


tiso blackstar digital.

2018
RATECARD

SALES CONTACTS

General Manager: Sales and Marketing	Reardon Sanderson (PA Marlene Smalberger)	011 340 9336 011 280 3186	sandersonr@tisoblackstar.co.za marlenes@tisoblackstar.co.za
Deputy Group GM: Sales and Marketing	Eben Gewers	011 280 5462	gewerse@tisoblackstar.co.za
National Sales Manager: Digital Advertising/360	Susie White	011 280 5059	whitesj@tisoblackstar.co.za
Digital Account Manager: JHB	Thulani Pfende	011 280 5132	pfendet@l@tisoblackstar.co.za
Digital Account Manager: JHB	Lesley-Anne Stanley	011 280 3703	stanleyl@tisoblackstar.co.za
Digital Account Manager: CT	Sebastian Krogh	021 488 1796	kroghs@tisoblackstar.co.za
Advertising Production Manager: KZN	Dianne Clark	076 037 1137	clarkd@tisoblackstar.co.za
Ad Ops	Joanne Lamley	079 269 1448	joanne@tisoblackstar.co.za
Ad Ops	Noziphiwo Vali	011 280 3266	valin@tisoblackstar.co.za

tiso blackstar
digital.

	TimesLIVE	SowetanLIVE	BusinessLIVE	Business Day	Financial Mail	Business Day TV	Sunday Times	Rand Daily Mail	Sunday World	The Home Channel	SA Homeowner	IgnitionLIVE	HeraldLIVE	DispatchLIVE	BooksLIVE	WantedOnline
--	-----------	-------------	--------------	--------------	----------------	-----------------	--------------	-----------------	--------------	------------------	--------------	--------------	------------	--------------	-----------	--------------

STANDARD DISPLAY

Desktop CPM

300x250 (expansion allowed)	R450	R450	R500	R500	R500	R500	R500	R500	R450	R500	R450	R500	R450	R450	R450	R500
300x600 (expansion allowed)	R550	R550	R650	R650	R650	R650	R650	R650	R550	R650	R550	R650	R550	R550	R550	R650
728x90 (expansion allowed)	R500	R500	R550	R550	R550	R550	R550	R550	R500	R550	R500	R550	R500	R500	R500	R550
1000x90/970x90 (expansion allowed)	R550	R550	R650	R650	R650	R650	R650	R650	R550	R650	R550	R650	R550	R550	R550	R650
1000x250/970x250 (expansion allowed)	R650	-	R750	R750	R750	-	R750	R750	-	-	-	-	R650	R650	-	-

Takeover (Wallpaper + Companion Banners)

Homepage >	R65 000	R100 000	R20 000	R70 000	R15 000	R3 000	R15 000	R12 000	R25 000	R3 000	R1 500	R1 000	R7 000	R5 000	R1 000	-
------------	---------	----------	---------	---------	---------	--------	---------	---------	---------	--------	--------	--------	--------	--------	--------	---

Section>

Business	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA
Africa	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA
Motoring	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA
Entertainment	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA
Sport	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA

Mobile CPM

300x250	-	-	R540	R540	R540	-	R540	R540	-	-	-	-	-	-	-	R540
320x50/300x50 (expansion allowed)	R360	R360	R540	R540	R540	-	R540	R540	-	-	-	-	-	-	-	R540
Takeover (Sponsorship of above, Homepage only or per section)	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA

App CPM

300x250	-	-	-	R400	-	-	R400	-	-	-	-	-	-	-	-	-
300x600	-	-	-	R400	-	-	R400	-	-	-	-	-	-	-	-	-
728x90	-	-	-	R400	-	-	R400	-	-	-	-	-	-	-	-	-
320x50	-	-	-	R400	-	-	R400	-	-	-	-	-	-	-	-	-
1024x768 Tablet Splash (Landscape)	-	-	-	R400	-	-	R400	-	-	-	-	-	-	-	-	-
768x1024 Tablet Splash (Portrait)	-	-	-	R400	-	-	R400	-	-	-	-	-	-	-	-	-
480x340 Mobile Splash (Landscape)	-	-	-	R400	-	-	R400	-	-	-	-	-	-	-	-	-
340x480 Mobile Splash (Portrait)	-	-	-	R400	-	-	R400	-	-	-	-	-	-	-	-	-

Newsletter PER SEND

300x250	R5 150	R10 300	-	R15 450	R5 150	-	-	-	-	-	-	-	-	-	-	-
---------	--------	---------	---	---------	--------	---	---	---	---	---	---	---	---	---	---	---

NATIVE

Native Content Packages PER PACKAGE

Small (1-2 articles, 4-6 Tweets, 2 Facebook posts, Banners)	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA
Medium (3-4 articles, 1 video, 4-6 Tweets, 2 Facebook posts, Banners)	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA
Large (5-8 articles, 2 videos, 4-6 Tweets, 2 Facebook posts, Banners)	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA

Chargeads Native CPM

Instream ad	R250	R250	-	-	-	-	-	-	-	-	-	-	-	-	-	-
End of article ad	R250	R250	-	-	-	-	R250	-	-	-	-	-	-	-	-	-

VIDEO

Teads CPM

Inread	R400	R400	-	-	R400	R400	R400	R400	R400	-	-	R400	R400	R400	R400	-
--------	------	------	---	---	------	------	------	------	------	---	---	------	------	------	------	---

Hosted Video CPM

Preroll	600 across network															
---------	--------------------	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

PROGRAMMATIC

Direct or Auction Environment Deals	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA
-------------------------------------	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

AUDIENCE

Audience Segments

Sport Enthusiasts	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA
Lifestyle Enthusiasts	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA
Business Readers	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA	POA

Speak to us about your specific advertising requirements. If you can think it we can probably do it.

SPEC SHEET

MPU
300x250


LEADERBOARD
728x90


SUPER LEADERBOARD
1000x90


IN ARTICLE SKY
160x600


HALF PAGE AD
300x600


BILLBOARD
970x250


HOME PAGE TAKE OVER


Terms and conditions

- All prices are quoted in CPM (Cost per thousand) unless stated otherwise
 - Booking deadline 48 hours before go live
 - Material deadline 48 hours before go live
- Detailed creative spec guidelines on www.blackstaradroom.co.za/rates
- Minimum spend of R5,000.
 - Discounts applied in line with spends and campaign duration.
 - Costs exclude VAT and include agency commission.
 - Accredited Agencies qualify for 16.5% agency comm and Agencies that pay within 30 days qualify for 17%
 - Non account clients to pay COD.
 - All inventory subject to availability

Specs:

- Display
- Creative

Formats:

- JPEG
- GIF
- PNG
- HTML5
- Third Party tags Accepted

Full terms and conditions on www.blackstaradroom.co.za/rates

tiso blackstar
digital.

Detailed Specifications

Use the + or - sign on the left to expand or contract your selection

For any additional queries or information, please send an email to tml_adops@tisoblackstar.co.za

Creative Set and Dimensions	Max Initial File Size	Max Additional File Load Size	Subsequent Max Polite File Load Size	Subsequent Max User Initiated File Load Size	Subsequent Max User-Initiated Additional Streaming File Size	Max Video & Animation Frame rate	Maximum Animation Length (i.e. Flash™)	Max Video Length
Standard Media								
300x250	40kb	n/a	n/a	n/a	n/a	n/a	n/a	n/a
300x600								
728x90								
1000x90								
160x600								
220x240								
120x600								
Rich Media								
Expanding Banners - Guideline sizes below (speak to your Sales Manager if you would like to request a different expanded dimension)								
300x250 expand bottom left to 300x600	40kb	5kb	100kb	*2mb for creative files	*Unlimited for streaming	24f ps	15 sec	30 sec
300x250 expand bottom left to 600x500								
300x600 expand left to 600x600								
728x90 expand down to 728x180								
In-banner Videos								
300x250, 300x600 (Video)	40kb	5kb	100kb	*2mb for creative files	n/a	24f ps	15 sec	30 sec
300x250, 300x600 (Streaming)				n/a	*Unlimited for streaming			
Billboards, Filmstrips, Portraits, Sliders, Sidekicks and Pushdowns								
Variable	Please refer to IAB guidelines: http://www.iab.net/guidelines/508676/508677/display_guidelines - and above for expansion requirements							
Video								
640x480 (16:9) Preroll	15mb	n/a	n/a	n/a	n/a	>15f ps	n/a	15 sec
640x360 (4:3) Preroll	15mb	n/a	n/a	n/a	n/a	>15f ps	n/a	15 sec
300x250 Companion (Optional)	40kb	5kb	Not allowed for this unit	Not allowed for this unit	Not allowed for this unit	24f ps	15 sec	Not allowed for this unit
Mobile								
Sites								
320x50/300x50 Standard Banner	10kb	n/a	n/a	n/a	n/a	n/a	n/a	n/a
320x50/300x50 Rich Media (max expanding 300x250)	35kb	n/a	n/a	*100kb	n/a	n/a	15 sec (no Flash)	30 sec
Mobile Takeover by Section	10kb per banner	n/a	n/a	n/a	n/a	n/a	n/a	n/a
300x50 banners top & bottom, booked as sponsorship								
Apps - TBA								
Mailables								
728x90 Newsletters	40kb	n/a	n/a	n/a	n/a	n/a	n/a	n/a
300x250 Newsletters	40kb	n/a	n/a	n/a	n/a	n/a	n/a	n/a
468x60 Newsletters	40kb	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Promomailers	250kb	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Special Advertising								
Page Takeovers								
1300x800 Wallpaper (guideline size)	100kb	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Companions (refer to standard media above)								
Custom Sponsorships								
Custom Sponsorships								
Article Pages								
300x100, 728x90, 300x250, 300x600 or Text Link linking to Article	Same as standard media							
Advertorials								
Combination of 300x100, 728x90, 300x250, 300x600, Text Link linking to Advertorial								
Company Tearsheets								
Homepage or ROS banners:								
Combination of Wallpaper, 1000x90, 728x90, 300x250, 300x600 linking to Company Tearsheet								
Company Tearsheet Sponsorship:								
Combination of 728x90, 300x250, 300x600 linking to Company IR Portal								
Company Results Mailer:								
728x90, 300x250 linking to Company Tearsheet								
In-Depth Reports								
Homepage or ROS banners:								
Combination of Wallpaper, 1000x90, 728x90, 300x250, 300x600 linking to In-Depth Report								
In-Depth Report Sponsorship:								
Combination of 728x90, 300x250, 300x600 linking to Company Portal								
Sponsored Links								
30x30 Logo + Text	40kb	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Social Media								
Facebook Post								
Twitter Tweet								

* The above specifications are based on those provided by the IAB (Interactive Advertising Bureau) and should be used as a guideline only. Please take into account the bandwidth constraints and smartphone penetration in South Africa.