

HawaiïBusiness

REVISED NOVEMBER 2017

LOCALLY OWNED,
LOCALLY COMMITTED
SINCE 1955

2018 MEDIA KIT

+ EDITORIAL P.05 + DIGITAL P.07 + EVENTS P.09

Garrett Marrero, president
and CEO of Maui Brewing and
2017 National Small Business
Person of the Year

LOCALLY OWNED, LOCALLY COMMITTED, NATIONALLY HONORED

*Hawaii Business is focused on
serving its readers and advertisers*

OUR STORIES COVER the big issues that affect Hawai'i, its people, companies and nonprofits. We also give readers information and ideas that are useful to their organizations and careers. Along the way, we keep them engaged, informed, inspired and entertained. And we do that on multiple platforms: in print, digitally, on social media and at our events. We also help our advertisers and partners tell their stories to our elite audience, while providing excellent customer service.

Local people already know we are the best business magazine in the Islands, but in 2017 we were named one of the Top Three regional business magazines in the nation, beating publications from much bigger markets on the Mainland. In fact, over the past six years, *Hawaii Business* has won more than 100 national and statewide awards. Spend time with *Hawaii Business*; you'll find it's a good investment.

OUR AWARDS

NATIONAL AWARDS FROM THE ALLIANCE OF AREA BUSINESS PUBLICATIONS

- BEST FEATURE LAYOUT, ALL MAGAZINES, GOLD
- BEST OVERALL DESIGN, ALL MAGAZINES, GOLD
- BEST USE OF PHOTOGRAPHY/ILLUSTRATIONS, ALL MAGAZINES, GOLD
- BEST BODY OF WORK, SINGLE WRITER, MEDIUM NEWSPAPERS AND MAGAZINES, GOLD
- BEST LOCAL COVERAGE OF A NATIONAL STORY, MEDIUM NEWSPAPERS AND MAGAZINES, GOLD
- BEST PERSONALITY PROFILE, MEDIUM-SIZE NEWSPAPERS AND MAGAZINES, SILVER
- BEST MAGAZINE, ALL MAGAZINES, BRONZE
- BEST COVER, ALL MAGAZINES, BRONZE

LOCAL AWARDS FROM SPJ HAWAII

- INFORMATIONAL GRAPHICS, FIRST PLACE
- HEADLINES, FIRST PLACE
- BEST EXPLANATORY JOURNALISM, FIRST PLACE
- BUSINESS REPORTING, FINALIST
- INDUSTRY OR TRADE REPORTING, FINALIST
- PROFILE, FINALIST
- FEATURE WRITING/LONG FORM, FINALIST
- OVERALL DESIGN, FINALIST
- BEST SINGLE FEATURE LAYOUT, FINALIST

OUR AUDIENCE: BY THE NUMBERS

DISTRIBUTION

Pick up a copy of *Hawaii Business* magazine at the following locations:

- ★ Barnes & Noble
- ★ Walgreens
- ★ Walmart
- ★ Costco
- ★ Daniel K. Inouye airport
- ★ Foodland/Sack & Save
- ★ Whaler's General Store
- ★ Times
- ★ Don Quijote
- ★ KTA/Waikoloa Village
- ★ CVS Longs
- ★ Safeway

PARTNERSHIPS

Over 30 association partnerships including Small Business Hawai'i Chamber of Commerce of Hawaii, and UH Shidler College of Business:

- ★ AIA Honolulu
- ★ Building Industry Assoc. of Hawaii
- ★ Better Business Bureau of Hawaii
- ★ Hawaii Venture Capital Assoc.
- ★ Japanese Chamber of Comm. & Ind. of HI
- ★ Small Business Hawaii
- ★ Chamber of Commerce of Hawaii
- ★ Hawai'i Island Chamber of Commerce
- ★ Kona-Kohala Chamber of Commerce
- ★ Kaua'i Chamber of Commerce
- ★ Maui Chamber of Commerce
- ★ Hnl. Japanese Chamber of Commerce

- ★ Hnl. Japanese. Jr. Chamber of Commerce
- ★ Native Hawaiian Chamber of Commerce
- ★ HNL Filipino Chamber of Commerce
- ★ Hawaii Society of CPA's
- ★ Hawai'i Alliance of Nonprofit Organizations
- ★ HI Science & Technology Council
- ★ Kapolei Chamber of Commerce
- ★ UH Shidler College of Business
- ★ Hawaii Pacific University
- ★ Young Business Council
- ★ UH Alumni Association
- ★ YWCA
- ★ Building Owners & Managers Association
- ★ Northern California Hawaii Chapter of Commerce
- ★ Chaminade Alumni Association
- ★ Moloka'i Chamber of Commerce

“The magazine is a cut above. The articles have depth, the layout and design work is excellent, and it has an overall good polished feel to it.”

JEFF MIKULINA, EXECUTIVE DIRECTOR, BLUE PLANET FOUNDATION

* SOURCE: 2015 CIRCULATION VERIFICATION COUNCIL

JANUARY 2018
TOURISM

FOCUS
tourism, politics, small business

SPECIAL SECTIONS
West O'ahu
Corporate Anniversaries
AIGA Hawai'i's 5-0 Awards Insert

EVENTS
SmallBiz Academy

Space due: Nov. 22, 2017
Materials due: Nov. 29, 2017

FEBRUARY 2018
DIGITAL

FOCUS
digital industry, small business

SPECIAL SECTIONS
Construction Outlook
Energy Guide

EVENTS
C-Suite Speaker Series

Space due: Dec. 21, 2017
Materials due: Dec. 28, 2017

MARCH 2018
FUTURE ISSUE*

FOCUS
20 for the Next 20, small business
startup awards

SPECIAL SECTIONS
Who's Who in Healthcare
Senior Care Guide
Hospitality, Meetings & Events

EVENTS
Best Places to Work

Space due: Jan. 19, 2018
Materials due: Jan. 26, 2018

JULY 2018
POLITICS & GOVERNMENT

FOCUS
energy report, small business

SPECIAL SECTIONS
Leaders in Technology
Hawaii Business Report Insert

EVENTS
Leadership Conference

Space due: May 18, 2018
Materials due: May 25, 2018

AUGUST 2018
TOP 250**

FOCUS
Hawai'i's biggest companies and nonprofits,
small business

SPECIAL SECTIONS
Top 250 Profiles
Safety & Security Guide

EVENTS
Merging Visions

Space due: June 22, 2018
Materials due: June 29, 2018

SEPTEMBER 2018
CONSTRUCTION

FOCUS
construction, most profitable companies,
small business

SPECIAL SECTIONS
Auto Guide
Engineers, Architects, Landscapers &
Surveyors

EVENTS
SmallBiz Academy

Space due: July 24, 2018
Materials due: Aug. 3, 2018

APRIL 2018

BEST PLACES TO WORK**

FOCUS

workplace satisfaction, small business

SPECIAL SECTIONS

Best Places to Work Profiles
Maui Business Report Insert

EVENTS

SmallBiz Academy

Space due: Feb. 16, 2018

Materials due: Feb. 23, 2018

MAY 2018

BEST OF SMALL BUSINESS*

FOCUS

small business awards

SPECIAL SECTIONS

Pathways to Sustainability
Investing & Succession Planning

EVENTS

SBA & SmallBiz Editor's Choice Awards

Space due: Mar. 23, 2018

Materials due: Mar. 30, 2018

JUNE 2018

REAL ESTATE*

FOCUS

real estate, small business

SPECIAL SECTIONS

Real Estate's Top 100: Profiles of
Top Realtors
Real Estate Marketplace
NAIOP Kuku Hale Award

EVENTS

Real Estate's Top 100 Gala

Space due: April 20, 2018

Materials due: April 27, 2018

OCTOBER 2018

WAHINE*

FOCUS

women, small business

SPECIAL SECTIONS

Hawai'i's Professional Women
AIA Awards Insert

EVENTS

Wahine Conference

Space due: Aug. 24, 2018

Materials due: Aug. 31, 2018

NOVEMBER 2018

NEIGHBOR ISLANDS

FOCUS

Hawai'i island, Maui, Most Charitable
Companies, small business

SPECIAL SECTIONS

Nonprofit & Charitable Companies
East O'ahu

EVENTS

SmallBiz Academy

Space due: Sept. 21, 2018

Materials due: Sept. 28, 2018

DECEMBER 2018

BLACK BOOK**

FOCUS

CEO of the year, Black Book, small business

SPECIAL SECTIONS

Kaka'ako Magazine
Shipping, Freight, and Transportation
Holiday Messages

EVENTS

C-Suite Speaker Series

Space due: Oct. 19, 2018

Materials due: Oct. 26, 2018

A REDESIGNED HAWAII BUSINESS EXPERIENCE

THE NEW **HawaiiBusiness.com** features a three-column layout with more content front and center, which engages readers with trusted high-quality journalism of the magazine as well as video, web-exclusives and more dynamic content. HawaiiBusiness.com is a premiere destination for the most-relevant content and local perspective in the 50th State's business community.

OUR SOCIAL MEDIA AUDIENCE: BY THE NUMBERS

IF THE INTERNET WAS A COCKTAIL PARTY then *Hawaii Business*' social media is the most interesting person at the affair: witty, stylish and smart. Social media is the first customer-facing of our brand and this digital audience grows daily. Engage with millennials and the tech savvy business community through these dynamic platforms. Raise your glasses!

57,141

total combined social media reach*

THE BREAKDOWN

30,002
Twitter followers

17.6k
Instagram followers

7,320
Facebook likes

2,209
LinkedIn followers

“Today’s Hawaii News has been *the perfect vehicle* for Kualoa to increase awareness with frequency and in a dynamic manner, and has resulted in a *marked increase in inquiries and bookings.*”

FRANK AMONG, DIRECTOR OF SALES,
MARKETING AND BUSINESS DEVELOPMENT,
KUALOA RANCH & PRIVATE NATURE RESERVE

OUR DAILY NEWSLETTER: TODAY'S HAWAII NEWS

Hawaii Business wants you to have a quick read of the top local news stories every weekday morning. “Today's Hawaii News” gives you:

- ◆ Summaries of the main statewide stories, compiled from all of the state’s leading news media, not just one source.
- ◆ Separate sections for each of the major Hawaiian Islands.
- ◆ Links to each story, in case you want to learn more.
- ◆ Curated stories by Hawaii Business Editor Steve Petranik and his team of journalists.

OUR NEWSLETTER AUDIENCE: BY THE NUMBERS

28,545

total newsletter subscribers

THE BREAKDOWN

18.89%

Open rate:*
the number of unique opens divided by total delivered.

4.07%

Clickthrough rate:*
total unique clicks divided by total delivered. Average clickthrough across industries is 2.52%

X SOCIAL MEDIA AD SPECS			DIGITAL AD SPECS		
SPACE	WIDTH	HEIGHT	SPACE	WIDTH	HEIGHT
FACEBOOK	1200px	630px	WEBSITE - LEADERBOARD	728px	90px
INSTAGRAM	1080	1080	NEWSLETTER - BANNER	360	85
TWITTER	440	220			
LINKEDIN	1200	300			

ACCEPTED DIGITAL FILE FORMATS

72dpi web-optimized .JPG, .PNG, or .GIF. HTML files are also accepted. Images with higher resolutions will be subject to reduced file size conversion.

OUR EVENTS: BY THE NUMBERS

4,100+ attendees
14 events

ATTENDEE INDUSTRIES

- ★ Architecture & Design
- ★ Banking & Finance
- ★ Construction
- ★ Food & Beverage
- ★ Healthcare
- ★ Government
- ★ Hospitality & Tourism
- ★ Law
- ★ Non-Profit
- ★ Retail
- ★ Real Estate
- ★ Sales & Marketing
- ★ Technology
- ★ Education

**QUARTERLY
SMALLBIZ
ACADEMY**

Seminars that offer valuable tips, insight and data to support Hawai'i's small business community.

ATTENDEES
120+ attendees

SAVE THE DATES
January 2018
April 2018
September 2018
November 2018

**TRI-ANNUAL
C-SUITE
SPEAKER SERIES**

The C-Suite Speaker Series brings together Hawai'i executives to learn from mutual experience and perspectives.

ATTENDEES
150+ attendees

SAVE THE DATES
February 2018
May 2018
December 2018

**ANNUAL CELEBRATION
BEST PLACES
TO WORK**

Organizations named as one of the "Best Places to Work in Hawai'i" are recognized at an extravagant celebration. The event also serves as the official release of the April issue, which features the Best Places to Work companies.

ATTENDEES
600+ attendees

SAVE THE DATE
March 29, 2018

**ANNUAL CELEBRATION
SBA & SMALLBIZ
EDITOR'S
CHOICE AWARDS**

Each year *Hawaii Business* magazine partners with the SBA to present the Small Business Awards Luncheon. This is the state's largest small business recognition program. The pool of honorees are nominated by their banks and lenders for the SBA Awards. In addition, *Hawaii Business* awards five winners the SmallBiz Editor's Choice Awards.

ATTENDEES
350+ attendees

SAVE THE DATE
May 2018

“Hawaii Business magazine events continuously strive to be innovative and cutting edge in their content development. It is important to them to provide value to their attendees.”

MAKANA MCCLELLAN, PUBLIC INFORMATION OFFICER,
THE QUEEN'S HEALTH SYSTEMS

INCLUDES
EXPO!

INCLUDES
EXPO!

**ANNUAL INVITATION-ONLY
CELEBRATION
REAL ESTATE'S
TOP 100 GALA**

Hawaii Business' Real Estate's Top 100 program is the only objective recognition of the highest performing agents in the state. The gala recognizes these accomplished individuals for their unmatched success in the real estate industry.

ATTENDEES
400+ attendees

SAVE THE DATE
June 2018

**ANNUAL FULL-DAY
CONFERENCE
LEADERSHIP
CONFERENCE**

The Leadership Conference is dedicated to the advancement of Hawai'i's emerging leaders. Attendees are able to enhance their professional aptitude and leadership skills through a full day of informative general sessions and workshops featuring national and local speakers.

ATTENDEES
600+ attendees

SAVE THE DATE
July 26, 2018

**ANNUAL INVITATION-ONLY
CELEBRATION
MERGING
VISIONS**

Merging Visions brings together the leaders of Hawai'i's Top 250 companies and the emerging leaders of 20 for the Next 20, H.A.P.A., Pacific Century Fellows and Omidyar Fellows to cultivate relationships to accelerate Hawai'i's future.

ATTENDEES
350+ attendees

SAVE THE DATE
August 2018

**ANNUAL FULL-DAY
CONFERENCE
WAHINE FORUM**

The Wahine Forum is the largest professional development conference for women in the state of Hawai'i. The conference is attended by Hawai'i's top female executives, entrepreneurs, up-and-coming leaders and others intent on advancing their careers.

ATTENDEES
850+ attendees

SAVE THE DATE
October 25, 2018

PRINT AD SPECIFICATIONS REVISED NOVEMBER 2017

BLEED ADS

		WIDTH	HEIGHT
2 PAGE SPREAD 	Live	15.5"	10.375"
	Trim	16	10.875
	Bleed	16.25	11.125
FULL PAGE 	Live	7.5	10.375
	Trim	8	10.875
	Bleed	8.25	11.125
DOUBLE 1-2H SPREAD 	Live	15.5	4.833"
	Trim	16.0	5.333
	Bleed	16.25	5.583
2/3 PAGE VERTICAL 	Live	4.665	10.375
	Trim	5.165	10.875
	Bleed	5.415	11.125
1/2 PAGE VERTICAL 	Live	4.667	7.458
	Trim	5.167	7.958
	Bleed	5.417	8.208
1/2 PAGE HORIZONTAL 	Live	7.5	4.833
	Trim	8	5.333
	Bleed	8.25	5.583
Bleed	0.125 inches		

LOOKING FOR OUR DIGITAL AD SPECS?

Flip to page 7

NON-BLEED ADS

	WIDTH	HEIGHT
2-PAGE SPREAD	15.167"	10"
FULL-PAGE	7	10
DOUBLE 1/2H SPREAD	14.92	4.875
2/3-PAGE VERTICAL	4.625	10
1/2-PAGE VERTICAL	4.625	7.5
1/2-PAGE HORIZONTAL	7	4.875
1/3-PAGE VERTICAL	2.25	10
1/3-PAGE HORIZONTAL	4.625	4.875
1/6-PAGE VERTICAL	2.25	4.875
1/6-PAGE HORIZONTAL	4.625	2.375

WHAT IS BLEED? Bleeds allow you to run artwork to the edge of a page. On a press, the artwork is printed on a large sheet of paper and then trimmed down to size

PRINT AD FORMATS

- Adobe Illustrator® CC 2014 or earlier, Adobe Photoshop® CC 2014, Adobe InDesign® CC 2014 or earlier. format with files and turn bleeds on when exporting to PDF if submitting ad with bleeds.
 - Offset all crop marks by 0.125".
 - 4-color CMYK Any layouts containing RGB, Spot or Pantone colors must be converted to their CMYK equivalents. Any layouts found to have a differing color scheme must be revised accordingly. We want to ensure that colors are represented properly, therefore, the client will be notified if there are any inconsistencies in color scheme.
 - EPS and TIFF files: 300dpi resolution with CMYK color or grayscale at actual size with all fonts converted to outlines Press-Ready PDF files are acceptable if all fonts are embedded and images are converted to CMYK at 300 dpi.
 - All screen and printer fonts and all CMYK graphics files included. For InDesign® files, please include PDF X-1a (2001)
- All PDFs built incorrectly will be sent back to the client for revisions. We are also obligated to alert the client if any graphic elements are under 300 dpi to ensure that advertisements are displayed at their best quality.

AD SUBMISSION

Email attachments less than 20 MB may be sent to **Chris Griffin, Sales & Marketing Coordinator** at chrisg@hawaiibusiness.com. It is the responsibility of the client and/or agency to confirm reception of e-mail with *Hawaii Business* as well as provide color proof (if proof is needed). Transferring large files over the Internet through Dropbox, Google Drive, and FTP is also an option. If interested, please ask your account executive for more information.

FOR MORE INFORMATION Contact Chris Griffin, Sales & Marketing Coordinator, chrisg@hawaiibusiness.com, 808-534-7560

CUSTOM CAMPAIGNS

Let us tell your story

CUSTOM PUBLICATIONS

WE KNOW HAWAII and we know publishing. We are Hawai'i's specialists in delivering a business message, persuasively and on-target. Our custom publications leverage aio media's unparalleled quality, distribution channels, and award-winning design.

Let us help tell your story, like we have done for these clients:

- ◆ The Howard Hughes Corporation
- ◆ The Department of Commerce and Consumer Affairs (DCCA)
- ◆ NAIOP Hawaii
- ◆ The Shidler Group
- ◆ Honolulu Japanese Chamber of Commerce
- ◆ Hawaii Automotive Dealership Association (HADA)
- ◆ Central Pacific Bank
- ◆ Kamehameha Schools

CELEBRATORY PACKAGES

CELEBRATE YOUR ORGANIZATION'S anniversary, milestone, rebrand or grand opening with *Hawaii Business* magazine and digital platforms. Let us create a custom campaign to honor your achievements and proudly proclaim your company's work to the business community.

Our celebratory package includes

- ◆ Four-page advertorial spread
- ◆ Appears in *Hawaii Business* in month of client's choice
- ◆ 500 additional copies of your advertorial
- ◆ Professional writing services
- ◆ Professional photoshoot
- ◆ Native content article on HawaiiBusiness.com
- ◆ Social media campaign and digital rollout

HawaiiBusiness

magazine

1088 BISHOP ST., SUITE LL2,
HONOLULU, HI 96813
(808) 534-7500
www.hawaiibusiness.com

CONTACT US

PUBLISHER

Cheryl Oncea
cherylo@hawaiibusiness.com
534-7575

ASSOCIATE PUBLISHER

David Sur
davids@hawaiibusiness.com
534-7124

EDITOR

Steve Petranik
stevep@hawaiibusiness.com
534-7584

SENIOR ACCOUNT MANAGER

James Survance
james@hawaiibusiness.com
534-7128

ACCOUNT MANAGER

Jimmy Nakano
jamesn@hawaiibusiness.com
534-7164

ACCOUNT MANAGER

Stephen Guzman
stepheng@hawaiibusiness.com
534-7165

SALES & MARKETING COORDINATOR

Chris Griffin
chrisg@hawaiibusiness.com
534-7560

DIGITAL MEDIA DIRECTOR

Daniel Ikaika Ito
danieli@hawaiibusiness.com
534-7536

EVENTS MANAGER

Kira Chong Tim
kiract@hawaiibusiness.com
534-7145

aio | MEDIA GROUP

CONNECT WITH US

INSTAGRAM

@hawaiibusinessmagazine

FACEBOOK.COM/

hawaiibusiness

TWITTER

@hawaiibusiness

LINKEDIN

Hawaii Business Magazine