FILMMAKER

2023 Media Deck Magazine of Independent Film

Filmmakers. Industry. Audiences.

Created by filmmakers, for filmmakers, *Filmmaker* Magazine covers the art and business of the independent film world with a savvy yet accessible insider's point-of-view. From its original goal of demystifying the process of film production to its recent work guiding filmmakers through the emerging new production and distribution models, *Filmmaker* is a trustworthy confidante within a rapidly changing industry. *Filmmaker* covers new technologies, both studio and do-it-yourself distribution, and, through its in-depth interviews the best directors in the business, offers insights into the creative process that are of interest to both filmmakers as well as casual film lovers. And with its widely-read annual new talent survey, 25 New Faces, *Filmmaker* has a proven track record in identifying the filmmaking stars of tomorrow — alumni include Moonlight director Barry Jenkins, Girls creator Lena Dunham and Han Solo DP Bradford Young. Continually analyzing the trends that are reshaping the medium, covering on its website the top film festivals, and with a dedicated community of trusting readers, *Filmmaker* is a lively, passionate and authentic voice for the independent film community.

Unique among film magazines, *Filmmaker* is published by an established filmmaking membership organization, *the gotham* that attracts working filmmakers to its annual programs. These working professionals, who are all readers of *Filmmaker*, bring projects representing \$228 million of production spending, to *the gotham* each year seeking financiers, distributors, co-production partners and exhibitors. These readers include many members of the various guilds who vote for the year's top films in their disciplines.

Anchored by its smartly designed print edition, *Filmmaker* stands out in today's world of film journalism as an exciting, thoughtful and inspiring publication with a deep and longstanding bond with its readers.

1 INTRODUCTION

UNIT SIZE	OPEN RATE PER WEEK	4X	12X	
FILMMAKERMAGAZINE.COM — 375,000 Average Weekly Impress	sions			
Web Box [Placed on Desktop, Mobile and Facebook Instant Articles]	\$ 2,750	\$ 2,700	\$ 2,600	
Leaderboard [Placed on Desktop and Mobile]	\$ 1,650	\$ 1,600	\$ 1,550	
Interstitial Overlay [Placed on Desktop and Mobile]	\$ 1,400	\$ 1,350	\$ 1,300	
Dynamic Dropdown	\$ 900	\$ 850	\$ 825	
Leaderboard #2 [Placed on Desktop and Mobile]	\$ 1,500	\$ 1,450	\$ 1,400	
Web Box #2 [Placed on Desktop and Mobile]	\$ 1,500	\$ 1,450	\$ 1,400	
Background Skin plus Leaderboard	\$ 3,750			
Skyscraper	\$ 700	\$ 665	\$ 650	
Thin Skyscraper	\$ 500	\$ 475	\$ 460	
Leaderboard & Web Box Takeover	\$ 6,800*	*includes Web Box in Filmmaker newsletter		
Sponsored Post (copy/image provided by client)	\$ 2,500*	O* Additional \$750 if you'd like us to write it. Includes post on Filmmaker Facebook and/or Instagram		
Sponsorship of New Issue Launch Parties		Ask me @ rdvorin@thegotham.org		
Sponsorship of Video Interviews / Film Screenings + Q&A Session		Ask me @ rdvorin@thegotham.org		

Digital units are a minimum one week buy, Monday to Sunday. All rates are per week.
 Individual days can be added with a premium of 20% per the earned rate per day.
 All contract print advertisers automatically qualify for 4x rates.

UNIT SIZE	OPEN RATE PER WEEK	4X	12X		
THEGOTHAM.ORG — 12,900 Average Weekly Impressions					
Leaderboard	\$ 600	\$ 570	\$ 555		
Interstitial Overlay	\$ 1,250	\$ 1,190	\$ 1,150		
Web Box	\$ 600	\$ 570	\$ 555		
Leaderboard & Web Box Takeover	\$ 1,000				
FILMMAKER E-NEWSLETTER — 25,000 Opt-in Subscribers					
Leaderboard	\$ 800	\$ 760			
Web Box	\$ 800	\$ 760			
THE GOTHAM E-NEWSLETTER — 43,000 Opt-in Subscribers					
Leaderboard	\$1,500	\$1,425			
DEDICATED E-MAIL BLAST — 70,000 Opt-in Subscribers (Filmmaker & the gotham)					
Image and Text	\$ 5,000				
AUDIO					
Podcast: BACK TO ONE* (1 x week)	\$ 500/episode		5 for \$2,000		

Digital units are a minimum one week buy, Monday to Sunday. All rates are per week.
 Individual days can be added with a premium of 20% per the earned rate per day.
 All contract print advertisers automatically qualify for 4x rates.

*The no nonsense, in-depth, actors-on-acting weekly podcast from Filmmaker Magazine. Hosted by Peter Rinaldi. One working actor every episode doing a deep dive into their approach to the craft. Custom ad provided by client and read by our Host, Peter Rinaldi

AD TYPE	SIZE (PIXELS)	MAX FILE SIZE	NOTES
Leaderboard	728 x 90	200 KB	Submit 320 x 50 px for
			placement on mobile.
Web Box	300 x 250	200 KB	
Skyscraper	300 x 600	200 KB	
Thin Skyscraper	160 x 600	200 KB	
Interstitial Overlay	640 x 480	200 KB	1.5 MB max. file size for host-initiated
			video. Unlimited for user-initiated.
			Audio must be user-initiated.
Background Skin	1500 x 2000	200 KB	Artwork must leave 980 px column
[JPG files only]			in center. Image should fade to solid
			color at bottom.
Dynamic Dropdown	Initally 980w x 360h expanded;	300 KB	Expands down 360 px initially
	contracts to 980w x 90h		and then contracts back
			to 90 px after 10 seconds.
Dedicated Email Blast	600w x any length	3 MB	600 px width and length can vary.
	no limit on copy		
	JPG only		

<sup>Submit web URL for click-through at same time as artwork
Acceptable file types are JPG, GIF or third-party
Animation must be no longer than 15 seconds
Email artwork with URL to rdvorin@thegotham.org</sup>

UNIT SIZE	1x	3x	4x	
FULL-PAGE				
4 Color	\$ 4,200	\$ 4,000	\$ 3,800	
2 Page Spread	\$ 8,000	\$ 7,600	\$ 7,200	
PREMIUM UNITS				
Inside Front Cover	\$ 7,185	\$ 6,475	\$ 6,125	
Inside Front Cover Spread	\$ 14,270	\$ 12,850	\$ 12,145	
Inside Front Gatefold Cover Gatefold	\$ 29,600			
Inside Back Cover	\$ 6,585	\$ 5,935	\$ 5,610	
Inside Back Cover Spread	\$ 13,070	\$ 11,775	\$ 11,125	
Back Cover	\$ 7,960	\$ 7,160	\$ 6,765	
FRACTIONALS				
2/3 Page 4C	\$ 3,160	\$ 2,855	\$ 2,700	
1/2 Page 4C	\$ 2,655	\$ 2,330	\$ 2,270	
1/3 Page 4C	\$ 2,115	\$ 1,915	\$ 1,815	
1/4 Page 4C	\$ 1,830	\$ 1,660	\$ 1,570	
1/6 Page 4C	\$ 1,540	\$ 1,395	\$ 1,325	
Sponsored Content and Custom Publishing		Ask me @ rdvorin@thegotham.org		
REACHING STUDENTS — If you are interested in reaching student	s, ask me about our <i>Edu Program</i> @ r	dvorin@thegotham.o	rg	

SPRING 2023 Locations

Publish: March 17, 2023 Ad Close: February 1, 2023

Creative due: February 10, 2023

→Spring Issue 2022

SUMMER 2023 Film School Guide, Emmy Awards Below the Line

Publishing: June 26, 2023 Ad Close: May 15, 2023

Creative due: May 25, 2023

→Summer Issue 2022

FALL 2023 25 New Faces

Publishing: September 18, 2023

Ad Close: August 4, 2023

Creative due: August 18, 2023

→ Fall Issue 2021

WINTER 2023 Awards Season Below the Line

Publishing: December 18, 2023 Ad Close: November 3, 2023

Creative due: November 17, 2023

→ Winter Issue 2021

EVENT DISTRIBUTION

Here are just some of the festivals we partner with for distribution of Filmmaker

Magazine (print or PDF):

Full Frame Documentary Film Festival

AFCI Week

Toronto Int'l Film Festival Gotham Week Program Labs

Gotham Awards

Sundance Film Festival

NAB

American Film Market

Hawaii Film Festival

Hamptons Film Festival

Dates are subject to change mid-year.

SIZE	NON-BLEED	BLEED	TRIM SIZE	LIVE (SAFE) AREA
Full Page, Back Cover,	7.25"w x 9.75"h	8.625"w x 11.125"h	8.375"w x 10.875"h	7.75"w x 10.25"h
Inside Front Cover, Inside				
Back Cover				
Two Page Spread		17"w x 11.125"h	16.750"w x 10.875"h	15.50" x 10.25"h
2/3 Page	4.89"w x 9.9"h	N/A	N/A	N/A
1/2 Page(Horizontal)	7.42"w x 4.75"h	N/A	N/A	N/A
1/2Page (Vertical)	3.62"w x 9.9"h	N/A	N/A	N/A
1/3 Page (Horizontal)	4.89"w x 4.75"h	N/A	N/A	N/A
1/3 Page(Vertical)	2.36"w x 9.9"h	N/A	N/A	N/A
1/4Page (Horizontal)	7.42"w x 2.36"h	N/A	N/A	N/A
1/4Page (Vertical)	2.99"w x 4.75"h	N/A	N/A	N/A
1/6 Page (Horizontal)	4.89"w x 2.25"h	N/A	N/A	N/A
1/6 Page (Vertical)	2.36"w x 4.75"h	N/A	N/A	N/A

[Gutter specification for front cover, page 1, last page of text, and inside back cover: 0.5"w x 10.875"h] — Please submit as PDF-file / Compatibility: Select the highest PDF compatibility available.

- All BLEEDS MUST extend 0,125" beyond above listed measurements / TRIM is 0,125" inside / No crop marks required
 All files must be a minimum of 300 dpi
- All type must be outlined
- Color must be CMYK; CMYK black / rich black at preferably 30% cyan, 30% magenta, 30% yellow, 100% black
 Maximum ink Density 280%–300%
 Email artwork to rdvorin@thegotham.org
 FM General Information File Preparation: filmmakermagazine.com/advertise

PRINT SPECS 7

Social Media

365,000+ Facebook Likes 101,200+ Twitter Followers

Web Traffic

Monthly Impressions — 2M Monthly Page Views — 325K Monthly Unique Views — 275K

Audience

40,250 Readership 27,000 E-mail Subscribers 12,000 Circulation*

Top 10 Countries outside of U.S.:

Canada, U.K., Australia, Germany, Sweden, Italy, Spain, New Zealand, France, India

Subscription Price

Print \$18
Digital \$10
E-Newsletter Opt-in

*Circulation is the number of printed and digital copies published and distributed to paid subscribers, news-stands, the gotham members and at film events.

8 REACH

CREATIVE COMMUNITY

FILM

ENTHUSIASTS

PROFESSIONALS

FILM INDUSTRY

ABOVE-THE-LINE TALENT

CRAFTS

CREW & (

18-24: 6% 25-34: 20% 35-44: 33% 45-54: 22%

a 55-64: 11% **d** 65 and over: 8%

56% Male 44% Female High School: 13%
College: 44%
Masters: 37%
Doctorate: 6%

\$200,000 and above: 13% \$100,000 -\$200,000: 18% \$75,000 -\$100,000: 14% \$50,000 -\$75,000: 21% \$30,000 -\$50,000: 12% Under \$30,000: 22%

FILMMAKER

For advertising inquiries: Reggie Dvorin rdvorin@thegotham.org

Filmmaker Magazine / the gotham 55 Washington Street, Suite 324 Brooklyn, NY 11201