

An illustration of a woman with long brown hair, wearing a blue dress and gold hoop earrings, sitting on a pink blanket and reading a magazine. The magazine features a colorful abstract design. In the background, there is a blue bookshelf filled with books, a lamp with a black shade, and a window with blue curtains. The overall style is vibrant and artistic.

THE SKINNY

MEDIA KIT 2020

THE SKINNY

Scotland's free, monthly magazine covering all things cultural with a grassroots focus.

The Skinny celebrates creativity.

“Being featured on the cover of The Skinny was a very significant moment for us. The feature delved deeper than just skimming the surface of what we do - something we value a lot when so many interviews just ask the same questions.”

Free Love
(Suzi and Lewis Cook)

COVER TO COVER

The Skinny exists to develop, celebrate and support creativity. We work with local and international illustrators and photographers to design bespoke, striking covers that draw in the reader.

**SHORTLISTED FOR
PPA SCOTLAND COVER
OF THE YEAR 2019**

**“One of
the success
stories in
independent
journalism”**

Ninja Tune
(Tom Adcock,
senior publicist)

**SHORTLISTED FOR
PPA SCOTLAND
SUPPLEMENT OF
THE YEAR 2019**

As well as being stitched into The Skinny September issue, we also print 25,000 stand-alone copies of our Student Guide, which are handed out at freshers fairs.

GET INVOLVED

It's not all about print. As an agile media brand, we communicate with our loyal readership through multiple physical, digital and experiential channels.

READERS & REACH

The Skinny reader is young, has cash, and goes out. Culturally adventurous, our core demographic is 18-34 years old, ABC1 and a roughly even gender split, favouring women.

↑
115,000 social media followers across Facebook, Twitter and Instagram

↑
125,000 monthly unique users, 350,000 monthly page views and 12,000 email subscribers

↑
35,000 free monthly copies and 165,000 monthly readers

STAMPS OF APPROVAL

Don't take our word for it. Here is a small selection of the organisations who support The Skinny.

DISTRIBUTION PARTNERS

You can find the magazine for free at over 500 distributors across Edinburgh, Glasgow and Dundee, plus selected airports including Gatwick. We hand-pick our stockists to match the interests of our readers.

We couldn't list all of them here, but here's a sample.

Edinburgh

Filmhouse
Out of the Blue
Paradise Palms
Summerhall
The Pitt
Usher Hall

Glasgow

CCA
Drygate
Fopp
Glasgow Film Theatre
Nice N Sleazy
Tramway

Dundee

Abertay University
Dundee Contemporary Arts
Grouchos
Le Freak
University of Dundee
71 Brewing

Would you like to stock The Skinny too? Get in touch!

PRINT ADVERTISING

Since 2005 The Skinny's flagship monthly* printed magazine has been a trusted source of events and culture recommendations in **Glasgow, Edinburgh and Dundee.**

ABC certified as the **biggest listings mag** in the country, and printed on distinctive **trimmed-tabloid size** recycled newsprint, The Skinny provides unique access to the discerning **18-34 year old** culture consumer in Scotland.

Print artwork should be **300dpi, CMYK** and sent as either a **JPEG** or a **PDF** with all layers, fonts and images embedded.

Need a hand putting together your ad artwork? We offer in-house design** by professional designers for just **£75 +vat** per advert.

All prices listed are **exclusive of VAT.**

Send adverts to adverts@theskinny.co.uk

*turn to p19 for dates / deadlines

**subject to capacity

1/8 Box
117.5mm(w) x 73mm(h)

£325

1/4 Box
117.5mm(w) x 150mm(h)

£545

1/4 Vertical
57mm(w) x 304mm(h)

£545

1/2 Vertical
117.5mm(w) x 304mm(h)

£895

1/2 Horizontal
239mm(w) x 150mm(h)

£895

There's no need to include crop marks on any of our adverts and we only require a bleed on Full Page adverts.

Full Page

Bleed: 275mm(w) x 342mm(h)
Trim: 265mm(w) x 332mm(h)
Type Safe: 240mm(w) x 310mm(h)

Full Page: **£1395**
Inside Front Cover: **£1645**
Page 3: **£1645**
Outside Back Cover: **£1745**

Sponsored Listings DPS

Nested Boxes: 57mm(w) x 57mm(h)
Base banners: 239mm(w) x 12mm(h)

£500

DPS

B: 540mm(w) x 342mm(h)
T: 530mm(w) x 332mm(h)
TS: 500mm(w) x 310mm(h)

£2500

Cover Wrap

Consists of front cover, IFC, IBC and OBC
B: 540mm(w) x 342mm(h)
T: 530mm(w) x 332mm(h)
TS: 500mm(w) x 310mm(h)

£9500

Our website isn't just an engaging platform for all our news and features. It's a dynamic way of reaching our tech-savvy readership, via high-impact display units (p11) and custom promoted content (p16).

- ▶ 125,000 unique users per month
- ▶ 350,000 page impressions per month
- ▶ 0.18% average click-through rate
- ▶ 49% of traffic from mobile devices

The cost of advertising on theskinny.co.uk is determined by pageviews or **impressions**. This means you pay for the **actual number of times your advert will be seen** (CPM, cost per thousand impressions).

See the prices on the right? That's how much 1,000 impressions costs. We recommend booking at least 10,000 impressions for an effective campaign.

Example price:
Billboard x 20,000
= £360 (20 x £18)

Tech specs:

- ▶ Traditional image formats and rich media accepted
- ▶ Maximum file size 1mb
- ▶ Please submit files 5 days before live date

Desktop Billboard £18 CPM

970px(w) x 250px(h)

MPU £20 CPM

300px(w) x 250px(h)

Mobile Billboard

320px(w) x 50px(h)

Reskin and Billboard

Please provide billboard and reskin as two different images.

£38 CPM

Reskin Specs

Total Area:
2560px(w) x 1440px(h)

Mandatory Blank Central Area:
970px(w) x 1440px(h)

Safe Zone (for key information):
150px(w) each side x 600px(h)

Supply as one image, with the design filling the total area so that it is visible on even the biggest screens. Reskins do not scroll with the page and are not sold without a billboard.

THE SKINNY ZAP

An organically grown, effortlessly informed weekly eNewsletter.

- Every **Thursday**
- Top weekly recommendations
- 12,000+ subscribers
- Also hosted on theskinny.co.uk
- Posted via social networks 100,000+ friends/followers

Please provide artwork to your sales contact no later than **Friday** prior to inclusion.

All prices listed are **exclusive of VAT**.

THE SKINNY ZAP

BOX ADVERTISING

300px(w) x 250px(h)
£120

BANNER ADVERTISING

600px(w) x 250px(h)
£240

ADVERTORIAL

600px(w) x 250px(h)
£300

READER OFFERS

£30 per week

BESPOKE SOLUS EMAIL

Create your own bespoke email and send your message direct to our ZAP signups. The Skinny team can help you create a beautifully engaging message to suit our reader's demands and convey your campaign effectively.

£900 + £100 Creation Fee ➡

Images in advertorial commissioned by The Skinny on behalf of Ace & Tate.

Meet the Faces of Byres Road with Ace & Tate

Byres Road remains the beating heart of Glasgow's bustling West End. For decades, its eclectic mix of independent shops, bars and restaurants near Glasgow University has been drawing Glaswegians west.

Soon to join this throng is [Ace & Tate](#), the eyewear specialist with glasses for every side of you. A champion of originality and people with multifaceted personalities, Ace & Tate should find both in spaces on Byres Road. As well as launching a shop in Glasgow – its first north of the border – Ace & Tate is also celebrating optimism this spring. With this in mind, we took a stroll down Byres Road to meet some members of this warm and welcoming West End community.

[Ace & Tate opens at 221 Byres Rd, Glasgow in mid-April](#)

Creon Brock, [Oran Mór](#)

Creon Brock began working at Oran Mór in 2006 while he was a student. Thirteen years later he's gone from weekend shifts in the club downstairs to helping book and run the venue's events.

He tells us a big perk of his job is being at the heart of the West End community. "There's always been that feeling here, certainly with our Play, A Pie and A Pint performances throughout the day; there are a lot of regulars who come along every week."

[Creon wears Pierce in Chocolate Havana Fade](#)

Emma Gray, [Foggy](#)

"It was a bit mad here for a while, but it's nice to come back, especially after how supportive people in the area have been," says Emma Gray when we pop in to find the much-loved (and original) Foggy record store back in full flow.

Part of the reason for this outcry is the personal connection people get from Foggy's staff. "With some customers, I know all about what's going on in their private lives," says Emma. "I don't know if they get that personal connection shopping in town."

[Emma wears Lily in Fizz](#)

Lisa Jones and Paul Johnson, [Oxlam Music](#)

Another music institution on Byres Road that's not going anywhere soon is Oxlam Music. "As much as we're here to make money for Oxlam, we're also here to give people somewhere they can talk enthusiastically about music," says assistant manager Lisa Jones.

Having worked there for only four months, Paul Johnson is relatively new to Oxlam Music's team, but he lives just around the corner and has been frequenting the shop for years. "I've friends who've worked here a long time as volunteers and I knew how much they got out of it; I guess I just wanted to be part of that."

Paul reckons you'd struggle to find a more clued-up staff. "I think between all of us, we're pretty encyclopedic, and working here gives us the chance to spend all day sharing our passion for music with people. In the age of everything being available online, that's one of our key selling points."

Photo: Alice Meikle

EVENTS

Over the years we've curated exhibitions, hosted short film competitions, given out comedy awards, sponsored music festival stages, run club nights and put on more gigs than you can shake a mic at.

Kelburn Garden Party

In 2019 we continued our partnership with the West Coast's long-running jewel of a music festival. We curated the Pyramid Stage's Saturday bill, selecting the best local and up-and-coming artists - headlined by Bossy Love.

LeithLate

As part of our partnership with local grassroots arts festival LeithLate, we curated the main stage at Leith Festival's 2019 Gala Day, exclusively booking female-identifying acts.

Ace & Tate Store Launch

When Dutch eyewear brand Ace & Tate opened their first Scottish store in Glasgow, The Skinny helped them throw a launch party, with free beer and DJs. What more could you want?

CineSkinny on Tour

We took our established film festival guide The CineSkinny 'on the road' in 2019, by hosting screenings in Edinburgh and Glasgow of a selection of short films by independent filmmakers.

We've also worked with:

- International Magazine Festival
- Edinburgh International Film Festival
- Filmhouse House Guests
- ... and many more

Contact: tom@theskinny.co.uk
to find out more

CREATIVE PROJECTS

For campaigns requiring a more tailored approach.

Advertorial in print

Advertorial on web

Promoted content

Use The Skinny to tell your story. We can use our seasoned journalists, photographers and illustrators to develop print and web content to your brief, all in our trusted tone.

Supplements

We can turn our in-house expertise to creating a unique multi-page exploration of your event, festival or exhibition. This can be stitched into The Skinny or printed as a high-quality stand-alone publication.

FEST MAGAZINE

Established in 2002, our sister magazine Fest has grown to become the biggest free guide to the Edinburgh festivals. Now we've taken it Down Under to cover the festivals in Adelaide, Australia.

Fest Edinburgh

- Official media partner to the Edinburgh Festival Fringe
- Prints a massive 125,000 copies in total
- Six editions: one Preview before the festivals, five Festival issues in August
- Compact A5 size for easy portability
- Targeted distribution to box offices and key venues

Fest Adelaide

- Only dedicated festival magazine in the city, est. 2018
- Prints a competitive 25,000 copies total, and growing
- Four editions: one Preview, three Festival issues during February and March
- Same winning formula of pocket-sized A5 editions and strategic distribution

Got a show at Edinburgh and Adelaide? Ask about cross-festival packages.

For rates and more information, talk to George (george@fest-mag.com) or head to fest-mag.com/advertise

CHVRCHES live at SSE Hydro, Glasgow. Photo: Allan Lewis

2020 STREET DATES & DEADLINES

	Booking	Artwork	Street
January 2020	11 Dec	17 Dec	3 Jan
February	22 Jan	28 Jan	3 Feb
March	19 Feb	25 Feb	3 Mar
April	18 Mar	24 Mar	31 Mar
May	15 Apr	21 Apr	28 Apr
June	20 May	26 May	2 Jun
July	17 Jun	23 Jun	30 Jun
August	22 Jul	28 Jul	4 Aug
September	19 Aug	25 Aug	1 Sep
October	16 Sep	22 Sep	29 Sep
November	21 Oct	27 Oct	3 Nov
December	18 Nov	24 Nov	1 Dec
January 2021	9 Dec	17 Dec	5 Jan

PAYMENT Ts & Cs

- Print advertising clients have 7 days after street date to make payment
- All invoicing is electronic unless otherwise stated
- Up to 30% may be added to your invoice as a late payment charge if you do not pay by the agreed date
- You will have 48 hours after booking to cancel your advert after which time you will be liable for the full cost of the advertising booked
- If advertising is booked but artwork not provided by the deadline, the client is still liable for the cost of the advertising
- All prices listed are exclusive of VAT

Full terms and conditions can be found at:
theskinny.co.uk/about/advertising-terms-and-conditions

Contact Us

1.9 1st Floor Tower
Techcube
Summerhall
Edinburgh
EH9 1PL

+44 (0)131 467 4630

Advertising: sales@theskinny.co.uk

Events: tom@theskinny.co.uk

Fest: george@fest-mag.com

 [/theskinnymag](https://www.facebook.com/theskinnymag)

 [@theskinnymag](https://www.instagram.com/theskinnymag)

 [@theskinnymag](https://www.twitter.com/theskinnymag)