

Coverage Area:

California | Washington | Chicago | Atlanta | New York

Total Circulated Copies: 25,000 copies

Total subscription of E-paper: 80,000

CELEBRATING 31YEARS OF SUCCESS

From Black'n'White Era to the Colored Edition...

Over the years, we are the Voice of Indians Worldwide, serving the Indian Readership Community with Borderless Information from across the Region and around the Globe. Since its inception on July 4, 1992; India Post bring forth the latest news features in the form of Weekly Newspapers, which offers the best of space and value in terms of advertising and a wide circulation to reach. The Venture is initiated by eminent California-based cardiologist & community leader Dr. Romesh Japra with the clear Vision of empowering the Indian Diaspora and voice effectively in countries of their adoption. In its 26th year, the Weekly Newspaper is looks forward to set more milestones in the future with its aesthetically appealing visuals and crisply written text. Along with the Ethinic Print Media, India Post also dominates the dynamic demands of modern times.

MEARE NO.1

- We reach almost 80% of Indian-American in the Fastest Growing Ethnic Market.
 That makes India Post the strongest newspaper-website combination among all other Publications.
- India Post is the fastest growing Indian-American weekly that scores on readership and 100% recievership at par with the top 20% of mainstream newspapers.
- The newspaper has at its helm highly professional journalists with long careers to their credit. It presents news and views in an unbiased and professional way.
 Its editorial policy is by far the most independent with other newsweekly.

READERSHIP DEMOGRAPHICS

"India Post" is the fastest growing Indian news weekly in America. India Post is the only Indian American four color weekly that is equally strong on West, East and Mid-West regions of America

SOCIAL STATUS OF INDIA POST READERS

RANK OF INDIA POST READERS

SOCIAL STATUS OF INDIA POST READERS

OBSERVATION ABOUT SPENDING HABITS OF INDIA POST READERS Who are the Readers.

SOCIO ECONOMIC STATUS OF INDIAN AMERICANS

Indian Americans are the richest ethnic group in the United States, earning a median income of \$100,547 in 2013, according to data from the U.S. Census Bureau. Compare that to \$51,939, which is the median income for all Americans during the same period. (Dated May 8, 2015)

In other words, for these ethnic groups, education is the criteria, most of the wage difference, since on average Indian, Japanese and chinese workers has higher level of education than the rest of the labor force.

		\$1292
JAPANESE		\$1100
CHINESE		\$1093
KOREAN		\$992
AAPI		\$987
FILIPINO	ШИШИШИШИ	\$859
WHITES	пининини	\$865
VIETNAMESE		\$603
OTHER ASIANS		\$602
PACIFIC ISLANDERS	ШШШШШШ	\$770
BLACKS	ППППППППППППППППППППППППППППППППППППППП	\$692
HISPANICS	HIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	\$641

DEMOGRAPHICS ON INDIAN - AMERICAN AUDIENCE AND BUSINESS POTENTIAL

Indian Americans

Total Population

3,982,398

1.25% of the U.S. Population (2015 Census Bureau estimate) (1)

Regions With Significant Polpulations

Atlanta New jersey, New York City, San Francisco bay Area, Baltimore-Washington, Boston, Atlanta, raleigh-Durham, Chicago, Dallas-Fort Worth, Houston, South Florida, Central Florida, North Florida, Metro Detroit, Cleveland, Pittsburgh, Los Angeles, Seattle Metropolitan area

Languages

English, Hindi, Gujarati, Punjabi, Other Indian Languages

Religion

58% Hinduism, 18% Christianity, 14% Irreligious, 4% Islam, 4% Sikhism, 2% Jainism 2012

Related Ethnic Groups

South Asian Americans, Asian Americans

INDIA POST: A QUALITY NEWSPAPER FOR THE HIGHLY DISCERNING READER

- Satisfied Readership: As an invaluable resource, INDIA POST has become a staple read for top management executives and professionals. This is evident in the readership survey, which indicated that 98% of respondents are satisfied with INDIA POST
- The idea do not lie convincing You and Me quantitatively but over the qualitative value where highly prolific and sophisticated part of the society values it
- Size and and format: The compact size has made it easier to carry and read

TECHNICAL SPECIFICATIONS

TECHNICAL SPECIFICATIONS

FILL PAGE DIMENSIONS				
	P-1 11 1	DACE	- DINALL	LICIONIC
				VICIO INIC

1		12.		
TV	no	Λ	20	12
Ty	μe	M	ı	:a

Bleed Advertising Materials are NOT ACCEPTED

DISPLAY AD [ROP]

Column per page	.5
Column width	2" [rule to rule], 1.85" [type area]
Column depth	13"
Full page Ad Area	10" x 13"
Double Page Spread	21" x 13"

COLUMN WIDTH SPECIFICATIONS

Type Area	
1 column	1.85"
2 column	3.85"
3 column	5.85"
4 column	7.85"
5 column	10.00"

MATERIAL REQUIREMENTS

Digital Format Requirement	Acrobat PDF format with embedded
	fonts and colour contribution
	in CMYK, colour proofs to be provided

Resolution	300 dpi

PDF ad materials to be submitted via e-mail

DEADLINES

22/122/11120			
Publication date	Every Friday		
Booking	2 weeks before publication date		
Copy material By 4 pm every	Tuesday before publication date		
Cancellation Normal Ads 2 weeks before publication date			
Specified Creative Ads	6 weeks before publication date		
Prime positions (4pp/2pp Jack Page and Outside Back Cover)	et, Front Panel, 1st Junior Page, 1st Full are non-cancellable		

ADVERTISE WITH US, TARGET MOST AFFLUENT AND FASTEST GROWING ETHNIC COMMUNITY OF INDIAN - AMERICANS...

CREATIVE ADVERTISING OPTIONS: A4-PAGE WRAP AROUND FULL JACKET

- Published rate: \$10,000
- Current Promotional rate: \$ 8,000
- Value Add: 2x complimentary FPFC ads, Run-On-Page position (To be utilized within 4 weeks of the full jacket insertion)
- Booking deadline: 2 weeks before publication date (subject to space availability)
- Material deadline: 1 week before publication date

CREATIVE ADVERTISING OPTIONS:

2 PAGE HALF JACKET

Published rate: \$5,000

Current Promotional rate: \$4,000

- WValue Add: 1x complimentary FPFC ad, Run-On-Page position (To be utilized within 2 weeks of the half jacket insertion)
- Booking deadline: 2 weeks before publication date (subject to space availability)
- Material deadline: 1 week before publication date

Creative Advertising Options:

1 Full Page Front

Published rate: \$3,000

Current Promotional rate: \$2,500

 Booking deadline: 2 weeks before publication date (subject to space availability)

Material deadline: 1 week before publication date

Size Specifications & Limitations:

Front Page Dimensions	10" X 11"
Address Panel:	3.5" X 1.5" space to be left blank for address box. 1.5" space should be left from the bottom and it will start from left corner of page. Front
	page add will have this restriction

ADVERTISING RATES

CENTERSPREAD					
Color/B&W	Ad Size	Rates \$ [1 insertion]	Rates \$ [2-4 Insertion]	Rates \$ [5+ Insertion]	
			Discount - 25%	Discount - 35%	
Color	21" X 13.0" [2 Full Page]	4000	3000	2600	
B&W	21" X 13.0" [2 Full Page]	3000	2250	1950	

FULL PAGE					
			Discount - 25%	Discount - 35%	
Color	10" x 13"	2000	1500	1300	
B&W	10" x 13"	1500	1125	975	

		HALF PAGE		
			Discount - 25%	Discount - 35%
Color	10" X 6.0"	1100	825	715
B&W	10" X 6.0"	800	600	520
Color	5" X 13.0"	1100	825	715
B&W	5" X 13.0"	800	600	520

		QUATER PAGE		
			Discount - 25%	Discount - 35%
Color	5" X 6"	465	349	302
B&W	5" X 6"	345	259	224
Color	4" × 8"	496	372	322
B&W	4" × 8"	368	276	239
Color	10" X 3"	465	349	302
B&W	10" X 3"	345	259	224

Position Premiums:

Front Page	100%
Front Page	100%
Back page	75%
3rd Page	50%
2nd Page	35%
5th Page	35%
7th Page	25%

WE ARE HAPPY TO HELP... TALK TO OUR CLIENT SERVICING REPRESENTATIVE TO CUSTOMIZE YOUR CAMPAIGN AS PER YOUR NEED...

ADVERTISING RATES

1/6 PAGE				
Color/B&W	Ad Size Rates \$ [1 insertion] Ra		Rates \$ [2-4 Insertion]	Rates \$ [5+ Insertion]
			Discount - 25%	Discount - 35%
Color	4" x 6"	372	279	242
B&W	4" x 6"	276	207	179
Color	6" x 4"	372	279	242
B&W	6" x 4"	276	207	179

	1/8 PAGE			
			Discount - 25%	Discount - 35%
Color	6" x 3"	279	210	181
B&W	6" x 3"	207	155	135
Color	3" x 6"	279	210	181
B&W	3" x 6"	207	155	135

BUSINESS CARD				
			Discount - 25%	Discount - 35%
Color	2" x 4"	124	93	80
B&W	2" x 4"	92	69	60
Color	4" x 2"	124	93	80
B&W	4" x 2""	92	69	60

STRIP AD				
			Discount - 25%	Discount - 35%
Color	10" x 1"	155	116	101
B&W	10" x 1"	115	86	71

Terms & Conditions:

Adevertisement Deadline	Advertisment Specifications	Payment
India Post East Coast and West Coast both editions are dated FRIDAY. All artworks must reach 9 days the issue date either by e-mail or mail.	 File Type: Print quality PDF with all fonts embedded. Line Frequency: 85 l.p.i Resolution: 300 d.p.i. 	 Advance payment is required in cases where credit is not established with India Post. Taxes as applicable.

INDIAPOST.COM

REACH YOUR BEST PROSPECTS THROUGH SMART INTERNET

- With over a quater million unique visitors each month, Indiapost.com serves one of the most engaged, loyal communities of readers on the Web. And these online users are exactly the kinds of people you want to reach most.
- People value indiapost.com because we are live 24/7 and users can interact with us through blogs, videos, chats and special projects.

DIGITAL SOLUTIONS

REACH YOUR BEST PROSPECTS THROUGH SMART INTERNET STRATEGY

- Join the wide array of advertisers who use online display advertising on the region"s most-visited website indiapost.com.
- More than 48,000 people are registered users.
- Over 260,000 unique visitors in a typical 30-day period.

NOT JUST BANNER ADS BUT OTHER GREAT DIGITAL PRODUCTS TOO

Target your message to the right users. Reach just the people most likely to buy what you"re marketing.

- Target by context what they"re reading
- Target users in specific ZIP codes
- Target by what they "re searching for
- Search Engine Optimization (SEO)
- Social media development and or management
- Search Engine Marketing (SEM)
- Local search directories

We can help with Retagreting too.

DIGITAL advertising rate card

DIGITAL PLATFORM	CARRIERS	AD PRICE	AD REQUIREMENT
Social Media	Facebook	\$ 100 per post	Text pitch: 50-100 words URL Link Image size: 2.5" x 2"
	Twitter	\$ 50 per post	Text pitch: URL Link Image size: 2.5" x 2"
Banner Ad in E newsletter	Weekly E-newsletter	\$ 50 per post	Image size: 2.5" x 3" Text pitch: 50-100 words
E-blast Exclusive (48,000 subscribers)	E-newsletter	\$ 135 for one enl	Text pitch: A4 size Image size: A4 size
Digital Combo Pack (social media + web banner + 1e-NL/2 e-Blast exclusive		\$ 500 per combo	

www.indiapost.com

ADVERTISEMENT TYPE (Pixels)	POSITION	USD Monthly Rate	Size	Dimensions
Display Advertisement				
	TOP BANNER AD	\$ 500	AD 1	468 x 60
	MID PAGE AD	\$ 500	AD 1 AD 2 AD 3	468 x 78
	RIGHT SIDE AD	\$ 200	AD 1 AD 2	300 X 250

ADVERTORIALS

- Print advertorials differ from traditional advertisements in that they are designed to look like articles, but are labeled as advertiser content, generally preceded by the term "Advertisement" or "Special Advertising Section."
- The most obvious advantage to advertorials is the longer format. An advertorial
 gives an advertiser more time and space to go into depth about the merits of
 the product or service, and can actually complement the company's regular
 advertising by expanding on the main theme with a more detailed message.

Content Marketing	Word Limit	Rate Per Advertorial (\$)
Online	750	\$ 150
	350	\$ 75
Print	850	\$ 200
	450	\$ 100

Content Marketing	Word Limit	Rate Per Advertorial (\$)
Full Page	10"x13.5"	\$ 2000
Half Page	10"x6.5"	\$ 1100
Quater Page	10"x3.5"	\$ 600

CONTACT DETAIL:

Office 011-26497769

Cell: +91 9810646657

Email: marketing@indiapost.com

USA OFFICE:

3155 Kearney Street, Ste. 210, Fremont, CA 94538
Tel: 510-396-9140 • Fax: 510-790-2806
• e-mail: info@indiapost.com

INDIA OFFICE:

86-B, First Floor, Shahpurjat, New Delhi - 110049
• Tel: 011-26497769 • E-mail:delhi@indiapost.com

