

www.InsulationOutlook.com

The Official Publication of the National Insulation Association (NIA)

Insulation Outlook® Magazine

MEDIA KIT

Insulation Outlook magazine is written by insulation experts for engineers, specifiers, and contractors to educate them on products and best practices for mechanical insulation systems in both commercial facilities and industrial plants.

NIA | National Insulation Association®

Insulation Outlook® Magazine

AUDIENCE: THE ONLY MAGAZINE ENGINEERS READ FOR MECHANICAL INSULATION.

Insulation Outlook magazine distinguishes itself from small regional association newsletters, construction magazines, and engineering magazines through its focus on technical and feature articles for a primary audience consisting of engineers, architects, building owners, mechanical contractors, and others who make decisions about specifying or purchasing insulation.

Circulation Breakdown of Primary Industry

44%
Commercial

29%
Industrial

12%
Utilities

9%
Institutional

6%
Government Agencies

Readership Demographics

Surveys of *Insulation Outlook* readers prove time and again that our readers trust our magazine and use it to guide purchasing decisions, train personnel, and design and specify insulation systems. See the following graphics to get a better idea of our subscriber base. Your sales manager can share additional statistics and reader quotes.

KEY DECISION MAKERS:

- Architects
- Building Inspectors
- Consulting Engineers
- Energy/Environmental Engineers
- Insulation Contractors
- Insulation Fabricators
- Maintenance Engineers
- Mechanical Contractors
- Mechanical Engineers
- NIA Member Companies
- Plant Owners & Managers
- Specifying Engineers

KEY INDUSTRIES:

- Chemical Commercial
- Food Processing
- Gas Processing
- Institutional
- Petroleum
- Power
- Pulp and Paper
- Utilities

Primary Occupation of Subscribers: 83% Insulation End Users

- Engineers
- Mechanical Contractor
- Facility/Plant Manager or Owner
- Building Inspector
- Architect
- Energy/Code Officials
- Academics

Subscribers: 11,500

Readership: 30,000

90% used products featured in *Insulation Outlook* for their projects and/or specifications.

71% plan to purchase insulation services in the next 12 months.

Secondary Audience of Magazine: 14% NIA Members

- Contractors
- Distributors
- Fabricators
- Laminators
- Manufacturers
- Other Categories

**Insulation Outlook
Circulation:**

83% Insulation End Users

14% NIA Members

3% Other (comp and paid)

2019 Editorial Calendar

Calling all engineers, specifiers, and insulation experts—share your story or idea!

Name a job that demonstrates a particular product or an insulation system that demonstrates energy and financial savings. Call us and share—we can turn your story into an article.

Have you ever had your own personal editor?

Insulation Outlook authors are assigned an editor to give one-on-one assistance to fine tune their articles and ensure they sound like the experts they are! We can also turn your article into a customized reprint—a valuable sales tool.

Whether you want to write an article with the services of an *Insulation Outlook* editor or be interviewed and have staff ghost write the article for you, we have multiple options to share your expertise.

Are you an engineer?

We have paid article opportunities for engineers looking to contribute 1–2 articles per year.

Find out more at www.insulationoutlook.com/writers.

Submit articles on insulation anytime! We accept technical articles on insulation for all issues.

*Special advertising sections may be added. Issue focus may be adjusted based on reader feedback and article submissions.

Each month we will feature technical articles about insulation projects. NIA member companies and engineers are welcome to submit article topics and articles all year long. Each month will examine a different area of the industry, but we include insulation articles in every issue.

January 2019

Preparing for Business in 2019
Editorial: 11.1.18
Ad Close: 12.14.18
Art Due: 12.14.18

February 2019

Industry Viewpoints
Editorial: 12.1.18
Ad Close: 12.14.18
Art Due: 12.21.18

March 2019

Building Envelope
Editorial: 1.1.19
Ad Close: 1.15.19
Art Due: 1.22.19
Special Section: Building Envelope Product Guide
\$1000 for a product listing

April/May 2019

State of the Industry
Editorial: 2.1.19
Ad Close: 2.15.19
Art Due: 2.22.19

June 2019

Health and Safety
Editorial: 4.1.19
Ad Close: 4.15.19
Art Due: 4.22.19

July 2019

Made in the USA and American Projects
Editorial: 5.1.19
Ad Close: 5.15.19
Art Due: 5.22.19
Special Section: American Product Guide
\$1000 for a product listing ▼

August 2019

Scaffolding, Spray Foam, and Reflective Insulation
Editorial: 6.1.19
Ad Close: 6.14.19
Art Due: 6.21.19
Special Section: Spray Foam and Reflective Product Guide
\$1000 for a product listing

September 2019

Commercial and HVAC
Editorial: 7.1.19
Ad Close: 7.15.19
Art Due: 7.22.19

October 2019

Industrial, Coatings, and Mastics
Editorial: 8.1.19
Ad Close: 8.15.19
Art Due: 8.22.19

November 2019

Reasons to be Thankful for Insulation/
Examples of System Longevity
Editorial: 9.1.19
Ad Close: 9.16.19
Art Due: 9.23.19

December 2019

Workforce, Training, and Human Resources
Editorial: 10.1.19
Ad Close: 10.15.19
Art Due: 10.22.19

Buyer's Guide 2020

NIA's Annual Product Purchasing Guide

▲ Product Guide listing and enhanced listings with ads. ▲

Advertising Opportunities

Choose Our 2019 Advertising Packages and receive for FREE:

	PREMIER 12	PREFERRED 7	SELECT 4
Insulation Outlook & Buyer's Guide	Includes 11 issues of <i>Insulation Outlook</i> in 2019 at the 11-time rate, and 1 ad in <i>Buyer's Guide</i> at the current rate.	Includes 6 issues of <i>Insulation Outlook</i> in 2019 at the 6-time rate, and 1 ad in <i>Buyer's Guide</i> at the current rate.	Includes 3 issues of <i>Insulation Outlook</i> in 2019 at the 3-time rate, and 1 ad in <i>Buyer's Guide</i> at the current rate.
Print Hot Links Ads	11 FREE in all <i>Insulation Outlook</i> issues.	4 FREE in the <i>Insulation Outlook</i> issues of your choice.	2 FREE in the <i>Insulation Outlook</i> issues of your choice.
Editorial Space	Free editorial placement in <i>Insulation Outlook's</i> News Briefs and Product Focus columns, includes press releases, new products, and insulation-related news. Email editor@insulation.org for possible complimentary publication in <i>Insulation Outlook</i> .	Free editorial placement in <i>Insulation Outlook's</i> News Briefs and Product Focus columns, includes press releases, new products, and insulation-related news. Email editor@insulation.org for possible complimentary publication in <i>Insulation Outlook</i> .	Free editorial placement in <i>Insulation Outlook's</i> News Briefs and Product Focus columns, includes press releases, new products, and insulation-related news. Email editor@insulation.org for possible complimentary publication in <i>Insulation Outlook</i> .
Print Recognition	Free print logo recognition placed on the Advertiser Appreciation pages in <i>Insulation Outlook</i> and the NIA <i>Buyer's Guide</i> .	Free print logo recognition placed on the Advertiser Appreciation pages in <i>Insulation Outlook</i> and the NIA <i>Buyer's Guide</i> .	Free print logo recognition placed on the Advertiser Appreciation pages in <i>Insulation Outlook</i> and the NIA <i>Buyer's Guide</i> .
One Year Online Advertiser Index <i>InsulationOutlook.com</i>	Company name, logo, expanded description, address, phone number, email, and a link to your website listed in the advertiser index on www.InsulationOutlook.com . MTL Product Catalog advertisers will also receive a link to their MTL information page.	Your company name, logo, description, address, phone number, email, and a link to your website in the advertiser index on www.InsulationOutlook.com . MTL Product Catalog advertisers will also receive a link to their MTL product information page.	Your company name, logo, description, address, and a link to your website in the advertiser index on www.InsulationOutlook.com . MTL Product Catalog advertisers will also receive a link to their MTL product information page.
Online Logos	Your company logo on the <i>Insulation.org</i> and <i>Insulation Outlook.com</i> home pages.	Your company logo on the <i>InsulationOutlook.com</i> home page.	Your company logo on the <i>InsulationOutlook.com</i> home page.
NIA Events	Free event recognition with your company logo at NIA's Fall Summit and at NIA's Annual Convention.	Free event recognition with your company logo at NIA's Fall Summit and at NIA's Annual Convention.	Free event recognition with your company logo at NIA's Fall Summit and at NIA's Annual Convention.
Social Media	Premium recognition on NIA's Facebook page or other social media, including advertiser appreciation tweets.	Enhanced recognition, which may include NIA's Facebook page or Twitter accounts.	<p>SIGN UP TODAY! ads@insulation.org</p> <p>2019 Early Bird Bonus Sign up by December 5, 2018 for your 2019 ad package and receive a free MTL Product Catalog listing!</p> <p>Your bonus includes an online company description, logo, link to your membership directory listing, and 4-page product brochure. Upgrade your listing for \$1000 and get an additional 2 product brochures, 2 videos, and a link to your website posted online for all of 2019!</p> <p>Add one of our new digital packages to your program!</p>
Email Advertising	Recognition in our enewsletter, which is sent to NIA members, strategic partners, and subscribers.		
Digital Preference	Preference for the limited spots in NIA's email and digital ad space.		
Premium Placement	Each month your ad will go in one of the first ad positions available. (Note: Cover positions and page 3 command a premium rate.)		

Add Digital to Your Package

Choose our targeted audience to deliver your message We have the receptive audience you want. Why go anywhere else?

Credible Source

Our members and readers turn to us as the Voice of the Industry.

Opt-in Subscribers

Members have joined NIA to hear from us and subscribers have asked to receive this newsletter.

Targeted Distribution

Advertise your product to those looking to design insulation systems or purchase products. That is why our readers are here.

Affordable

We are a membership organization that wants to see each company grow. We offer many price points to help every budget.

Digital Ad Package

Place your ad across all of our platforms.

Social Media

A customized social media post to our Facebook and/or Twitters audiences.

Frequency: One time

Email

A banner ad at the top of one E-News Bulletin

Specs: 560 x 112 pixels

Frequency: One time

Web

One rotating rectangle ad

Placement: *InsulationOutlook.com* home page and on some sub pages

Specs: 300 x 250 pixels

Frequency: One time

Package Rate: Limited quantities

P12, P7, S4 Package Advertiser

Monthly Rate: \$1,250 per month

Quarterly Rate: \$3,000

Annual Rate: \$10,000

Website Ad Package

Get your ad in front of both the NIA membership and engineers—you get all 3 spots!

1 *Insulation.org*

Rotating leaderboard on all sub pages

Specs: 468 x 60 pixels

Placement: One spot and advertisers rotate

2 *InsulationOutlook.com*

Rotating banner on home page

Specs: 970 x 250 pixels

3 *InsulationOutlook.com*

One rotating rectangle ad throughout the site

Specs: 300 x 250 pixels

Placement: Subpages

Frequency: Monthly

Rate: Each package includes the above spots at \$1,250 per month per package—3 total packages available per month.

RECOMMENDATION:

P12, P7, S4 Package Advertiser

Monthly Rate: *Insulation Outlook* print advertisers can add this on for \$1,000 per month

Quarterly Rate: \$3,000 and get a free social media post

Annual Rate: \$10,000 and get a free email banner ads and 2 social media posts.

Have an article you want to promote?

Authors and their companies can now make their words go even further.

- Permanent author's ad mentioned above
- Customized social post
- Listing your article with the featured articles

Author's Advertising Package Rate:
\$3,000

Individual Ad Purchases

Page Curl

Exclusive opportunity!

Placement: Run of both websites

Specs: 100 x 100 visible triangle, opening to a 400 x 400 pixel ad

Monthly Rate: \$1,500

Quarterly Rate: \$3,750

Annual Rate: \$12,000

Rotating Banner Ad

Rotating banner on top of home page

Placement: *InsulationOutlook.com* home page and on some sub pages

Specs: 300 x 250 pixels

Monthly Rate: \$350

Quarterly Rate: \$325

Annual Rate: \$300

Permanent Ads

Permanent in-article advertisements!

Companies who author articles for *Insulation Outlook* can purchase a banner or promo box advertisement to be placed in their article **permanently**.

Placement: Available only to companies authoring articles (placed in their article)

Specs: 300 x 250 pixels

Frequency: Permanent

Rates: \$2,500 per ad

NIA Event Sponsorship

NOW EVEN MORE WAYS TO GET RECOGNITION

Convention

Contractor Recognition Package (\$1,000)

Must be a contractor member to qualify for this package.

Limited to 5 opportunities.

- Company recognition and “thank you” acknowledgment in the on-site Convention program and *NIA News* post-event article.
- Company name and logo included on scrolling PowerPoint slides during the keynote sessions.
- One Contractor Services ad in the Convention double issue of *Insulation Outlook* magazine (*ad highlights your company, location, and the services you provide, and is designed by NIA*).

Website Sponsorship

Place your ad on the event web pages for 1–3 months (\$1,000–\$3,000). Select locations and opportunities are limited. Act today for maximum results.

Event and *Insulation Outlook* Sponsorship

Maximize your branding to attendees:

- Place your ad in the Convention issue or polybag your brochure to all or part of the circulation list.
- One Top Banner Ad 560 x 112 pixels (\$700) in the Convention email blast.
- Online company logo sponsor recognition.
- Company recognition in the on-site Convention program.

Event Sponsorship Digital Opportunities

Website and Email: 3 months (\$4,000)

Opportunity includes a website ad and 2 top banner ads.

Event Email Sponsorships

All sponsorships opportunities include a link to your company’s website (opportunities are available on a first-come, first-served basis). There are multiple general and targeted email options.

- Top Banner Ad: 560 x 112 pixels—\$750
- Square Banner Ad: 250 x 207 pixels—\$500
- Native Text Ad: Square Image—\$800
- Bottom Banner Ad: 560 x 112 pixels—\$500
- Exclusive Email Sponsor: Top Banner Ad and Square Banner Ad—\$1,500
- Targeted Attendee Email Top Banner Ad: 560 x 112 pixels—\$1,000 (You must be a Convention Package Sponsor to purchase this opportunity.)

Email Statistics

- NIA’s open rate is significantly higher than the industry average of 20% open rates and 8% click-through rates.
- The 2018 Post-event attendee email open rate was 62% and the click rate was 66%.
- The pre-event attendee email open rate was 60% and click rate was 62%.
- The first 2018 Convention eblast had a 28% open rate and 14% click rate.
- The 5 Convention promo e-blasts averaged a 23% open rate and 12% click rate.

Fall Summit

Attendees

Highly curated, exclusive audience, great opportunity for a personalized message to a very active group of industry readers.

Sponsorship Opportunities

- Fall Summit Event Sponsor
- Keynote Presentation and Luncheon Sponsor
- Keynote Presentation and Breakfast Sponsor
- Network Social Hour Sponsor
- Hotel Key Card Sponsor

NIA Convention and Fall Summit Email Communications

NIA’s email communications offer an affordable and convenient way to reach NIA members through the publications they read to stay up to date on association and industry news. Position your company as an industry leader and promote your brand to our members! NIA is the voice of the insulation industry. Sponsoring one of NIA’s emails is an affordable and effective way to position yourself as an industry leader to our audience. Since these emails target attendees, the open rate is as high as 90%!

These communications go out to all of NIA’s event attendees—due to highly targeted nature of these emails, open rates can be as high as 90% (the industry average is 26%).

Frequency: Varies

Contact: events@insulation.org for rates and specs

Email events@insulation.org for these opportunities.

Make a Big Splash!

Advertorials

Because sometimes an ad doesn't say enough!

We now offer advertisers a better way to promote their company and products. Purchase our advertorial option and explain your product line's benefits and recommended applications or share your company's milestones and branding.

◀ **Single page:** \$3,350
Two-Page Spread: \$4,890

Sponsored Content

Email publisher@insulation.org to find out more about our sponsored content options and how we strengthen your brand.

Contractor Services

Feature your company's services without the need for outside design services.

Required:

- Company name
- Company logo
- Key personnel
- Specialty services
- Address and website

Rates: Available for NIA contracting members only. Starting at \$200 per ad.

Frequency	Per Ad/Net Annually
1 ad/1 issue	\$350/\$350
3 ads/3 consecutive issues.....	\$300/\$900
6 ads/6 consecutive issues	\$250/\$1,500
11 ads/11 consecutive issues.....	\$200/\$2,200

Product Spotlight and Tech Tools

Published in *Insulation Outlook's* double issue and the annual *Buyer's Guide*—maximized exposure!

Product Spotlight—features one insulation material

Tech Tools—highlights mobile apps, calculators, software, and videos

Required:

- Company name
- Company logo
- 75-word product description
- One high-resolution product or resource photo (depending on ad type)
- Contact information: web address and phone number

Rates: \$650 net. Only available in select issues.

E-News Bulletin (ENB)

Type: Email

Frequency: Advertising monthly
 Each month, NIA deploys E-News Bulletin (ENB) email blast to our members and subscribers, as well as emails related to special events and programs, such as Convention and Fall Summit.

Largest available email audience—members, regional organizations, and industry subscribers.

Top Leaderboard

Specs: 560 x 112 pixels

Rates: \$750 per ad

Sponsored content with square

Specs: 40 words, headline, link,

Square Ad: 250 x 207 pixels

Rates: Starting at \$1,000 per ad

Banner ad in publication

Specs: 560 x 112 pixels

Rates: \$600 per ad

Square ad

Specs: 250 x 207 pixels

Rates: \$500 per ad

Buyer's Guide

Yearlong exposure in a highly regarded and valued industry resource.

Lists insulation products, accessories, and services from the entire insulation industry supply chain—manufacturers, contractors, distributors, fabricators, and laminators.

As an advertiser you will enjoy:

- 12 months of exposure;
- Your choice of ad size and color option;
- Your company's logo on the Advertiser Appreciation page in full color;
- Your company's logo in the Company Listing section (NIA members only); and
- Your company's contact information and website in the expanded Advertiser Index for quick reference for buyers.

Member Advertising Rates

FOUR COLOR	1X***	3X	6X	11X	BUYER'S GUIDE
MEMBER TYPE	ACTIVE/ASSOC	ACTIVE/ASSOC	ACTIVE/ASSOC	ACTIVE/ASSOC	ACTIVE/ASSOC
Full page**	\$3,630/\$4,359	\$3,040/\$3,651	\$2,950/\$3,540	\$2,828/\$3,394	\$3,985/\$4,783
Two-thirds page	\$3,222/\$3,868	\$2,727/\$3,258	\$2,666/\$3,202	\$2,545/\$3,055	\$3,636/\$4,364
One-half page	\$3,020/\$3,625	\$2,540/\$3,050	\$2,480/\$2,980	\$2,405/\$2,888	\$3,365/\$4,035
One-third page	\$2,813/\$3,470	\$2,370/\$2,844	\$2,313/\$2,773	\$2,197/\$2,636	\$3,110/\$3,737
One-quarter page	\$2,615/\$3,141	\$2,197/\$2,636	\$2,172/\$2,605	\$2,070/\$2,485	\$2,813/\$3,470
One-sixth page	\$2,303/\$2,763	\$1,930/\$2,318	\$1,889/\$2,268	\$1,803/\$2,162	\$2,248/\$2,697
Hot links	\$950/\$1,141	\$803/\$965	\$768/\$925	\$723/\$865	N/A
Two-page spread**	\$5,298/\$6,358	\$4,520/\$5,425	\$4,272/\$5,125	\$3,910/\$4,692	\$5,555/\$6,060

BLACK AND WHITE	1X***	3X	6X	11X	BUYER'S GUIDE
MEMBER TYPE	ACTIVE/ASSOC	ACTIVE/ASSOC	ACTIVE/ASSOC	ACTIVE/ASSOC	ACTIVE/ASSOC
Full page**	\$2,217/\$2,662	\$1,854/\$2,222	\$1,768/\$2,121	\$1,616/\$1,940	\$2,313/\$2,773
Two-thirds page	\$1,803/\$2,164	\$1,520/\$1,823	\$1,460/\$1,747	\$1,349/\$1,616	\$1,899/\$2,277
One-half page	\$1,657/\$1,985	\$1,350/\$1,616	\$1,278/\$1,530	\$1,207/\$1,450	\$1,737/\$2,085
One-third page	\$1,390/\$1,667	\$1,712/\$1,409	\$1,095/\$1,313	\$1,005/\$1,202	\$1,475/\$1,773
One-quarter page	\$1,202/\$1,440	\$1,005/\$1,202	\$970/\$1,162	\$875/\$1,050	\$1,265/\$1,515
One-sixth page	\$890/\$1,071	\$743/\$889	\$697/\$839	\$611/\$733	\$1,045/\$1,253
Two-page spread**	\$3,990/\$4,788	\$3,323/\$3,985	\$3,121/\$3,747	\$2,717/\$3,258	\$4,434/\$5,318

Discounts!

Recognized advertising agencies may qualify for an additional 15% discount. Please contact your ad sales rep at ads@insulation.org.

All ads are discounted for frequency. Buy more and save.

NIA members receive 10-25% off the non-member rate.

A 2% cash/check discount is offered when payment is made within 30 days.

Save even more with 18x and 24x packages!

Bundle print, email, and web ads with event sponsorships to save more.

Custom Advertising Packages Maximize Exposure

Want readers to walk away with more than a positive impression of your business? Consider these options:

- **Belly band:** Wrap your ad around the cover of the issue so that your message is the first thing readers see.
- **Mail your marketing brochure inside or alongside the magazine!** We can attach it to the magazine so readers can remove it and keep your product information.
- **Advertorials:** Need to say more about your product or its possible applications? Purchase editorial space for a product advertorial.

2019 Early Bird Bonus

Sign up by December 5, 2018 for your 2019 ad package and receive a free MTL Product Catalog listing!

Your bonus includes an online company description, logo, link to your membership directory listing, and 4-page product brochure. Upgrade your listing for \$1000 and get an additional 2 product brochures, 2 videos, and a link to your website posted online for all of 2019!

Non-Member Advertising Rates

FOUR COLOR	1X***	3X	6X	11X	BUYER'S GUIDE
Full page**	\$4,845	\$4,055	\$3,935	\$3,768	\$5,313
Two-thirds page	\$4,298	\$3,620	\$3,555	\$3,395	\$4,859
One-half page	\$4,030	\$3,388	\$3,308	\$3,207	\$4,495
One-third page	\$3,753	\$3,156	\$3,080	\$2,930	\$4,162
One-quarter page	\$3,490	\$2,929	\$2,895	\$2,763	\$3,753
One-sixth page	\$3,070	\$2,575	\$2,520	\$2,405	\$2,995
Hot links	\$1,268	\$1,070	\$1,025	\$960	N/A
Two-page spread**	\$7,065	\$6,025	\$5,697	\$5,212	\$8,160

BLACK AND WHITE	1X***	3X	6X	11X	BUYER'S GUIDE
Full page**	\$2,955	\$2,470	\$2,354	\$2,157	\$3,080
Two-thirds page	\$2,405	\$2,025	\$1,945	\$1,798	\$2,530
One-half page	\$2,207	\$1,780	\$1,702	\$1,611	\$2,318
One-third page	\$1,855	\$1,565	\$1,460	\$1,339	\$1,970
One-quarter page	\$1,600	\$1,340	\$1,293	\$1,167	\$1,682
One-sixth page	\$1,190	\$990	\$935	\$815	\$1,395
Two-page spread**	\$5,318	\$4,430	\$4,162	\$3,621	\$5,909

2019 Early Bird Bonus

Sign up by December 5, 2018 for your 2019 ad package and receive a free MTL Product Catalog listing!

Your bonus includes an online company description, logo, link to your membership directory listing, and 4-page product brochure. Upgrade your listing for \$1,000 and get an additional 2 product brochures, 2 videos, and a link to your website posted online for all of 2019!

Rates are discounted based upon frequency so you can promote your company often.

A 2% cash/check discount is offered. Not all advertisers qualify for the rates and discounts shown. To qualify for all NIA bonus programs, all ads must run during the 2019 calendar year. To qualify for the membership discount, you must have NIA membership in good standing through 2019 and at the time of insertion.

** Special premium page placement is available for an additional 10%. Cover positions are available for an additional premium.

*** Ads in the special issues are subject to a 10% premium when purchased at a 1-time frequency. Advertisers will receive a rebate if they purchase subsequent ads.

Note: 2-color available upon request.

Ask us about our first time advertiser promotions!

Mechanical Requirements

MECHANICAL SPECS

Trim size: 8.25" x 10.875"

Method of printing: Web offset

Method of binding: Saddle stitch

Two-Page Spread Bleed	16.75" x 11.125"
Full-Page Bleed	8.375" x 11.125"
Two-Thirds Page Vertical	4.5625" x 9.75"
One-Half Island	4.5625" x 6.75"
One-Half Page Horizontal	7" x 4.75"
One-Third Page Horizontal	2.1875" x 9.75"
One-Third Page Vertical	4.5625" x 4.875"
One-Quarter Page Vertical	3.3125" x 4.75"
One-Sixth Page Vertical	3.3125" x 4.75"
One-Sixth Page Horizontal	4.75" x 2.1875"
Hot Links* Vertical	2.125" x 3"
Inserts (4 to 24 pages, excludes 6-page gatefold)	16.75" x 11.125"
Bellyband (printed on 50 or 60 lb. paper)	2.5-4.5" x 18-21"
Gatefold (6 or 8 pages)	8.375" x 11.125"

Width must be .25 narrower than trim. *Insulation Outlook* trim size is 8.25" x 10.875". Folded flap must be .125 narrower than covers. Bind-in cards and blow-in cards are also available. For more information, contact ads@insulation.org.

GENERAL REQUIREMENTS AND FORMATS

- A high-resolution PDF/X-1a file is required for all ads.
- Colors must be CMYK. No ICC profiles, RGB, or Pantone colors.
- Resolution of all images must be at least 300 dpi. Line art should be 600 dpi.
- Vital copy and images must be at least 1/8" away from trim. Spread ads must have at least 3/8" total gutter.
- Materials must be submitted without crop marks and full page ads should include the required 1/8" bleed.
- All fonts used must be embedded in the PDF file.
- Using the bold, italic, or other style keys is not encouraged. Please use the bold or italic version of the font. (For example, instead of making Adobe® Garamond bold with the style key, use the actual font for Adobe® Garamond Bold).
- Flatten all layers and set transparency to highest setting.
- Ads must be suitable to print as is. NIA is not responsible for any errors in content.

Please note: Materials that do not meet the stated advertising specifications will be rejected. Necessary alterations are the responsibility of and at the expense of the advertiser. All materials must be submitted in accordance with the published deadlines and meet the criteria stated in the advertising policy.

All ads must match the correct specs. Ads that do not conform to *Insulation Outlook* sizes will be corrected, refused, or replaced with the company's previous ad. Advertisers are responsible for all fees incurred as a result of incorrect ads and may be subject to additional fees if previous ad is published and was larger. *Insulation Outlook* is not responsible for any issues that arise from ad corrections.

INSERTS

Rates: Each insert counts as 1 insertion toward earned rate. Binding the insert is included in the price. Tipping will incur additional charges. Based on the type of insert or finishing requested, other fees may apply. Proof and specs must be submitted to determine pricing.

Weight: Inserts can range from 60- to 100-pound offset stock, coated or uncoated.

Format: Inserts can be printed for you at an additional fee. They can also be provided by the advertiser in finished form, printed, folded, and ready for binding in sufficient quantity to meet press run of target issue. A sample must be provided to publisher 30 days prior to publication. Inserts are jog to the head, and an additional 1/8" trim is taken. Live area should begin 1/4" below the top of the insert.

POLICIES

Artwork must be submitted through the send my ad portal (upload your ad: <https://theygsgroup.sendmyad.com>). *Insulation Outlook* is not responsible for ad corrections, and any corrections made are at the advertiser's expense. If corrections or changes are made after the material close date, late fees are applicable.

No ad or contract changes will be accepted after the ad material close date unless the substituted ad is of like size and color. If new materials are not submitted by the material close date for the contracted issue, the previous advertisement will be repeated and the cost billed will be according to the ad that was published, regardless of insertion order. Any materials submitted or changed after the material close date are subject to a late fee. Ads must match trim size.

If you have questions about how to submit your ad, contact the YGS Production Coordinator at production@insulation.org.

PRODUCTION CONTACT

sendmyad@theygsgroup.com
The YGS Group
3650 West Market Street
York, PA 17404
Tel: +1 717 430 2245

ADVERTISING CONTACT

Contact ads@insulation.org

Publisher's Policies

APPLICABILITY

All advertising submitted to NIA is subject to NIA's Publications C-3 Policy. The terms and conditions contained herein apply to all advertising orders and, without limiting the applicability to the foregoing, shall be incorporated by reference into any insertion order, copy instruction, letter, invoice, or any other sales document. Any additional or different terms or conditions proposed by advertisers or advertising agencies are objected to and are hereby rejected. Advertiser and agency hereby assent to and shall be bound by each and every term and condition set forth herein, notwithstanding and irrespective of any terms and conditions in advertiser's or agency's insertion order, copy instruction, letter, or other purchase documents (whenever issued), which may be different than or inconsistent with those stated herein. These terms and conditions contain the entire understanding governing the business relations that exist with publisher with respect to advertisements in *Insulation Outlook* and, except as expressly provided herein, these terms and conditions may not be modified or altered except in writing, duly executed by the parties.

AGENCY COMMISSION FOR PAYMENT WITHIN 60 DAYS

Fifteen percent of gross billing is allowed to recognized agencies for display advertising space, and color and special position premiums, if paid within 60 days. After 60 days, agency commission is automatically forfeited. Commission is not allowed on such charges as artwork, design, reprints, printing, PDFs, and special handling charges. No cash discounts.

CONTRACT RATES

Contract rates are based on the total number of insertions used within a calendar year. Advertising schedules composed of multiple space units are entitled to the frequency rate for each unit. However, if advertiser submits two 1/2-page ads instead of a full-page ad, publisher will charge for the cost of two 1/2-page ads, not a full page—even if the ads are stacked on 1 full page.

Advertisers will be short-rated if they fail to use the number of insertions upon which their discount rate is based. Advertisers will be rebated if, within the same calendar year, they have used sufficient space to warrant a lower rate.

If an ad supplied is different than the contracted space, advertiser will be billed at the higher rate (i.e., if a 1/3-page ad was contracted, but publisher was provided with a 1/4-page ad, the 1/3-page ad will be billed).

TERMS OF PAYMENT

All payment is required on time. All payments must be made in U.S. currency and advertisers are responsible for any exchange or transfer fees. A 2% cash/check discount is offered when payment is made within 30 days. Advance payment is required from advertisers and agencies that have no established credit record with *Insulation*

Outlook or at the publisher's discretion. Invoices not paid within 60 days are subject to an interest charge of 2% per month on the outstanding balance. Advertiser and advertising agency are jointly responsible for payment of advertisements appearing in this publication. Efforts will be made to obtain payment before sending accounts to collections, including billing the advertiser directly and billing any credit card on file for that account. Advertiser agrees to reimburse any sums expended by publisher, including but not limited to attorneys' fees, collection fees, and any other expenses incurred by publisher in collection of payment for any amount due to publisher. The rights of publisher shall in no way be affected by any dispute or claims between advertiser and agency.

Publisher reserves the right to reject advertisements if payment for previous advertisements is overdue.

CANCELLATIONS

Premium positions and digital contracts cannot be cancelled. Full payment of the entire contract is required.

All program cancellations will be billed at 50% of the full contract for any unused ads and other marketing exposure received as part of the bonus program will be billed at the full value of each if the insertion order is not completed.

All cancellations must be received in writing and receipt confirmed prior to the advertising space reservation deadline. Companies cannot cancel after the space reservation deadline. Cancellation requests should be sent to ads@insulation.org and to publications@insulation.org.

LIABILITY

Advertiser and agency represent and warrant that they are authorized to publish the entire contents and subject matter of the ads, and that the publication by publisher will not violate the rights of any third party or any law. Advertiser and agency shall indemnify and hold publisher harmless from and against any loss, expense, or liability resulting from claims or suits based upon such ads, without limitation.

Publisher is not responsible for incorrectly submitted ad files, including file corruption and format, size, resolution, color, and trim issues. Files may be corrected and the advertiser billed for the expense. All ads require a hard-copy proof. Color-matched SWOPs are preferred. Publisher cannot be held responsible for ad quality if SWOP is not provided, and full payment will be required.

No ad changes will be accepted after the materials close date unless the substituted ad is of like size and color. If new materials are not received by the materials close date for the contracted issue, the previous advertisement will be repeated. Any materials submitted or changed after the material closing date are subject to a late fee. Changes after the materials close date cannot be guaranteed, and the publisher reserves the right to run the previous ad instead.

Publisher assumes no liability for injury, damage, loss, accident, delay, or irregularity for any reason whatsoever arising from said advertisement. Errors by publisher in published ads shall not constitute a breach of contract, but shall, if brought to publisher's attention no later than 5 business days after the ad appears, entitle advertiser to credit for actual space of error on the first insertion only, unless a proof of the ad was furnished to or by publisher, in which event advertiser and/or agency shall accept full responsibility. Publisher's liability for failure to publish an ad shall not exceed a refund or credit for publisher's charge for such ad.

Publisher reserves the right to reject any advertisement. The rejection by publisher for any reason whatsoever shall not be considered a breach of contract, but shall require advertiser and/or agency to supply new copy acceptable to publisher. Publisher reserves the right to label any advertisement with the word "advertisement."

The appearance of an advertisement and/or a product or service information in *Insulation Outlook* does not constitute an endorsement of such products or services by NIA.

DISCLAIMER

Publisher is not liable for delays in delivery and/or non-delivery in the event of act of God, action of any governmental or quasi-governmental entity, fire, flood, insurrection, riot, explosion, embargo, strikes (whether legal or illegal), labor or material shortage, transportation interruption of any kind, work slowdown, or any circumstance beyond the control of publisher affecting production or delivery in any manner. Any deliberate attempt to simulate a publication's format is not permitted.

MISCELLANEOUS

This agreement shall be governed by and construed in accordance with the laws of Virginia, without regard to conflict of laws/principles. The parties hereby consent to the exclusive jurisdiction and venue of the courts located in Fairfax County, Virginia. In the event that any provision hereof is determined to be invalid or unenforceable by a court of competent jurisdiction, the parties intend that the court should reform the provision to such narrower scope as it determines to be enforceable and such determination shall not affect nor impair the validity or enforceability of any of the remaining provisions. Headings are inserted for convenience only and in no way define, limit, or extend the scope or intent of any provision herein. Failure of publisher to insist on performance of any of these terms shall not be construed as a waiver of such terms and shall not affect the right of publisher thereafter to enforce each and every term hereof.

LIST AVAILABILITY

The *Insulation Outlook* list is not available for rental. A limited number of mailings are possible for Premier 12 advertisers. Contact ads@insulation.org for details.

95%

of *Insulation Outlook* subscribers say that IO: Brings products to my attention that I otherwise would not have known about.

85%

say *Insulation Outlook* is their preferred magazine for information relating to insulation

78%

of *Insulation Outlook* readers are involved in purchasing

New Study on Occupant Comfort Advances Saint-Gobain's Design Approach for Renovation and New Construction

The building products giant gives its employees' perceptions of old and new headquarters environments.

By John Griffin

Saint-Gobain, the building materials giant, has chosen the results of a 10-year-long study to support its design approach for renovation and new construction. The study, conducted by the University of Virginia's Center for Building Performance and Environmental Analysis, found that employees' perceptions of their work environment are a key factor in their productivity and well-being. The study also found that employees' perceptions of their work environment are a key factor in their productivity and well-being.

WANT HAPPY EMPLOYEES? You Need Insulation

Insulation Will Affect Your Life Forever—Get It Right the First Time

The Saint-Gobain building products giant has chosen the results of a 10-year-long study to support its design approach for renovation and new construction. The study, conducted by the University of Virginia's Center for Building Performance and Environmental Analysis, found that employees' perceptions of their work environment are a key factor in their productivity and well-being.

Debunking MILLENNIAL MYTHS

More than focusing on outdated stereotypes, construction employers should develop practices where Millennials across all generations can engage and thrive.

By John Griffin

Millennials are often misunderstood and easy to stereotype. But when it comes to the construction industry, they are a force to be reckoned with. This article explores the myths surrounding Millennials and offers practical advice for employers to engage and retain this generation.

INSULATION HELPS PRODUCE Award-Winning AT A NORTHERN Beer VIRGINIA BREWERY

By John Griffin

The Northern Virginia Brewery has chosen Saint-Gobain's insulation solutions for its award-winning production facility. The facility's energy efficiency and environmental performance are a result of the high-quality insulation products used in its construction.

An Introduction to REMOVABLE COVERS

By John Griffin

Removable covers are a versatile and effective solution for protecting equipment and surfaces in industrial and commercial settings. This article provides an overview of the different types of removable covers and their various applications.

Insulation Outlook magazine is the only magazine that focuses exclusively on insulation for industrial and commercial mechanical and specialty systems. It focuses on system design, best practices, and products. It is the ideal place to reach a captive audience that is starved for insulation information and looking to make insulation purchases.