

SCD

MEDIA KIT

2016

SCUBA
DIVING

AUTHORITATIVE. CHALLENGING. EMPOWERING.

Scuba Diving's mission: To be the ultimate authority for experienced, dedicated divers who seek in-depth, objective information on new dive gear and travel destinations. *Scuba Diving* inspires people to seek new adventures, and to discover what is bold and unique in the sport. Across all our channels — print, digital, social, email and video — we provide leadership, inspiration and information concerning every aspect of the dive experience, from gear to travel to training.

Print

65,000
Circulation

8x
Frequency

2.0
Readers Per Copy

BRAND OVERVIEW

SCD

* ALL ISSUES ARE AVAILABLE ON TABLETS AND EREADERS, INCLUDING THE IPAD, NOOK AND KINDLE.

Digital

1,400,000

Avg. Monthly
Page Views

266,000

Avg. Monthly
Unique Visitors

256,000

Social Media
Audience

60,000

Editorial eNews
Subscribers

65,000

Custom Email
Subscribers

- @scubadivingmag
- Scuba Diving Magazine
- scubadivingmag

Scuba Diving's audience lives to dive, looking for technical information on new gear and equipment and the most exciting travel destinations. Using research and database management, we can identify, surface and activate high-value divers across all of our media channels in order to drive tangible results.

Scuba Diving invites you to be a part of the conversation with our coveted audience. Our readers, web visitors and social-media fans are dedicated, affluent, passionate divers who spend a significant amount of time and money traveling to indulge in and expand their passion. To target a specific audience of divers who are most likely to choose your destination, resort or product/service, contact us.

DIVING HABITS:

20%
PLAN TO TAKE A LIVE-ABOARD TRIP IN THE NEXT 12 MONTHS

PLAN TO TRAVEL IN THE NEXT 12 MONTHS

42%
CARIBBEAN

35%
MEXICO/CENTRAL AMERICA

33%
U.S. / HAWAII

31%
PACIFIC

AVERAGE SPENT ON DIVE TRIPS IN PAST 12 MONTHS
\$3,756 DOMESTIC
\$7,342 INTERNATIONAL

15.6
AVERAGE DIVES IN THE PAST 12 MONTHS

AVERAGE NUMBER OF DIVE TRIPS IN PAST 12 MONTHS
3.4 DOMESTIC
2.1 INTERNATIONAL

7
AVERAGE DAYS SPENT ON A TYPICAL DIVE TRIP/VACATION

AVERAGE HOUSEHOLD INCOME
148,300

52
MEDIAN AGE

68%
MARRIED

685
AVERAGE DIVES MADE IN LIFETIME

68% **32%**
MALE / FEMALE

COLLEGE EDUCATED

92%

70%
EMPLOYED (FULL-TIME)

7.5
AVERAGE YEARS DIVING

The *Scuba Diving* audience is composed of affluent individuals dedicated to pursuing their passion. Our audience has a high household income and their purchase patterns show that they are actively spending on gear.

GENERAL INFORMATION

43% AGREE THAT *SCUBA DIVING* IS THE MOST INFLUENTIAL DIVE PUBLICATION FOR BUYING GEAR

82%
LOCAL
DIVE STORE

58%
ONLINE

WHERE SCUBA DIVING READERS PURCHASE DIVE GEAR

21% DIVE/GIFT SHOP AT RESORT/DIVE LOCATION

60% SUBSCRIBE TO *SCUBA DIVING* FOR EQUIPMENT REVIEWS/ NEW PRODUCT INFORMATION

TOP 2 FACTORS THAT PROMPT A GEAR PURCHASE:

- 1 REPLACE WORN OUT GEAR
- 2 PREPARE FOR A DIVE TRIP

2.2
AVERAGE
PIECES OF
GEAR
PURCHASED
ANNUALLY

TOP 2 FACTORS THAT INFLUENCE A GEAR PURCHASE:

- 1 DURABILITY/OVERALL QUALITY
- 2 REFERRAL FROM A TRUSTED SOURCE

EQUIPMENT:

\$3,241
AVERAGE VALUE OF
EQUIPMENT OWNED

\$1,099
AVERAGE AMOUNT PLANNED
TO SPEND ON DIVE EQUIPMENT
AND ACCESSORIES IN THE
NEXT 12 MONTHS

\$1,303 AVERAGE SPENT ON DIVE EQUIPMENT IN THE LAST 12 MONTHS

\$1,173
AVERAGE AMOUNT
PLANNED TO SPEND ON
UNDERWATER PHOTO
EQUIPMENT IN THE
NEXT 12 MONTHS

FOR MORE INFORMATION CONTACT

LAURA WALKER, GROUP PUBLISHER
407-571-4539 | laura.walker@bonniercorp.com

JEFF MONDLE, ASSOCIATE PUBLISHER
460-419-5898 | jeff.mondle@bonniercorp.com

DAVID BENZ, TERRITORY MANAGER
850-934-3173 | david.benz@bonniercorp.com

LINDA SUE DINGEL, TERRITORY MANAGER
407-913-4945 | lindasue.dingel@bonniercorp.com

PAULA IWANSKI, ADVERTISING DIRECTOR
407-571-4605 | paula.iwanski@bonniercorp.com

JULIE KITTREDGE, TERRITORY MANAGER
813-877-6959 | julie.kittredge@bonniercorp.com

RAQUEL CHILSON, MARKETPLACE DIRECTOR
407-571-4662 | raquel.chilson@bonniercorp.com