

The CITY BEAUTIFUL

The Complete Guide to Doing Business in Coral Gables

CORAL GABLES
MAGAZINE

CORAL GABLES
CHAMBER OF COMMERCE

2020 MEDIA KIT

The Official Magazine of
The Coral Gables Chamber of Commerce
brought to you by
Coral Gables Magazine
and
The City of Coral Gables
Department of Economic Development

**As the official annual directory
of the Coral Gables Chamber of Commerce,
The City Beautiful is a complete guide
to doing business in Coral Gables.**

**Featuring a new, elevated design and layout, the publication
is a one-stop comprehensive showcase of the commercial
resources, corporate landscape, financial institutions, and
government services that shape Coral Gables, along with its
educational, entrepreneurial, healthcare, real estate and
international assets.**

By the Numbers

Key Statistics

\$170,000
Average household income

22,000
Homes receiving delivery
of magazine

60,000
Monthly print readers of
Coral Gables Magazine

1,600
Coral Gables Chamber of
Commerce members

10,000
Additional copies of the publication
for distribution to businesses

200,000
Hotel guests annually in properties
displaying magazine

Captivating Style

Editorial and Design

Fresh off a new redesign, the 2020 edition of *The City Beautiful* magazine will feature award-winning editorial content designed to captivate readers with comprehensive information about the businesses and business resources of Coral Gables.

Marketing Amplification

Digital Distribution

The flip-book style digital edition will be available online at CoralGablesChamber.com and coralgablesmagazine.com, plus the popular magazine resource Issuu.com.

The digital edition is a valuable resource that features embedded links to advertiser websites, video upgrade options and much more. It is promoted through email blasts, on social media and through various online tactics.

Eblasts: Bi-monthly eblasts covering a variety of topics from the magazine are sent out to Chamber members, supporters and potential visitors. These eblasts promote supporting advertisers by providing an additional avenue of exposure.

Marketing Amplification

Press Release Announcements

CORAL GABLES
MAGAZINE

FOR IMMEDIATE RELEASE

PRESS RELEASE: August 3, 2020

CONTACT:
Morgan Mongelia, Coral Gables Chamber of Commerce
305-446-1657; MMongelia@coralgableschamber.org

THE CORAL GABLES CHAMBER & CORAL GABLES MAGAZINE ANNOUNCE A "COMING TOGETHER" TO PRODUCE THE 2020/2021 EDITION OF THE CITY BEAUTIFUL, THE CHAMBER'S MEMBERSHIP DIRECTORY AND ANNUAL GUIDE TO DOING BUSINESS IN CORAL GABLES

Coral Gables, FL - Our Chamber is excited to announce that the 2020/2021 edition of *The City Beautiful* will now be a collaboration between *Coral Gables Magazine*, our Coral Gables Chamber and the Economic Development Department of the City of Coral Gables.

"We are delighted to offer our Chamber members, business leaders, Coral Gables residents and visitors insight into all of the commercial and community resources available throughout the City with this next edition of *The City Beautiful*," says Mark A. Trowbridge, President & CEO of the Coral Gables Chamber of Commerce. "Via our partnership with our city magazine and the City of Coral Gables, the upgraded annual guide will also include comprehensive information on doing business in the Gables. "There is no more complete resource on the amazing amenities, events and businesses in the City than our Chamber's annual magazine, and we are thrilled with the partnership that will make it happen," says Trowbridge.

Re-designed with engaging copy, gorgeous photography and an enticing layout, the publication is a one-stop resource that showcases the businesses, banking and financial resources, commercial and residential real estate, international trade, health care facilities, educational institutions and governmental processes that shape our City Beautiful, coupling the enduring charm of this historic community with valuable information and resources to do- ing business in Coral Gables.

"This is a great opportunity for the public and private sectors to join forces and showcase the dynamic business environment that is Coral Gables," says Coral Gables Magazine Publisher Richard Roffman. "Besides joining forces with the Chamber, we are delighted to be working closely with the city's Economic Development Department to produce what promises to be a profoundly useful document for anyone interested in doing business here."

To learn more about how your company can benefit from *The City Beautiful*, contact Morgan Mongelia at 305-446-1657 or mmongelia@coralgableschamber.org

About the Coral Gables Chamber of Commerce
The Coral Gables Chamber of Commerce represents more than 1,600 members and is ranked as the #1 business building association in South Florida's tri-county area according to the South Florida Business Journal. For nearly 95 years, our mission has been to advance business success and member engagement in Coral Gables and beyond through our commitment to inclusiveness, relevance and integrity. For more information on our Chamber, please visit coralgableschamber.org, find us on Facebook at facebook.com/coralgableschamber or follow us on Twitter or Instagram @GablesChamber.

About Coral Gables Magazine
Coral Gables Magazine is published monthly by City Regional Media. Now in its third year, this award-winning publication covers the business, politics, culture, entertainment, dining, shopping and leading personalities of the city. Coral Gables Magazine is distributed to all households and businesses in the city and recognized as the voice of the community. For more information visit CoralGablesMagazine.com, find us on Facebook at facebook.com/coralgables magazine, follow us on Instagram @CoralGablesMagazine, or call 305.995.0995

Press releases announcing the new edition will be sent out to leading public relations agencies, media outlets and to Coral Gables Chamber of Commerce members.

THE CITY OF CORAL GABLES

OFFICE OF THE MAYOR

CITY HALL 406 WILLOW WAY
CORAL GABLES, FLORIDA 33134

Dear Coral Gables,

As you know, business development is key to the success of our city. Almost three quarters of all city taxes are paid by the business community, which views Coral Gables as one of the best environments to locate a company or professional office anywhere in Miami-Dade, let alone Florida.

Coral Gables magazine, which has done an outstanding job in supporting the community and all that it stands for, will this year be producing *A Complete Guide to Doing Business in Coral Gables*. Working closely with the Economic Development Department, the magazine will be producing this annual report to provide a road map for new businesses that wish to establish themselves here.

Some of the topics covered include banking & financial services, commercial & residential real estate, the permitting process, shared workspaces, foreign trade offices & multinationals, business education, the local corporate landscape, resources for entrepreneurs, and much more. Copies of this comprehensive and informative document will be used by the city to promote business development.

I encourage you to support this effort to create a world-class document for all those corporations and individuals who wish to locate here, do business here, and/or take advantage of the professional services available here.

Best regards,

Raul Voldes-Raul
Mayor

PO BOX 141549 CORAL GABLES, FLORIDA 33114-1549 (305) 460-8220 FAX (305) 460-8247

Marketing Amplification

Website Promotion

In the interest of supporting the magazine's growth and showcasing local businesses, the Chamber will have a dedicated tab on its website for The City Beautiful as will Coral Gables Magazine. These web pages will provide access to the digital edition.

Marketing Amplification

Social Media Promotion

To further support the publication, **Coral Gables Magazine** will post on its social media accounts, highlighting key editorial content and linking followers to the digital edition. These posts will also be promoted on the Coral Gables Chamber of Commerce's social media pages.

Coral Gables Magazine social media pages:

1. Facebook: @GablesMag
2. Twitter: @GablesMag
3. Instagram: @CoralGablestheMagazine

Coral Gables Chamber of Commerce social media pages:

1. Facebook: @CoralGablesChamber
2. Instagram: @GablesChamber
3. Twitter: @GablesChamber
4. LinkedIn: Coral Gables Chamber of Commerce
5. YouTube: GablesCommunications

Specifications & Rates

Hotel Distribution

HYATT REGENCY CORAL GABLES

HOTEL COLONNADE

CHATEAUBLEAU

COURTYARD MARRIOTT

HOTEL ST. MICHEL

BILTMORE - concierge desk only

Advertising Rates

Full Page.....	\$4,500
½ Page.....	\$3,100
1/4 page.....	\$2,055
1/8 Page.....	\$1,300

Premium Positions

Back Cover*.....	\$5,300
Inside Front Cover Spread.....	\$8,500
Inside Back Cover Spread.....	\$8,250

Rates Include

- > Digital edition with hyperlinks and opportunity to add video/audio file for additional fee
- > Promotion within *Miami Herald* print and digital editions
- > Social media coverage and press release promotion
- > Business name mention within bi-monthly eblasts

Print Deadlines:

Ad Space:	September 11, 2020
Print Material:.....	September 18, 2020
Publication:	October 2020

CORAL GABLES
MAGAZINE

Specifications & Rates

Mechanical Specifications

Ad Size	Width x Height
Double page Spread (Bleed)	17 x 11.125
Full Page (Trim)	8.375 x 10.875
Full Page (Bleed)	8.625 x 11.125
1/2 Page Horizontal	7.37 x 4.80
1/2 Page Vertical	3.575 x 9.60
1/4 Page Vertical	3.60 x 4.80
1/8 Page Horizontal	3.60 x 2.30

Ad Materials

Toni Kirkland
Production Manager
E: tkirkland@coralgablesmagazine.com
T: 305-995-0987

Payments

Make checks payable to:
Coral Gables Magazine
2051 SE Third Street, TH9
Deerfield Beach, FL 33441

Ad Material Requirements*

1. Ads can be sent in JPG or PSD format, although high-resolution PDF files are preferred. All files must be in high-resolution (300 dpi at 100% of your ad's desired print dimensions) and CMYK. If files are not provided as CMYK we cannot guarantee an exact match of color on press.
2. Live material not intended to bleed must be kept at least .375" from all sides to allow for trim.
3. Special note on double-page spreads: Perfect alignment — of type or design — across the gutter of two facing pages is not guaranteed. Live material on facing pages should remain at least .25" from the gutter.

Inquiries and Space Reservations

Morgan Mongelia
Communications Manager
Coral Gables Chamber of Commerce
224 Catalonia Avenue, Coral Gables, FL 33134
T: 305-446-1657 ext. 123
E: mmongelia@coralgableschamber.org