

BOFB
media

2020–21

media kit

The independent voice
of older Australians

Embrace the opportunity

The over 50's account for a huge opportunity for the insightful marketer. With considerable spending power, over a third of the population, and more online media consumption than younger targets, the over 50's are one market not to be missed.

Size Of The Prize: The over 50's accounts for over 7.9 million or 34% of the population, growing at 14%* per year.

Disposable Income: Spend of \$40 billion more on consumer goods online than Millennials and Generation X each year#.

High Online Media Use: Over 50's spend an average of 27 hours online each week; 2 hours longer than Millennials and Generation X#.

Double digit growth

By 2050, the population of Australian's aged 65–84 is expected to more than double#

Who are the over 50's?

of Australia's population

of Australia's private wealth

of Australia's disposable income

Buying power of the over 50's

of all cars

of all travel

of all alcohol

Highly willing to try new brands

regularly research and buy products online

are open to trying new brands

move when unfulfilled by brands

Who is National Seniors Australia?

National Seniors was established in 1976. Now, more than 40 years on, we have a community of over 200,000 and 100 grass roots branches throughout Australia.

The voice of older Australians

National Seniors is the voice of older Australians and at the frontline when it comes to challenging disadvantage and vulnerability .

Our advocacy program fights for what's fair. We fought for – and won – an historic Age Pension increase beyond official regular indexation (and against OECD trends), the protection of the family home in the aged care reform process, and fairer rules and higher earning limits for pensioners supplementing their pension income.

Our approach

We're here not just for our community, but because of them. We work with organisations that have common goals and shared values, pooling resources and advocating collectively on key issues.

Our Research and Consultancy services apply those same, stringent standards when it comes to our commercial partnerships. The benefits we offer to our members must not only have the potential to enhance their lives, but organisations must also be a solid cultural fit with an expressed commitment to our values.

Our 'why'

As the voice of our community, we represent the interests of every single older person across the country. We listen and we act. Challenging ageism, social exclusion and inequity wherever we discover it, and educating legislators, service providers and wider society about the rights, experiences and continuing contribution of older Australians.

Reach and engagement

National Seniors Australia Reach

768,098

Average monthly reach

831,207

Annual website users

2.4million

Annual website page views

Source: Google analytics April 2019 – March 2020

Highly Engaged Audience

National Seniors' community is highly engaged with a 42% open rate on newsletters.

These emails provide high-quality information for members and non-members on issues important to them.

Source Google Analytics April 2019 - March 2020*

Growing Digital Audience

Website users
grew by:

444%*

Website page views
grew by:

128%*

Membership

Membership by state

Data: 30th September, 2019

Our Membership

Our members are at the heart of everything we do.

Here are some insights on our members.

Data: IPSOS, 2019

Channels

*Magazine:
Print & e-magazine*

E-Newsletter

Solus EDM

Website

Direct Mail

Social Media

*Native and
Sponsored Content*

*Strategic
Partner Packages*

Let us help you

We know our community and are talking to them through multiple channels every day. No other organisation or media business in Australia can match our knowledge and penetration into the lucrative seniors market.

Let us help you create an overall package to best suit your requirements.

Phone: **(03) 9826 5188** or Email: **david@bofb.com.au**

Print and e-mag

Our Generation

The official magazine and online content hub of National Seniors Australia, *Our Generation* is a vibrant, high-quality print publication for older Australians.

Published quarterly in both print and digital, *Our Generation* features topics and issues highly relevant to older Australians, including retirement and finance, health and wellbeing, travel, lifestyle and entertainment. The publication also profiles National Seniors members who have unique or interesting stories to share in addition to featuring interviews with high-profile Australians.

This content, coupled with the contemporary design and high-quality photography, makes for an engaging read.

Magazine Rates

All prices are per issue and exclude GST.
State based pricing available on request.

FULL COLOUR	CASUAL	4 ISSUES
Double page spread	\$6,350	\$5,400
Full page	\$4,750	\$4,050
Half page	\$3,000	\$2,500
Quarter page	\$2,000	\$1,700

PREFERRED POSITION	CASUAL	4 ISSUES
Inside front cover	\$5,350	\$4,500
Outside back cover	\$6,000	\$5,100
Other preferred positions	15%	

FLYSHEET	PRICE
Front page	\$7,000
Front and back page	\$9,000

Insert Rates

All prices are per issue and exclude GST.
State based pricing available on request.

INSERTS	CASUAL
(Maximum size for inserts: 210mm wide x 272mm high) Pricing based on the advertiser supplying the fully printed inserts to our designated mail house	
2pp insert (1 sheet 2 sides)	\$4,590
4pp insert	\$4,725

Pricing for larger inserts available on request.

Contact our team:

Phone: (03) 9826 5188

Email: david@bofb.com.au

Deadlines

Issue	Release	Bookings	Material
WINTER:	1 July, 2020	1 June, 2020	8 June, 2020
SPRING:	15 September, 2020	18 August, 2020	24 August, 2020
SUMMER:	1 December, 2021	2 November, 2020	10 November, 2020
AUTUMN:	1 April, 2021	1 March, 2021	10 March, 2021

Member e-newsletters

Solus EDM

ONLY 1 AVAILABLE
PER MONTH

Pricing based on
segmentation requirements

NEW Podcast

ENGAGING NEW
WEEKLY FORMAT

promoted to our
WHOLE
community

Contact our team:

Phone: (03) 9826 5188

Email: david@bofb.com.au

Connect

A trusted and relevant news email to subscribed members and non-members

Open Rate

Click through Rate

EDM Rates

Banners
\$1,000

Offer Feature
\$1,500

State based pricing
and multi-send
discounts available
on request

Sent

Booking/Copy

Every Thursday

1 week prior to send

All prices are per send and exclude GST.

Member Matters

A member news and benefits email to all members

Open Rate

Click through Rate

EDM Rates

Banners
\$1,000

Offer Feature
\$1,500

State based pricing
and multi-send
discounts available
on request

Sent

Booking/Copy

2nd Monday of every month

1 week prior to send

All prices are per send and exclude GST.

Travel e-newsletters

Older Australians love to travel, whether it be exploring their own backyard or venturing abroad.

National Seniors Australia publishes a weekly travel e-newsletter to keep members and non-members up-to-date with the best travel experiences and deals available.

Solus EDM

ONLY 1 AVAILABLE
PER MONTH

approx.

35,000

Pricing based on
segmentation requirements

Contact our team:

Phone: (03) 9826 5188

Email: david@bofb.com.au

Travel

Distribution

approx. **35,000**
Subscribers

Open Rate
33%

Click through
Rate
11%

EDM Rates

Banners
\$1,000

Offer Feature
\$1,500

State based pricing
and multi-send
discounts available
on request

Sent
Booking/Copy

Every Wednesday
1 week prior to send

All prices are per send and exclude GST.

Travel Clubs

Clubs
 Cruise
 Solo
 Groups
 Domestic
 Sports Club

Open Rate
48%

Click through
Rate
23%

EDM Rates

Price on application based on segmented,
interest based audience

Sent
Booking/Copy

Monday rotating roster
1 week prior to send

All prices are per send and exclude GST.

Packages

Package Rates

Tailored packages can be created to suit your individual needs.

Contact us now and let us help you create a package to best suit your requirements.

Phone: (03) 9826 5188

Email: david@bofb.com.au

Print & Digital

All prices exclude GST

PACKAGE 1	PRICE
1 x 'Our Generation' Double Page Spread	\$6,350
4 x 'Connect' eDM Offer Features	\$6,000
1 x 'Members Matters' eDM Offer Features	\$1,500
Total Value	\$13,850
Your Investment	SAVE \$3,350 \$10,500

PACKAGE 2	PRICE
1 x 'Our Generation' Full Page	\$4,750
4 x 'Connect' eDM Banner Ads (Top Position)	\$4,000
1 x 'Members Matters' eDM Banner Ads (Top Position)	\$1,000
Total Value	\$9,750
Your Investment	SAVE \$2,400 \$7,350

PACKAGE 3	PRICE
1 x 'Our Generation' Half Page	\$3,000
2 x 'Connect' eDM Banner Ads (Top Position)	\$2,000
Total Value	\$5,000
Your Investment	SAVE \$500 \$4,500

Digital only

All prices exclude GST

PACKAGE 1	PRICE
1 x Solus eDM (National, Full Run)	\$10,000
4 x 'Connect' eDM Offer Features	\$6,000
1 x 'Member Matters' eDM Offer Feature	\$1,500
Total Value	\$17,500
Your Investment	SAVE \$3,500 \$14,000

PACKAGE 2	PRICE
4 x 'Connect' eDM Offer Features	\$6,000
1 x 'Member Matters' eDM Offer Feature	\$1,500
Total Value	\$7,500
Your Investment	SAVE \$750 \$6,750

PACKAGE 3	PRICE
2 x 'Connect' eDM Banner Ads (Top Position)	\$2,000
1 x 'Members Matters' eDM Banner Ads (Top Position)	\$1,000
Total Value	\$3,000
Your Investment	SAVE \$300 \$2,700

All packages are subject to availability at time of booking and the print and digital packages are valid per quarter and the digital packages are per month.

Material specifications

Print

- High resolution press ready pdf file (300dpi) – Acrobat 4 (PDF1.3) compliant
- All colours to be CMYK
- Embed all fonts, images and associated graphics
- Bleed and crop marks must be included
- Cover stock is 250gsm with soft touch varnish. Internals 65gsm
- Creative is subject to final approval by National Seniors Australia

DIMENSIONS

Double Page Spread

TRIM SIZE:
H 272mm x W 420mm
+ add 5mm bleed
(Keep type & logos
13mm in from trim)

Full Page

TRIM SIZE:
H 272mm x W 210mm
+ add 5mm bleed
(Keep type & logos
13mm in from trim)

Half Page Horizontal

SIZE:
H 120mm x W 184mm
no bleed required

Half Page Horizontal Bleed

TRIM SIZE:
H 133mm x W 210mm
+ add 5mm bleed sides
& bottom (Keep type &
logos 13mm in from trim)

Quarter Page Horizontal

SIZE:
H 60mm x W 184mm
no bleed required

Quarter Page Horizontal Bleed

TRIM SIZE:
H 70mm x W 210mm
+ add 5mm bleed sides
& bottom (Keep type &
logos 13mm in from trim)

Material provision

For artwork enquiries or to supply artwork, please email:
design@nationalseniors.com.au

Emailed artwork to be under 5MB in size. For larger files please use WeTransfer or Adstream.

Digital

BANNERS

DIMENSIONS

608 pixels (W) x 100 pixels (H)

- Accepted formats: .jpg .png .gif
- Creative to be supplied with a click through URL
- A call to action button (including UTM tracking) is available
- Creative is subject to final approval by National Seniors Australia

OFFER FEATURE

DIMENSIONS

608 pixels (W) x 342 pixels (H)

- High resolution .jpg image
- Copy length: Maximum 50 words
- Creative to be supplied by the client with a click through URL
- A call to action button (including UTM tracking) is available
- Creative is subject to final approval by National Seniors Australia

Inserts

DIMENSIONS

Maximum size 210mm (W) x 272mm (H)

DELIVERY DETAILS

- Deliver to:
BlueStar, Delivery Bay,
36 Northlink Place
Virginia QLD 4034
- Label inserts clearly: “*For National Seniors - Our Generation Magazine*”. If inserts are for specific states only, please ensure this information is also included.
- Ensure the inserts are either boxed with a label of contents on each box then wrapped on pallets or if not boxed, then correctly packaged so not to damage the inserts, on pallets with the pallets properly wrapped and clearly identified
- Delivery times are between 7:30am and 4:00pm weekdays
- Email notification of upcoming delivery of inserts to: margot.johnson@bluestargroup.com.au and david@bofb.com.au
- Allow 3% extra for sampling and damages
- Please include “overs” instructions. Any overs can be collected from the above address 3 working days from the 1st of the month, or, BlueStar can organise freight or destruction services are also available.
- Creative is subject to final approval by National Seniors Australia