

From the heart. To the point.

SUNDAY POST

Scotland's 100 year old
Family Newspaper

GLEBE STREET

Who we are...

Heads & Hearts

From the heart. To the point.

SUNDAY POST

is much loved, with a unique personality.

"It was my mum, she read the Mail and The Post – it's just a tradition!"

C1C2 Glasgow

Traditions, family fun,
safe read, passing down
the generations

Light hearted,
feel good,
uplifting

"Easy read when I'm
at my in-laws'!"

AB Perth

"Just totally Scottish!"

BC1 Edinburgh

Scottish identity,
regional focus,
rural and city

Distinct values

The Sunday Post is part of the fabric of Scotland, passed down through families from generation to generation and has become a trusted authority on all aspects of life, standing up for the 'wee man' through platforms such as Raw Deal and of course, home to Scottish icons The Broons and Oor Wullie.

Distinct audience

The typical Sunday Post reader is at the centre of the family unit

Our readers are mainly 45 – 74 years old. In the family unit, they are at the heart of many decisions and financially in a great position, getting to the end of constraints such as mortgages.

They are **AFFLUENT**

- Free from financial constraints of mortgages and with savings/investments value 28% greater than other Scottish adults
- 27% are holders of a final salary pension.

They are **INFLUENTIAL**

- Responsibility for elderly parents, relied upon by grown up children and grandchildren
- 50% of Scottish grandparents look after their grandchildren at least once a week
- 43% have helped their grandchildren financially

We call them the **NEW AFFLUENTIALS**

80%

Of the UK's wealth held by those of state pensionable age

New Affluentials

Travel

Almost one in five Sunday Post readers have spent 4 or more weeks away on holidays/short breaks in the last 12 months

On average, SP readers spent £1,432 each in the last year on holiday/short breaks – £301.5 million in total

Three times more likely to travel by cruise ship than other 45-74 year olds

Shopping

SP readers average spend on furniture in the last 12 months was 20% higher than 45-74 year olds overall

45 – 74 year olds are so important for retailers as they account for:

- 39% of all who have purchased floor coverings in last 12 months
- Over half of all expenditure on DIY materials
- 66% of all spend on garden appliances
- 4 in 10 of all tablet computer owners

Finance

This age group are actively involved in personal finance:

- 48% have opened a savings account in the last 12 months
- Account for more than half of adults owning 3 or more saving accounts
- Make up two thirds of all stocks and shares owners in Scotland

Leisure

This group are the daytime customers of bars and restaurants!

They represent almost half of all Scots visiting a bar/pub for a drink or meal in the last week

Account for over a third of all people that visit coffee shops 2 to 3 times a week

Almost 1 in 3 are regular restaurant users

Sunday Post circulation area

REGION	READERS	% READERSHIP
Highlands	30,000	6
Grampian	55,000	11
Tayside	53,000	11
Central	13,000	3
Fife	40,000	8
Lothian	46,000	9
Strathclyde	109,000	22
Dumfries & Galloway	10,000	2
Borders	24,000	5
North of England	89,000	18
Midland	10,000	2
London & South East	10,000	2
Wales & South West	2,000	1

The Sunday Post offers representative coverage of the UK

Readership profile

SALES – 184,556*
READERS – 491,000

Constantly Evolving

The Sunday Post is constantly evolving its mix of Scottish, UK and World News and politics alongside comprehensive weekend sports coverage in the new Post Match pull out.

8 BIG INTERVIEW ROY HODGSON
Hodgson will tell his Young Lions: 'World Cup failure was not your fault'

Weel kent Scots – Lorraine Kelly, Ross King and Donald MacLeod are regular Sunday Post columnists

Walking the Walk

SUNDAY POST

in10

MAGAZINE

Sunday October 12th brings the next stage in the evolution of the Sunday Post with the launch of In10 Magazine. In10 Magazine brings the best of Scotland...in 10...so 10 best buys; 10 places to spend the weekend and so on

Its all about helping our New Affluent readers live the life they love through a mix of content covering:

- Eating Out
- Holidays and Breaks
- Property, interiors and gardens
- What's On
- TV Listings
- Crosswords and Puzzles

Rate Card

Main Paper – ROP	
Full Page	£6,000
Half Page	£3,500
Fractional	£35.00 scc
Main Paper – Classified* - (Health & Wellbeing, Mobility/Motors/Home Shopping/Home Imps)	
Full Page	£4,000
Half Page	£2,350
Quarter Page	£1,350
Fractional	£20 scc
Lineage	£9.50 per line
Magazine – ROP	
IFC + OBC (Full Page)	£5,000
Run Of Mag (Full Page)	£4,000
Fractional	£35.00 scc
Magazine – Classified - (Travel/Property/Gardening Home Imps)	
Full Page	£3,000
Half Page	£1,800
Quarter Page	£1,100
Fractional	£15 scc
Lineage	£9.50 per line
All rates Exclude VAT	

Sunday Post readers

46%

own their home outright – disposable income free from mortgage payments

46%

are still working – almost half in full time employment

53%

have taken at least 2 holidays in the UK or Abroad in the last 12 months

Total savings & investments
£4 billion

75%

Have grandchildren

48%

of the Scottish population are aged 45 – 74

30%

of children aged 7-15 have holidayed in the last year with their grandparents

65%

Have taken holiday/short break within the UK in the last 12 months

Spent **£1.6 billion**

on holidays in the last 12 months – 59% of all Scottish spending

55%

of everyone in Scotland who attended a theatre performance in the last 12 months

Who to contact

Craig McGeoghie
Display Advertising
e: cmcgeoghie@dcthomson.co.uk
t: 01382 575195

SCOTLAND

Allison Conway
Classified Advertising – Scotland
e: aconway@dcthomson.co.uk
t: 0141 567 2813

Zoe Hoskins
Sales Executive - London
e: zhoskins@dcthomson.co.uk
t: 0207 400 1053

LONDON

Mediaforce (London)
National Advertising
t: 020 7583 2100

We take the
news seriously
not ourselves