet and inclusion in a product newsletter

Prominence: Your image on the Product section homepage

*Cost: 1 month £649 per month, 2 months £510 per month, 3 months £510 per month

Promotion slots (linked to your website)

On main homepage and section homepages (Buildings, Intelligence, Culture, Products)

*Cost: 1 month £1,188 per month, 2 months £1,128 per month, 3 months £1077 per month

Product Collections

A collection of articles on RIBA J.com providing a unique opportunity to communicate key marketing messages through guest content, including:

- + Product launches
- + Case studies
- + Research and development
- + Product specification studies

All articles will be prominently displayed on RIBA J.com and promoted through our email programme

Categories:

- + Flooring
- + Roofing
- + Cladding
- + Doors and windows
- + Kitchens and bathrooms
- + Interiors
- + Landscape and drainage
- + Lighting

+ See page 11 for Products Collection schedule

Collections Package

Features:

Your company's article will include:

- + Up to 200 word article
- + Main image including your logo
- + 3 image slideshow
- + URL and contact email

Prominence:

Your main image in the Product Collections section on a minimum of 2 section homepages

Promotion:

Your article will be promoted as part of a dedicated Product Collections eNewsletter

Cost:

£645 for one month

Production Specification

All images to be supplied as either JPEG or GIF. Minimum width 300 pixels

All text to be supplied as a word document

Please supply the following:

- + Main image
- + 3 images for the slideshow
- + Logo (white on black)
- + Headline (maximum 20 characters)
- + Introduction (maximum 10 words)
- + Body copy (maximum 200 words)
- + URL
- + Contact email
- + Tags (maximum of 3)

Product Collections schedule 2020**January**

- + Doors & Windows
- + Cladding

February

- + Kitchens & Bathrooms
- + Interiors & Lighting

March

- + Insulation
- + Flooring

April

- + Roofing
- + Ceilings & Partitions

May

- + Cladding
- + Doors & Windows

June

- + Kitchens & Bathrooms
- + Flooring

July

- + Landscape & Drainage
- + Healthcare

August

- + Hotels & Leisure
- + Roofing

September

- + Doors & Windows
- + Kitchens & Bathrooms

October

- + Flooring
- + Bricks & Blocks

November

- + Cladding & Roofing
- + Interiors & Lighting

December

- + Insulation
- + Doors & Windows

Online banner advertising

A range of online advertising and email banner advertising opportunities either separately or as part of a broader marketing package.

Editorial e-Newsletters

8/10 per month

Banners

*Cost: £2,061 per month

*Cost: £567 per e-Newsletter

e-Bulletins

Dedicated email

Up to 200 words, 4 images and URL, logo

*Cost: £3,092 per email

Advertising specifications

All images to be supplied as either JPEG or GIF. Minimum width 300 pixels.

Text to be supplied as a word document

Promotion slot	Desktop	1 198 x 342 pixels
	Tablet	700 x 300 pixels
	Mobile	300 x 250 pixels
Newsletter banner		1 198 x 342 pixels
Skyscraper banner		238 x 428 pixels

Content package specifications:

Words as per package

Images as per package

Logo

URL

Twitter handle

2020 Content deadlines and dates

Live month	copy deadline	live date
January	12th December	3rd January
February	20th January	3rd February
March	24th February	2nd March
April	23rd March	1st April
May	20th April	1st May
June	25th May	1st June
July	22nd June	1st July
August	20th July	3rd August
September	24th August	1st September
October	21st September	1st October
November	19th October	2nd November
December	23rd November	1st December

The introduction of special projects to our portfolio gives our partners options to associate brands and content on a range of existing, multimedia initiatives including those outlined below.

RIBA J Live

Alongside the magazine and the website the RIBA J hosts and produces a programme of conferences, briefings, breakfast/lunch meetings and events creating forums to learn and debate the key issues affecting the industry and economy today.

RIBA J Roundtables

The RIBA J organises and hosts a round-table debates. The editor will invite participants, selected by both the RIBA Journal and our partner from prominent architecture firms, clients and other appropriate organisations.

RIBA J Supplements

The RIBA J's editorial and design team produce supplements on behalf of partners ranging from associations, institutions and manufacturers. These can be bound-in or stand alone and range from 12 pages to 100 pages.

Webinar Series 2020

Launched in 2020 to provide architects a platform to continue learning about award winning projects. Architects and specifiers still need to learn and will go to the RIBA Journal and PiP for trusted information.

Each morning seminar will:

- + Free to attend, hosted via a third party on Zoom. Attendance unlimited
- + The programme includes RIBA Awards winning projects presented by their lead architect
- + Complemented by up to three manufactures/suppliers who present their collaboration with architects
- + Starts at 9 am and finishes at 11 am
- + Will feature OnDemand on RIBAJ.com
- + Be written up with a two page report in the following edition of PiP

Topics

- + **1st July - Housing**
- + **8th July - Offices**
- + **15th September - Health & Wellbeing**
- + **20th October - Transport & Infrastructure**
- + **3rd November - Homes**
- + **24th November - Education**

"I attended my first RIBAJ PiP event last week. The event was extremely good - well organised with five excellent speakers, two on advances in products and three on buildings of high quality including a shortlisted Stirling Prize entry. I would recommend attending future talks. I have already booked for the next RIBAJ PiP seminar."

T G VANNER Chartered Architect
Chairman of the Chelmsford Chapter of Architects

Partnership Package

Features:

- + Your company will be included on the programme as a speaker
- + Branding on marketing, including e-newsletter
- + Literature within the delegate bags
- + Access to the delegate list both before and after the event
- + Your logo and URL on the report in the following issue of PiP

Cost: £3,895

PiP