

MEDIA INFORMATION 2019

Wanderlust

MEDIA INFORMATION 2019

"The best travel magazine this side of Nanga Parbat" Michael Palin

Wanderlust

Connecting you with adventurous travellers in print, online and face-to-face since 1993

Magazine	Email	Online	Audience	Social	Events
86,000 Wanderlust magazine readership	800,000 newsletters emailed every month	5,100,000 unique visitors annually 628k [‡] per month	9,000,000 page views annually 750,000 per month	128,315 Followers on Facebook, Twitter and Instagram	+ Reader and trade events delivering measurable ROI

Annual travel spend from print readers alone is

£516,605,166*

“There simply isn’t a better magazine for the serious traveller”

Bill Bryson

Social followers

Twitter 88,000+
Facebook 33,300+
Instagram 7,000+

Wanderlust magazine

40,240 circulation
86,000 readership

Bookazine

11,000 circulation
38,000 readership
3-month shelf life

Live events

Annual reader,
subscriber and
industry events

Awards

World Guide Awards
Reader Travel Awards
Travel Photo of the Year
Gear of the Year
Thailand Green Awards

Email

800,000 emails
per month

wanderlust.co.uk

5,100,000 unique visitors
9,000,000 page views

Trip Finder

200,000+ searches
every month

Campaign microsites

500k+ uniques
per lifetime

Wanderlust

Magazine Content Themes

SEPTEMBER Issue 199 on sale 01/08/19	OCTOBER Issue 200 on sale 05/09/19	NOVEMBER Issue 201 on sale 10/10/19	DECEMBER & JANUARY Issue 202 on sale 13/11/19
Rail Journeys Texas Whale Watching Guatemala Madeira Zimbabwe Isles of Scilly San Diego September Supplement 25 Incredible Bird Watching Experiences <i>(mailed with the September issue of Wanderlust)</i>	WILDLIFE SPECIAL Travel Secrets Yellowstone Kyushu Nicaragua Havana Bangkok	Snow & Ice Central America Cambodia Baja California World Guide Award results November Supplement 25 Great African Experiences <i>(mailed with the November issue of Wanderlust)</i>	Hot List 2020 Japan Wrangel Island India Rocky Mountaineer Iceland Glasgow

Each issue also contains city breaks, short trips and gear guides

CONTACT

Adam Lloyds
Commercial manager
adam.lloyds@wanderlust.co.uk
020 3771 7203

Simon Bryson
Media specialist
simon.bryson@wanderlust.co.uk
020 3771 7246

Anthony Bennett
Media specialist
anthony.bennett@wanderlust.co.uk
020 3771 7206

Lucy Bairstow
Sales executive
lucy.bairstow@wanderlust.co.uk
020 3771 7249

Wanderlust Magazine

Key statistics
10 issues per year
40,240 circulation
86,000 readership

Specials
11,000 circulation
38,000 readership
3-month shelf life

80% read all or most of each issue

Average reading time
71 minutes

51% reading for +5 years

58% FEMALE

Age (average 58)

58 average age of Wanderlust magazine readers

15% earn over £100,000 per year

Annual holiday spend
 £7,414pp

44% spend over £6,000 per year

4 overseas trips taken per year on average

97% say that Wanderlust magazine has inspired them to visit new locations

31 days of overseas holidays taken per year

Destination interest

They enjoy a range of trips

Supermarkets

Tesco
 Sainsbury's
 Waitrose

Newspapers

The Guardian
The Telegraph
The Times
Daily Mail

86% say that Wanderlust magazine has directly influenced their travel plans

80% say that Wanderlust magazine has lead them to research a trip in the last year

Wanderlust Email Newsletters

Key statistics

Circulation

Hot Offers 45,000

TripFinder 37,000

Wanderlust 47,000

Jobs in Travel 20,000

Friday Fun 27,000

Solus 47,000

89% trust
the content in
the newsletters

Average reading time
68 minutes

78% would
recommend
the newsletters

60% subscribe
for inspiration
and news

Age (average 57)

57 average age of
e-newsletter
readers

7% earn
over £100,000
per year

Annual
holiday spend
£7,725pp

38% spend
over £6,000
per year

3 overseas trips
taken per year
on average

97% say that *Wanderlust* magazine
has inspired them to visit
new locations

25 days of overseas
holidays taken
per year

Destination interest

They enjoy a range of trips

**Main months
of travel**
June
September
October

Plan to visit
Canada
Australia
Spain
Japan
France

77% say that *Wanderlust* magazine
has directly influenced their
travel plans

91% are interested in exploring
new destinations in the
coming year

KEY STATISTICS

Page views
9,000,000
750k
per month

Unique users
5,100,000
628k
per month

81% of users
have visited
a website due
to our online
content

44%
reading for
+3 years

Age (average 46)

46 average age of
wanderlust.co.uk
visitors

10% earn
over £100,000
per year

Annual
holiday spend
£5,302pp

24% spend
over £6,000
per year

3 overseas trips
taken per year
on average

95% say that the *Wanderlust* website
has inspired them to visit
new locations

24 days of overseas
holidays taken
per year

Destination interest

They enjoy a range of trips

**Main months
of travel**
September
August
June

Plan to visit
Italy
Japan
Spain
France
India

92% enjoy exploring new
destinations while
on holiday

81% have researched a trip as a direct
result of visiting wanderlust.co.uk in
the last year

Events

Annual reader, subscriber and industry events

Adventure Travel
Conference &
Awards (January)

Wanderlust
Gear of the Year
(January)

Reader Travel
Awards
(February)

Travel Photo of
the Year
(February)

World Guide
Awards
(October)

Wanderlust reader
events throughout
the year

Creative Solutions

We build creative solutions that deliver on your strategic objectives, including:

- Video
- Broadcast
- Website builds and microsites
- Interactive hubs
- special, tailored supplements
- Online advertising
- Bespoke events
- Print creative
- Sponsorship
- Customer publishing
- National and social media advertising

Examples:

[Interactive microsite](#)

[Multi-channel campaign](#)

[Digital supplement](#)

CONTACT

Adam Lloyds
Commercial manager
adam.lloyds@wanderlust.co.uk
020 3771 7203

Simon Bryson
Media specialist
simon.bryson@wanderlust.co.uk
020 3771 7246

Anthony Bennett
Media specialist
anthony.bennett@wanderlust.co.uk
020 3771 7206

Lucy Bairstow
Sales executive
lucy.bairstow@wanderlust.co.uk
020 3771 7249

Online Solutions

9,000,000 page views per month • 5,100,000 unique users per month

DISPLAY

Online billboards: £20 CPM

Target by specific criteria across multiple options, including: destination/activity/website section/geographical demographic/single page

Creative/rich media: including creative 1x1s, page and site takeovers, interactive HTML5s, light boxes: Call for prices

NATIVE

From £3,500

- Target our readers through original, creative content campaigns that both engage and deliver your strategic objectives
- Content is also promoted organically through e-newsletter slots, tweets and Facebook posts
- Ask about our content promotion options

COMPETITIONS

£1,000 (per month)

Build your brand exposure and data collection via an interactive online competition and our e-newsletters

E-NEWSLETTERS

4 per week, allowing you to target our readers directly in their inbox:

Solus emails: sent directly to 80,000 subscribers: £5,000

		Subscribers	Billboard advert
Monday	Hot Offers	45,000	£900
Tuesday	Trip Finder	37,000	£750
Wednesday	Wanderlust	47,000	£950
Friday	Friday Fun	27,000	£680

Series discounts are available

CONTACT

Adam Lloyds

Commercial manager
adam.lloyds@wanderlust.co.uk
020 3771 7203

Simon Bryson

Media specialist
simon.bryson@wanderlust.co.uk
020 3771 7246

Anthony Bennett

Media specialist
anthony.bennett@wanderlust.co.uk
020 3771 7206

Lucy Bairstow

Sales executive
lucy.bairstow@wanderlust.co.uk
020 3771 7249

The WanderGuides

Associate your brand alongside key audience interests and/or destinations

EXAMPLES INCLUDE:

- Short breaks
- Walking
- Responsible travel
- Honeymoons
- Snow and Ice
- Borneo
- Travel photography

SPONSORSHIP INCLUDES

- Association with all editorial content within the guide
- Skin format across all editorial content within the guide linking out to advertiser's site
- One content article written by a professional journalist which will be embedded into the content hub
- Display formats within content article
- All content will be promoted via our editorial newsletter and social channels
- **Costs from £5,000**

Sponsorship:

<https://www.wanderlust.co.uk/guides/walking-and-trekking>

<https://www.wanderlust.co.uk/guides/solo-travel>

Print Solutions

10 issues per year • Circulation 40,240 • Readership 86,000

SPECIAL POSITIONS

Inside front DPS	£5,670
Outside back cover	£3,720
Inside front cover	£3,200
Inside back cover	£3,000

ADVERTORIAL

(including editorial and design)

DPS	£5,950
Full page	£3,490

COMPETITIONS

(including editorial and design)

DPS	£2,500
Full page	£1,500

All competitions are replicated online

AGAINST EDITORIAL

DPS	£4,800
Full page	£2,900
Half page	£1,670
Quarter page	£990

CLASSIFIED

Half page	£890
Quarter page	£480
Eighth page	£280
Sixteenth	£170

Series discounts are available

CONTACT

Adam Lloyds

Commercial manager
adam.lloyds@wanderlust.co.uk
020 3771 7203

Simon Bryson

Media specialist
simon.bryson@wanderlust.co.uk
020 3771 7246

Anthony Bennett

Media specialist
anthony.bennett@wanderlust.co.uk
020 3771 7206

Lucy Bairstow

Sales executive
lucy.bairstow@wanderlust.co.uk
020 3771 7249

Hot Offers, Trip Finder, Jobs in Travel

Promote your trips to our readers in print, email and online

HOT OFFERS

www.wanderlust.co.uk/hot-offers

Premium Hot Offer £500

(6 available per month)

1 month on wanderlust.co.uk

1 eighth-page Hot Offer in print magazine

4 x e-newsletters

Standard Hot Offer £250

1 month on wanderlust.co.uk

4 x e-newsletters

Digital Hot Offer £150

2 weeks on wanderlust.co.uk

2 x e-newsletters

TRIP FINDER

Our unique, interactive hub that allows your future customers to find their perfect trip. Trip Finder places your tours alongside relevant online editorial (subject to approval).

Over 200,000 searches every month with 7,300 trips listed.

www.wanderlust.co.uk/trip-finder/

Rates

Price on application.

JOBS IN TRAVEL

Jobs in Travel allows companies to advertise relevant long and short-term positions to a tried and tested audience of travel industry insiders. Our online hub and weekly email newsletter offer the perfect recruitment solution.

<http://jobsintravel.work>

CONTACT

Adam Lloyds

Commercial manager

adam.lloyds@wanderlust.co.uk

020 3771 7203

Simon Bryson

Media specialist

simon.bryson@wanderlust.co.uk

020 3771 7246

Anthony Bennett

Media specialist

anthony.bennett@wanderlust.co.uk

020 3771 7206

Lucy Bairstow

Sales executive

lucy.bairstow@wanderlust.co.uk

020 3771 7249

Reader Events

A unique opportunity to showcase your offering in front of our loyal Wanderlust readers!

- Wanderlust can host reader events to drive engagement & interest in the client's destination or create an event based on a popular theme.
- Events provide an opportunity for Wanderlust readers to learn more about a destination and create content for wider channels. Previous events have been themed around food, history, local culture and eco tourism + category events on 'Polar exploration' and 'Safari'.
- Event promotion: Reader events will be promoted through listings in the print magazine and website, print adverts, Wanderlust e-newsletters, Twitter, Facebook and Instagram.
- Wanderlust are happy to arrange the venue, catering, speakers and all other expenses at cost.
- **Media rate: From £5,000**

“We consider the Wanderlust Photo of the Year one of the most successful campaigns we have ever undertaken. We were delighted with everything it delivered.”

Fleur Burrows, Tourism Northern Territory

“We have worked collaboratively with Wanderlust on Audley Traveller magazine and a number of other projects over the last five years. Their ability to understand, adapt and implement our requirements has been consistently brilliant. Their vast knowledge of the industry, understanding of our brand and grasping the style and tone of our audience are all factors which have made them a pleasure to work with.”

Cerie Powell, Audley Travel

“You all did an amazing job and I don’t know what I would have done had I not come to you for help. Such a professional job as only the Wanderlust crew can do!”

Kate Kenward, AITO

“Wanderlust interpreted our ideas and suggestions brilliantly to come up with a very unusual and impactful piece of collateral that portrayed Tasmania’s adventure product in a way that had not been achieved in the UK before”

Susie de Carteret, Tourism Tasmania

Wanderlust Travel Media
Capital House
25 Chapel Street
London
NW1 5DH

Tel: +44 (0)1753 620426
www.wanderlust.co.uk

Registered in England & Wales Reg No: 02811057
VAT No: 635741727

CONTACT

Adam Lloyds

Commercial manager
adam.lloyds@wanderlust.co.uk
020 3771 7203

Simon Bryson

Media specialist
simon.bryson@wanderlust.co.uk
020 3771 7246

Anthony Bennett

Media specialist
anthony.bennett@wanderlust.co.uk
020 3771 7206

Lucy Bairstow

Sales executive
lucy.bairstow@wanderlust.co.uk
020 3771 7249