

DIGEST

of South African Architecture

Edition 22

The Digest of South African Architecture is the official publication endorsed by the SA Institute of Architects. This magazine is a showcase of the finest work completed by South African Architects each year.

The Digest of South African Architecture offers appropriate editorial content focusing on innovative designs, technical advances and fresh concepts. A showcase for new developments, this publication serves as an ongoing source of reference for professionals and students in South Africa.

Published as a full-colour, glossy and perfect-bound volume, the editorial content is selected from national submissions by the South African Institute of Architects. Submissions are received, cited and published based on criteria that include such concerns as the environment, geographical and cultural authenticity of each project.

The Digest of South African Architecture reaches its target market through its niche distribution network of members of the South African Institute of Architects, allied professionals, quantity surveyors, students, municipalities (town planners) and interior designers. It is also available to members of the public at select newsstands annually in February.

As an annual publication, advertising space in the *Digest* is limited and in demand so early booking is advisable. We would like to take this opportunity to extend an invitation to your company to feature in this widely read, highly regarded reference publication.

Section

Longitudinal section

Legend

- 1 New school hall
- 2 Music room
- 3 Stage
- 4 Backstage
- 5 New outside courtyard
- 6 New link bridge
- 7 School field
- 8 Existing school building
- 9 Driveway

DISTRIBUTION

The Digest of South African Architecture is distributed to:

- Architects and allied professions
- African universities
- Civil and structural engineers
- CEOs and senior specifiers of construction companies and the building trade
- CNA, Exclusive Books and selected outlets (RNA)
- Electrical and mechanical engineers
- IID (Institute of Interior Design Professionals) mailing list
- ILASA (Institute for Landscape Architecture in South Africa)
- Land and quantity surveyors
- Municipalities – town planners
- Project managers
- Student Congress
- Subscriptions, tradeshow and exhibitions
- SAIA branches
- UDISA

RATES

Advertisement size	Rate
Full colour page	R21 000
Full colour half page	R16 000
Full colour DPS	R35 000
Prime positions	Available on request

Rates exclude VAT

Frequency **Annual**

SPECIFICATIONS

Double page spread	275mm (h) x 440mm (w) 285mm (h) x 450mm (w) incl 5mm bleed
Full page	275mm (h) x 220mm (w) 285mm (h) x 230mm (w) incl 5mm bleed
Half horizontal	128mm (h) x 210mm (w)
Half vertical	265mm (h) x 100mm (w)

FULL MATERIAL SPECIFICATIONS WILL BE SENT ON RECEIPT OF ADVERTISING ORDER.

Project Manager
Arnold Cruywagen
 Direct: +27 21 469 2400
 Fax: +27 86 682 2926
 E-mail: arnoldc@picasso.co.za

Picasso Headline (Pty) Ltd. Reg 59/01754/07.
 A Tiso Blackstar Group Brand
 13th Floor, 2 Long Street, Cape Town 8000
 PO Box 12500, Mill Street, 8010
 Website: www.picasso.co.za

PICASSO HEADLINE
Excellence in niche publishing

tiso blackstar group.