

ST.PETE
CLEARWATER

Tampa Bay
Times

For the past 10 years, *Gulf to Bay* magazine has stirred the imagination of millions of people around the world. Join us again this year as we entice visitors to enjoy our beautiful beaches, dynamic downtowns and your business!

10TH ANNIVERSARY ISSUE

2022

2021

2020

2019

2018

2017

2016

2015

2014

2013

IN MARKET MAY 2022

SALES DUE: Jan. 7, 2022 MATERIALS DUE: Jan. 21, 2022

GULF TO BAY READER FEEDBACK:

- ▶ 97.8% of readers were Satisfied/Very Satisfied with the magazine.
- ▶ 82.3% of readers felt the magazine was Important/Very Important to their travel planning process.
- ▶ The most sought out information in the magazine is Accommodations, Attractions and Dining information.

Survey of 1,822 recipients of the 2021 Gulf to Bay.

DISTRIBUTION: 500,000

NEWSPAPER INSERTS 435,000

The New York Times (Key Feeder Markets)

Orlando Sentinel

Jacksonville Times Union

Tampa Bay Times

Atlanta Journal-Constitution

BROCHURE DISTRIBUTION 25,000

VISIT FLORIDA Welcome Centers

Tampa International Airport

St. Pete/Clearwater International Airport

GLOBAL DIRECT MAIL 35,000

INTERNATIONAL & DOMESTIC SHOWS 5,000

Subject to change depending on media analysis.

SALES CONTACT & AD RATES

KELLY SPAMER, Advertising Manager, 813-426-4004,
kspamer@tampabay.com

Two-page spread \$15,500

Full page \$8,500

Half page \$5,250

Quarter page \$3,100

Your ad will reach thousands online, too, in our enhanced digital e-magazine. Visitors looking for info on the region at VisitStPeteClearwater.com or on tampabay.com will have an opportunity to flip through and share the magazine.