

WEBMD THE MAGAZINE

2012 Media Kit

WebMD the Magazine provides nearly 10 million readers with the health and wellness information they need to make the best lifestyle decisions for themselves and their families.

WebMD the Magazine Engages America's Most Proactive Health Consumers

- **1,300,000** ABC Audited Circulation
- Reaching more than **300,000 physicians** nationwide
- In more than 85% of the **high-prescribing** physician offices
- Focuses on **highest volume** offices, all major specialties

Source: ABC Audit 2011; IMS 2011; WebMD Circ File

WebMD the Magazine Drives Action

- **Trust**

- WebMD is the **#1 Most Trusted Brand**
(August 2011 Millward Brown Consumer Brand Equity Study)

- **Choice**

- **86%** of readers say they pick up WebMD the Magazine **before other reading material*** in the waiting room (VISTA 2010)

- **Engagement**

- **36 minutes** is the average reading time of WebMD the Magazine (2011 GfK MRI Spring)

- **Activation**

- 67% of readers say they **go to the pharmacy** and 45% of readers say they **go to a retail store** after reading WebMD the Magazine (WebMD Reader Survey 2010)

*As compared to Women's Health, Shape, Self, Fitness, Prevention, and Health

WebMD the Magazine Reaches Active Consumers With Significant Purchase Power

- **9,802,000 Total Readership**
 - 69% women
 - 41.8 median age
 - 70% attended college
 - Median HH income \$66,735
 - Median HH net worth \$222,358
 - 70% are principal shoppers
 - 66% employed full time
 - 55% married
 - 51% have children in the HH
 - 70% own a home
 - Median value of home \$192,649

Source: 2011 GfK MRI Spring

Breaking Celebrity Health News in Every Issue

- A-list stars bring real voices and from-the-heart stories to health headlines:

- **Cover story**
- **Medical File**, the front-of-the-book department on a celebrity and their healthy cause
- **Checkup**, a Q&A with a celebrity on the last page of the magazine

WebMD

WebMD the Magazine Has Must-Read Content In Every Issue

- **Healthy Start**

- First article, with tips on beauty, fitness, and charity/giving back

- **Quizzes**

- Allergies, cancer, diabetes, diet, heart, mind, pain, sex, sleep

- **Matters**

- Expert columns on fitness, parenting, sleep, sex, mental wellness, patient, dental, pets

- **Living Well**

- Skin care, hair care, beauty picks, oral care, and more

- **Healthy Eats**

- Nutritious and delicious recipes, celebrity chef tips, and diet advice

- **PLUS!**

- Ask the Experts, personal stories, monthly health issue awareness, healthy living, and more

WebMD's Magazines Target the Point of Care You Want to Reach

WebMDPets

- Reaching pet owners in small-animal vet clinics twice a year

WebMDBaby

- Reaching new and soon-to-be parents in OB/GYN and pediatrician offices quarterly

WebMDSmile

- Reaching oral health consumers in the dentist office twice a year

WebMD Campus

- Reaching college students in health clinics and bookstores at the beginning of each semester

WebMD the Magazine Awards

Place	Awards	Year
First	Most Trusted Digital Magazine	2011 Affinity's American Magazine Study
Gold	Editorial: Best Cover Lines	2010 Pearl Award
Gold	Best Custom Publication (Jan/Feb 2008)	2008 American Society of Healthcare Publication Editors
Gold	Design: Best Tie-in with Corporate Marketing Objectives	2007 Pearl Award
Gold	Editorial: Best Cover Lines (Jan/Feb 2007)	2007 Pearl Award
Gold	Editorial: Best Cover Lines (Sept/Oct 2005)	2006 Pearl Award
Gold	Strategy: Best Distribution Strategy	2005 Pearl Award
Gold	Strategy: Best Tie-in with integrated marketing/multimedia campaign	2005 Pearl Award
Silver	Editorial: Best Cover Lines	2009 Pearl Award
Silver	Strategy: Best Achievement of Corporate Objectives, B2C	2008 Pearl Award
Silver	Design: Best Cover, more than 250,000	2005 Pearl Award
Silver	Strategy: Best Achievement of Corporate Objectives, B2C	2005 Pearl Award
Silver	Best Table of Contents, Custom (Jan/Feb 2007)	2007 Folio: OZZIE Awards
Bronze	Best Opening Spread (July/Aug 2006)	2007 American Society of Healthcare Publication Editors
Bronze	Editorial: Best Cover Lines	2008 Pearl Award
Bronze	Editorial: Best Cover Lines	2005 Pearl Award
Bronze	Strategy: Best New Launch or Relaunch	2005 Pearl Award
Bronze	Best Table of Contents	2005 Folio: EDDIE Awards
Hon. Mention	Table of Contents (Jan/Feb 2007)	2008 Tabbies

2012 WebMD the Magazine Editorial Calendar

January/February

Ad close: 12/2/2011

IN THIS ISSUE:

SEASONAL FOCUS: New Year, New You

10 great ways to change your life and health this year!

Fitness Recharge: 5 new workout plans

Good Eats: Pantry makeover for the New Year + recipes and product roundup

You Asked! Beauty checklist for 2012: Must-have skin products for all year long

ALSO

5 heart-healthy habits women can't ignore

Cold and flu survival guide

WebMD 5: Rheumatoid arthritis

Dental Care: Remake your smile

Ask the Expert: Cosmetic surgery

Health 50-plus: Boost your memory and brain power

Pets: Is your pet sick? Common conditions

JANUARY AND FEBRUARY HEALTH HIGHLIGHTS:

New Year's * Super Bowl * Cervical Health Awareness Month * Thyroid Awareness Month * Cataract and Glaucoma Awareness Month * American Heart Month * Valentine's Day * Black History Month * National Blood Donor Month * National Condom Week * National Eating Disorders Awareness Week

March/April

Ad close: 02/10/2012

IN THIS ISSUE:

SEASONAL FOCUS: Healthy Home

Eco-solutions Indoors and Out: Top Tips for home, yard, car and more

Help for spring allergies

ALSO

Health Insurance: Navigate your plan like a pro

Healthy Eats: Best superfoods for health + recipes and pantry picks

WebMD 5: GI health

Dental Care: Kids' teeth

Pets: Puppy and kitten care

You Asked! Stocking your spring makeup bag

MARCH AND APRIL HEALTH HIGHLIGHTS:

Allergy Season * Colorectal Cancer Awareness Month * National Kidney Month * Chronic Fatigue Month * Multiple Sclerosis Awareness Month * IBS Awareness Month * Rosacea Month * Autism Awareness Month * Foot Health Awareness Month * World Health Day * National Endometriosis Awareness Month * National Nutrition Month

2012 WebMD the Magazine Editorial Calendar

May

Ad close: 3/30/2012

IN THIS ISSUE:

SEASONAL FOCUS: Healthy Beauty

Get your body and skin summer-ready!

Summer beach bag must-haves for face and body + sunscreen product roundup

Vanity Fair: Health and beauty gifts for Mom

You Asked! Summer makeup and skin care

ALSO

Help for women who can't sleep

Healthy Eats: Mother's Day + recipes

WebMD 5: Depression

Ask the Expert: Plastic surgery

Dental Care: Healthy teeth and gums

Caregiving: Top 10 ways to cope

Pets: First aid 101

MAY HEALTH HIGHLIGHTS:

Memorial Day *

Mother's Day *

Mental Health Month

* Arthritis Month

* Osteoporosis

Awareness Month

* Lyme Disease

Awareness Month

* Asthma/Allergy

Awareness Month

* Better Sleep

Month * High Blood

Pressure Awareness

Month * Skin Cancer

Awareness Month *

Lupus Awareness

Month * Healthy Vision

Month * Melanoma/Skin

Cancer Detection and

Prevention Month

* Fibromyalgia

Awareness Month *

Hearing Awareness

Month

June

Ad close: 4/30/2012

IN THIS ISSUE:

SEASONAL FOCUS: Men's Health

Health for guys: heart health, fitness, nutrition, and physical health

Vanity Fair: Healthy gifts for Dad

ALSO

Summer Eats: Great grilling + recipes

Summer Outdoor Survival Guide + products

WebMD 5: Chronic Pain

Health Insurance: New job? New plan

Dental Care: Better teeth, better health

Health 50-plus: Care for your parents

Pets: Behavior

You Asked! Self-tanners and scrubs

JUNE HEALTH HIGHLIGHTS:

Summer * Father's Day * Blood Donor Day * Foster Care Month * National Headache Awareness Week * National Men's Health Week

2012 WebMD the Magazine Editorial Calendar

July/August

Ad close: 6/1/2012

IN THIS ISSUE:

SEASONAL FOCUS: Healthy Travel

Summer Travel: Health habits on the road

Tips for safe and healthy driving

ALSO

Healthy Eats: Light and healthy summer meals + recipes

WebMD 5: Osteoarthritis

Dental Care: Cosmetic dentistry

Pets: Preventive care

You Asked! Skin care in your 30s and 40s

JULY AND AUGUST HEALTH HIGHLIGHTS:

Back to School

* Psoriasis

Awareness Month

* Eye Injury Month

* Pain Awareness

Month * National Immunizations

Awareness Month

September

Ad close: 7/27/2012

IN THIS ISSUE:

SEASONAL FOCUS: Good Eats

Recharge for Fall: 5 weeknight dinner makeovers + recipes and product roundup

Healthy Eats: Vitamins and supplements

ALSO

Get Ready: Back to school and kids' health + healthy kids' snacks roundup

Family mental wellness health check

WebMD 5: Osteoporosis

Health Insurance: Is your family covered?

Dental Care: Your dentist's top 5 tips

Pets: Diet and nutrition

You Asked! Anti-aging skin care products

SEPTEMBER HEALTH HIGHLIGHTS:

Fall Allergy Season

* Childhood Cancer Awareness Month *

Healthy Aging Month

* Prostate Cancer

Awareness * Ovarian

Cancer Awareness *

Cholesterol

Education

Month * Sickle Cell

Month * Leukemia/

Lymphoma

Awareness

Month * Menopause

Month * Suicide

Prevention Month

2012 WebMD the Magazine Editorial Calendar

October

Ad close: 8/31/2012

IN THIS ISSUE:

SEASONAL FOCUS: Cancer Awareness

10 caregiving solutions, plus support resources and must-know tips

Health 50-plus: Top 5 health concerns

ALSO

Women's Cancer prevention roundup

Healthy Eats: 5 fall foods you should be eating + recipes and products

WebMD 5: Heart Health

Ask the Expert: Cosmetic surgery for body

Dental Care: Teeth whiteners

Pets: Ask the vet

You Asked! Hair and nail essentials

OCTOBER HEALTH HIGHLIGHTS:

Celiac Awareness Month * Dental Hygiene Awareness Month * Liver Awareness Month * Depression Awareness Month * Healthy Lung Month * National Breast Cancer Awareness Month

November/December

Ad close: 10/5/2012

IN THIS ISSUE:

SEASONAL FOCUS: Health Heroes

Our Salute to extraordinary Americans changing the health landscape

Healthy Holidays: Cater My Party + recipes and products

Good Eats: Healthy holiday leftovers + recipes

ALSO

Cold and flu family care guide

Health Insurance: Save money and maximize benefits

WebMD 5: Pre-diabetes and diabetes

Dental Care: Teeth reshaping

Pets: Training

You Asked! Winter skin care guide

NOVEMBER AND DECEMBER HEALTH HIGHLIGHTS:

Thanksgiving * Christmas * Hanukkah * Cold & Flu Season * Diabetes Month * Alzheimer's Awareness Month * Lung Cancer Awareness Month * Great American Smokeout * Epilepsy Awareness Month * World AIDS Day * Healthy Skin Month * Pancreatic Cancer Awareness Month

2012 Specifications

Magazine Trim Size is 8 3/8" x 10 7/8", Saddle Stitched

SIZE	DIMENSION
Spread (bleed)	17" x 11 1/8"
Full Page (non-bleed)	7 5/8" x 10 1/2"
Full Page (bleed)	8 5/8" x 11 1/8"
2/3 Page	4 3/4" x 9 1/2"
1/2 Page horizontal	7 1/4" x 4 1/2"
1/2 Page vertical	3 1/2" x 9 1/2"
1/2 Page vertical bleed	4 1/8" x 11 1/8"
1/3 Page vertical	2 1/4" x 9 1/2"
1/3 Page vertical bleed	3 3/8" x 11 1/8"
1/3 Page square	4 3/4" x 4 1/2"

Safety margin: Keep all live matter 3/8" from trim and gutter.

2012 Ad Rates, Dates, and Specifications

2012 Rates

Rate Base 1,300,000

Rates are gross

FULL COLOR

Full Page	\$89,000
2/3 Page	66,770
1/2 Page	57,900
1/3 Page	44,500
Spread	178,000

BLACK & WHITE

Full Page	\$78,380
2/3 Page	58,770
1/2 Page	51,000
1/3 Page	39,200
Spread	156,900

COVER RATES

2nd Cover	\$106,800
3rd Cover	100,250
4th Cover	115,750

2012 Dates

ISSUE	SPECIAL ISSUES CLOSE*	SPECIAL EDIT CLOSE*	AD CLOSE	MATERIALS DUE	INSERTS DUE	IN OFFICE DATE
Jan/Feb	11/18/11	11/23/11	12/2/11	12/6/11	12/16/11	1/9/12
Mar/Apr	1/6/12	1/13/12	2/10/12	2/14/12	2/24/12	3/14/12
May	2/24/12	3/1/12	3/30/12	4/3/12	4/13/12	5/4/12
Jun	3/23/12	3/30/12	4/30/12	5/1/12	5/11/12	6/1/12
Jul/Aug	4/25/12	5/1/12	6/1/12	6/5/12	6/15/12	7/6/12
Sep	6/20/12	6/22/12	7/27/12	7/31/12	8/10/12	8/29/12
Oct	7/25/12	8/1/12	8/31/12	9/4/12	9/14/12	10/3/12
Nov/Dec	8/24/12	9/3/12	10/5/12	10/9/12	10/23/12	11/12/12

NOTES: Special issues currently include WebMDBaby, WebMDPets, WebMDSmile, WebMD Campus and "Focus On"

Products defined as special edit include spotlights and tear-out cards. Additional products may apply as determined by your sales rep.

*If medical legal review is required, please move up close and materials dates by four weeks.

Production Information

File Submission

We accept CD-ROMs or DVDs. High-resolution PDFs may be emailed. FTP site access is also available; see ad submission guidelines.

Resolution

All continuous tone images (grayscale and color scans) should have a minimum resolution of 300 dpi at 100%. Scanned black-and-white line art should have a minimum resolution of 800 dpi at 100% and a maximum resolution of 2400 dpi.

Digital Advertisement Format

Required format for a four-color or black-and-white digital advertisement is a high-resolution press-ready PDF with all fonts and images embedded. Please visit www.pdf-x.com for additional information on preparing PDFX1As.

Proof

Advertisements supplied without a SWOP-certified (Specifications Web Offset Publications) color proof will be printed to SWOP standards. Please visit www.swop.org for additional information on certified proofing and printing standards. The printer and/or publisher cannot be held liable for color complaints when an advertisement is submitted without an acceptable color proof.

File Submission

Send ONLY the files to be used in your ad. Include a printout of the contents of your disk.

Disclaimer

WebMD will check advertiser's digital ads. If additional work is necessary to ensure proper output of ads, additional production charges may apply. If delays due to missing font or image files are incurred, late charges may apply. A SWOP-certified proof is the most accurate material for matching colors on press. Other kinds of color proofs will not be considered an accurate representation of a digital ad. Any digital advertising materials (1) not conforming to the specifications outlined on this card or (2) requiring proof changes will incur charges at the rate of \$100 per hour.

Shipping

Ad Materials

Label materials with publication name and issue month, and ship to:

TMG Custom Media
Attn: Ad Traffic Manager,
WebMD the Magazine
1129 20th Street NW
Suite 700
Washington, DC 20036

P: 202-331-7700

F: 202-331-7311

Business Reply Cards

Must conform to the United States Postal Service requirements for bind-in cards.

Only a limited number of BRCs can be accommodated in an issue. BRC requests are filled on a first-come, first-served basis.

Furnish folded with sample marked for insertion.

Shipping Supplied Inserts

If supplying inserts for multiple issues, they should be separated on individual skids. Label shipment with issue month and number of inserts supplied, bind with plastic and ship to:

WebMD the Magazine
"ISSUE DATE"
"QG Job Number"
Quad/Graphics N63
W23075
Attn: Craig Foldy, CSR
Main Street Sussex, WI
53089

Contact 414.566.2100
to schedule delivery.

Ad Submission

All ads, regardless of delivery mode, must be accompanied by a hard-copy contract proof. If a high-end digital proof cannot be provided, WebMD and TMG Custom Media assume no responsibility and/or liability for image, color, typographic, and/or positioning irregularities. Files to be uploaded should either be compressed (Stuffit/Zip) or include an appropriate file extension (.qxd, .doc, .tif, etc.). File names should not contain a slash (/). You may use an FTP client or a web browser for file transfers. If you need an FTP client, try Fetch (fetchsoftworks.com) or Transmit (panic.com) on the Mac or WS_FTP (ipswitch.com) on a PC. An email notification will be sent when you upload a file. Privileges: You may upload files and create folders.

General Conditions

1. In consideration of publication, Advertiser and its Agency agree to indemnify and hold Publisher harmless against any expense or loss by reason of any claims arising out of publication.
2. All contents of advertisements are subject to Publisher's approval. Publisher reserves the right to reject or cancel any advertisement, insertion order, space reservation, or position commitment at any time. Publisher shall not be liable for any costs or damages if for any reason Publisher fails to publish an ad or for errors in key number, reader service number, or advertisers index.
3. Conditions, other than rates, are subject to change by Publisher without notice. Rates are subject to change upon notice from the Publisher. Cancellation of any space reservation by the Advertiser or its Agency for any reason other than a change in rates will result in an adjustment of the rate (shortage) based on past and subsequent insertions to reflect actual space used at the earned frequency or volume rate.
4. Cancellation or changes in orders may not be made by the Advertiser or its Agency after the closing date. Advertisements not received by closing date will not be entitled to approval or revision by Advertiser or its Agency.
5. Positioning of advertisements is at the discretion of the Publisher except where request for a specific position is acknowledged, in writing, by the Publisher.
6. No conditions other than those set forth on this rate card shall be binding on the Publisher unless specifically agreed to in writing by the Publisher.
7. Publisher is not liable for delays in delivery and/or non-delivery in the event of an act of God, action by any governmental or quasi-governmental entity, fire, flood, insurrection, riot, explosion, embargo, strikes whether legal or illegal, labor or material shortage, transportation interruption of any kind, work slowdown, or any condition beyond the control of Publisher affecting production or delivery in any manner.
8. Publisher has the right to hold Advertiser and its Agency jointly and severally liable for monies due and payable to Publisher for advertising ordered and published. Should collection efforts become necessary, Advertiser and its Agency agree to pay all attorney fees incurred in connection with collection for advertising that was published.
9. All advertisements are accepted and published by the Publisher on the representation that the Advertiser and/or Advertising Agency are properly authorized to publish the entire contents and subject matter thereof. When advertisements containing the names, pictures, and/or testimonials of living persons are submitted for publication, the order or request for the publication thereof shall be deemed to be a representation by the Advertiser and/or Advertising Agency that they have obtained written consent of the use in the advertisement of the name, picture, and/or testimonial of any living person which is contained therein. It is understood that the Advertiser and/or Advertising Agency will indemnify and hold the Publisher harmless from and against any loss, expense, or other liability resulting from any claims or suits for libel, violation of rights of privacy, plagiarism, copyright infringement, and any other claims or suits that may arise out of the publication of such advertisement.
10. Agency Commission & Payment Terms. 15% to recognized advertising agencies and net 30 days payment.

TO LOG IN FROM AN FTP CLIENT:

Server/Host: [imgftp.com](ftp://imgftp.com)
User Name: [webmd_ads](ftp://imgftp.com/webmd_ads)
Password: [webmd](ftp://imgftp.com/webmd)
Directory: leave blank

TO LOG IN FROM A WEB BROWSER:

Address: imgftp.com
Click on Secure Login
User Name: [webmd_ads](http://imgftp.com/webmd_ads)
Password: [webmd](http://imgftp.com/webmd)

2012: Contact Information

PUBLISHER

Heidi Anderson
handerson@webmd.net

ASSOCIATE PUBLISHER

Dawn Carey
dcarey@webmd.net
212-624-3901

NEW YORK

Alisa Feiner
afeiner@webmd.net
212-624-3897

Patria Cervantes
pcervantes@webmd.net
212-417-9542

Pete Holfelder Jr.
pholfelder@webmd.net
646-674-6825

Patti Mrozowski
pmrozowski@webmd.net
212-624-3750

CHICAGO

Meghan Rice
mrice@webmd.net
312-416-9276

Carol Matthias
cmatthias@webmd.net
312-416-9277

LOS ANGELES

Elise Perlmutter
eperlmutter@webmd.net
424-248-0616

