

2014 MEDIA GUIDE

SENIOR CARE PRODUCTS™

solutions for independent living & aging in place

- Aids for Daily Living
- Bath & Shower
- Beds & Mattresses
- Exercise & Rehab
- Fall Prevention
- Hearing & Vision
- Home Monitoring & PERS
- Incontinence
- Mobility & Accessibility
- Pain Management
- Oxygen Management
- Softgoods
- Sleep Therapy
- Footcare

Expect More.™

SENIOR CARE PRODUCTS™

My products.
My target audience.
Measurable results.

Bryan Vigna, National Sales Manager
Sunset Healthcare Solutions
Advertiser in *Senior Care Products*

For more customer testimonials, visit
cahabamedia.com/testimonials.

EDITORIAL ADVANTAGE

Senior Care Products is the quarterly supplement to *HomeCare* magazine that reaches the primary suppliers and influencers in the rapidly growing senior care products market. HME providers and independent living specialists use *Senior Care Products* to discover and learn about products that help seniors maintain their freedom and grow old gracefully.

Senior Care Products is all about products. Not about how to run your business. From ramps to beds to home monitoring equipment to wheelchairs, each issue features new products and the latest assistive technology in the senior care market.

CIRCULATION ADVANTAGE

Total: 21,930

- 44%** DME/HME Supplier/Distributor
- 21%** Physical Therapy
- 16%** Home Healthcare Agency
- 9%** Continuing Care/Retirement
- 9%** Hospital
- 1%** Other

Source: Publisher's Statement, July 2013

2014 EDITORIAL CALENDAR

ISSUE/ DEADLINES	FEATURE FOCUS Products to help seniors living with:	ISSUE HIGHLIGHTS Stories highlighting these product categories			PRODUCT FEATURES Look for these categories of products, and more
SPRING March-May Editorial Deadline 1/3/14 Artwork Due 2/13/14	Arthritis & Chronic Pain 	Compression 	Portable Oxygen 	Scoters & Power Chairs 	AIDS FOR DAILY LIVING: Dressing Aids, Clothing, Accessories ARTHRITIS & PAIN: Arthritis Aids, TENS, Hot & Cold Pain Relief BATH & SHOWER: Grab Bars, Commodes, Safety Frames COMPRESSION: Hosiery, Accessories MOBILITY: Scooters, Power Chairs, Cushions MONITORING & PERS: Home Monitoring, PERS, Telehealth RESPIRATORY: Portable Oxygen, Oximeters, Ventilators
SUMMER June-August Editorial Deadline 4/10/14 Artwork Due 5/19/14	Foot Conditions 	Bath Safety 	Beds & Support Surfaces 	CPAP 	AIDS FOR DAILY LIVING: Dining Ware, Kitchen Aids BATH & SHOWER: Bath Lifts, Shower Chairs, Safety Mats BEDS & SUPPORT SURFACES: Full- & Semi-Electric Beds, Mattresses & Support Surfaces, Rails & Safety Aids FOOT CONDITIONS: Skin Issues, Neuropathy, Bunions, Calluses MOBILITY: Wheelchairs, Canes, Standing Aids RESPIRATORY: CPAP, CPAP Accessories, Liquid Oxygen
FALL September-November Editorial Deadline 7/1/14 Artwork Due 8/8/14	Incontinence 	Softgoods 	Ramps 	Accessible Baths 	AIDS FOR DAILY LIVING: Medication Dispensers & Aids BATH & SHOWER: Walk-In Tubs, Low/No-Threshold Showers DIABETES: Glucose Meters, Strips & Lancets, Retail Products INCONTINENCE: Undergarments, Bed Linens, Furniture Covers MOBILITY: Ramps, Walkers, Ambulators, Travel Chairs RESPIRATORY: Oxygen Canisters, Carriers & Accessories SOFTGOODS: Bracing, Support & Correction
WINTER December-February Editorial Deadline 9/2/14 Artwork Due 10/20/14	Dementia & Memory Loss 	Fall Prevention 	Footwear 	Lifts 	AIDS FOR DAILY LIVING: Bed Accessories, Reading Aids BATH & SHOWER: Hygiene Aids, Toilet Aids/Bidets, Shower Heads DEMENTIA & MEMORY LOSS: Monitors, Reminders, Safety Items FOOTWEAR: Shoes, Orthotics, Socks, Accessories HEARING & VISION: Hearing Aids, Reading Aids, Electronics MOBILITY: Stair Lifts, Lift Chairs, Platform Lifts RESPIRATORY: Concentrators, Nebulizers, Ventilators

SENIOR CARE PRODUCTS™

solutions for independent living & aging in place

Editorial, Sales & Production Office

Cahaba Media Group
1900 28th Avenue South
Suite 200
Birmingham, AL 35209
(205) 212-9402

EDITORIAL

Editor
Stephanie Gibson
205-314-8271
sgibson@cahabamedia.com

Associate Editor
Kathy Wells
205-314-8268
kwells@cahabamedia.com

SALES

Associate Publisher
Jim Harmon
205-933-0333
jharmon@cahabamedia.com

Account Executive
Shannon Blankenship
205-314-8276
sblankenship@cahabamedia.com

PRINT ADVERTISING

FULL COLOR GROSS RATES

	1x	4x	8x
Full Page	\$6,150	\$5,540	\$4,920
1/2 Page Island	\$4,245	\$3,820	\$3,395
1/2 Page	\$3,690	\$3,320	\$2,950
1/3 Page	\$3,030	\$2,730	\$2,430
1/4 Page	\$2,460	\$2,210	\$1,970
Inside Front Cover	\$8,000	\$7,200	\$6,400
Inside Back Cover	\$7,380	\$6,640	\$5,900
Back Cover	\$8,610	\$7,750	\$6,890

- Preferred position: Add 10% to display rate
- No spot coloring
- **All rates are gross**
- We reserve the right to reject contracted ads based on content

PRINT PUBLICATION DIMENSIONS

Trim Size: 10.375 x 13
Binding: Saddle Stitch
Line Screen: 150
Live Area: 1/4" inside trim

PRINT AD SIZES

	Width	x	Height
Full Page - Trim Size	10.375	x	13
Full Page - w/Bleed	10.625	x	13.25
2-Page Spread - Trim Size	20.75	x	13
2-Page Spread - w/Bleed	21	x	13.25
1/2 Page Island	6	x	9
1/2 Page Vertical	4.562	x	11.875
1/2 Page Horizontal	9.375	x	5.812
1/3 Page Vertical	2.937	x	11.875
1/4 Page	4.562	x	5.812

Ads must be built to exact measurements.

Advertisers are encouraged to keep live material at least 0.25" from the edge of full page and two-page spread ads.

PRINT AD SPECS

Binding: Saddle Stitch - Line Screen: 150

DIGITAL FILE SUBMISSION REQUIRED.

Preferred file type: High-Resolution PDF using X3 or Press Quality default settings.

InDesign

- Package or collect for output (including all screen and printer fonts) as well as all images.
- If emailing, compress files before attaching.

Illustrator

- Convert all text to outlines. No spot colors.
- Save as an Illustrator EPS. CMYK color mode.

Photoshop

- Save as EPS, TIF or PDF. CMYK only—no RGB.
- File must be 300 dpi at the size it is to be used.

