

LOMA[®] RESOURCE

Your Targeted Move to Reach the Insurance Industry

MEDIA KIT 2020

Now-an enhanced digital edition!

Buying Power	3
Circulation	4
Editorial Calendar	6
Print Ad Rates	8
Sponsorships	10
Banner Ads	12
Digital Opportunities	13
Webinars & Surveys	14

What is LOMA?

LOMA is an Atlanta-based international association of insurance and financial services companies. Serving more than 1,200 member companies in the U.S., Canada and worldwide, LOMA promotes excellence in management and operations in the insurance and financial services industry.

Information exchange, conferences, research, education and other activities help LOMA's membership deal with challenges in the areas of technology, financial management, customer service, human resources and education. LOMA's FLMI Program has long been a designation of professionalism for the life insurance industry, and other LOMA courses develop expertise in financial services.

LOMA has 48 committees and councils composed of more than 1,000 upper management officials from member companies. These meet regularly to discuss issues, and all committee members receive Resource. Learn more about LOMA at www.loma.org or e-mail askloma@loma.org.

Who reads Resource?

Resource, LOMA's official magazine, is aimed at the upper and middle management of LOMA's member insurance & financial services companies. In fact, Resource is the only insurance magazine devoted exclusively to overall insurance company management and operations. Readers include chairmen, presidents, CEOs, CIOs, vice presidents and other top management officials of LOMA's 1,200 member companies. Circulation is about 11,000 worldwide. Through pass-throughs and route lists, total readership is approximately 30,000.

More than life insurance! P&C also!

LOMA members are involved in more than life insurance. Our members are involved in annuities, pensions, mutual funds and related financial services. Many are also in the P&C business (about 25 percent). LOMA has several P&C committees.

What subjects does Resource cover?

Resource, published six times a year, provides readers with information about insurance and related financial services company management. Topics covered include industry trends, technology, computer systems, software, operations, customer service, human resources, financial management, strategic management, and education. Resource keeps readers informed about industry management through staff by-lined articles, case studies, contributions by industry officials, and LOMA research. Resource is available in both print and on-line versions.

What is the quality of Resource?

Resource and the staff have received many awards for excellence. The magazine has received more than 50 awards from national and international organizations. In readership surveys, more than 80 percent have rated Resource as above average or excellent in quality. Many decision-makers distribute Resource articles to their employees for information and education purposes.

Reading time and use of articles and ads

Readership studies confirm the average reader spends about 30 minutes reading Resource, and over 14% say they spend an hour or two. A high percentage have used Resource information in their job in the last year, and over 20% have visited an advertiser's web site in the last year.

Enhanced Digital Edition!

We started an enhanced digital edition of Resource in mid-2019. With interactive features, including hot links back to advertiser websites, this gives even more exposure to LOMA members.

“I love the LOMA Resource magazine. It is my primary source of industry information! I look forward to getting it every month.”

– VP of Service

Resource reaches the decision-makers of the insurance industry:

- 11,000 executives and professionals
- including the CEO, CIO, CFO and other C-level executives at 1,200 insurance companies that are LOMA members
- representing 95% of the assets of all life insurers in North America
- 80% of our readers are senior-level business and IT executives

Resource delivers buying power:

- Premium income of our audience in North America totals over \$600 billion.
- The typical reader works at an insurance company with more than 3,000 employees.
- Our members account for 95 percent of the \$15 trillion worth of life insurance in force in the U.S.
- IT spending among these life insurers is estimated to be \$15 billion
- Over half our readers are involved in the purchasing process of systems, services and related products, including: policy administration systems, consulting services, financial or accounting software, e-commerce/internet systems, document management/imaging, reinsurance and bank services/asset management.

“ I think it is very valuable for all FLMI's to continue to have access to the information in Resource magazine. ”

– VP of HR

RESOURCE Circulation Analysis: Print and Digital

From SRDS Sworn Statement for June 2019

Average Print Circulation, 6 months period ending June 2019: 10,500

ANALYSIS OF APRIL 2019 ISSUE :

1. Top Management Circulation 5,650

Key Top Executives: 1,205

Includes:

- Presidents
- Chairmen
- CEOs
- Managing Directors
- Chairman

Key C-Level: 4,445

Includes:

- CIOs & Chief Technology Officers
- CFOs
- Chief Customer Service Officers
- Chief Actuaries
- Chief Underwriter
- C-level business unit heads for life insurance, annuities, pensions
- C-level heads of marketing, claims, compliance, human resources, treasurers, etc.

Total Top Management: 5,650

2. Council & Committee Members 1,020

Resource goes to all members of LOMA's councils and committees. LOMA committees cover some 48 subject areas, including technology, financial, service, HR and others. Committees meet regularly to discuss issues and work on projects and research.

3. Other Management, Professional/Technical & industry related, including FLMI: 4,011

TOTAL CIRCULATION 10,520

Geographic Circulation:

U.S.:	8,820
Canada:	800
International:	900

NEW: DIGITAL EDITION

Interactive digital edition was introduced in Spring of 2019.
Views per month: 1,000

➔ GRAND TOTAL CIRCULATION with Digital: 11,520

Audit: Resource is a non-audited publication. Provided to 1,200 LOMA member insurance companies as a member benefit and as part of LOMA dues, Resource is distributed monthly to each member company's corporate management team. LOMA's membership is company-based, not individual-based.

“ Please keep the printed Resource Magazine coming. Thank you! ”

– AVP Accounting

Why advertise? Because Resource readers are active and involved in LOMA, and they value Resource!

You want to make sure your ads are noticed. If you want to reach life insurance/financial services industry management, the best way to do that is to advertise in Resource, LOMA's official magazine.

LOMA is an internationally respected association specializing in life insurance/financial services management and operations. LOMA's Resource has a circulation of 12,000 executives at the 1,200 companies that are LOMA members. (LOMA member companies account for 95 percent of the assets of all life insurers in North America).

These Resource readers are active and involved with LOMA. They attend LOMA conferences and seminars; they participate in LOMA education programs; they are members of LOMA committees and councils, they serve on LOMA's board of directors; and they serve on LOMA task forces. And they all turn to Resource for news of the industry and information about LOMA's programs and activities.

No other insurance publication can offer you such involvement!

For example, the 48 LOMA councils and committees are extremely well known in the industry. Composed of top insurance executives, they meet several times a year to discuss industry issues and perform cooperative research and projects in the areas of technology, service, human resources, financial management and other topics. Resource goes to every one of these council and committee members.

Readers value Resource; **they spend an average of 30 minutes reading it** each month. Over 65% of readers rate Resource as above average or excellent in quality.

The courses in LOMA's educational programs are utilized by more than 50,000 individuals worldwide every year. Global standards of professional development, our designations are held by all levels of management at more than 1,000 companies, and many future leaders are working on their LOMA designation right now. About 70 percent of current Resource readers have their FLMI or FFSL. Resource is a benefit they value as a means to keep up with industry trends, essential information, and LOMA.

You want involved readers—you'll get them with LOMA's Resource.

Resource readers act!

Over two-thirds of our readers report they have taken some action after seeing ads and articles. Most common are:

- Visited an advertiser's web site
- Discussed with others
- Passed along to others
- Kept ad for reference

Readers are highly involved in purchasing decisions for a wide variety of systems, consulting, and services.

Ask our ad reps for a copy of our reader survey.

“ I am a boomer so my preference is hard copy. The articles are quite informative. ”

– CFO

Editorial Focus	Advertiser Extras	Bonus Distribution	Deadlines
JANUARY-FEBRUARY	<p>2020 Industry Forecast</p> <p>The annual forecast for 2020, with discussion of the major issues facing the industry in technology, service, HR and more. Also includes the long-term outlook for the industry. One of our most-read issues!</p>	<p>Thought Leadership Forecast Article</p> <p>An opportunity for advertisers to give their views or “forecast” for the upcoming year. Advertisers that place a full-page ad in this issue can have 250 words of editorial to give their views on what they think are key issues for the industry. This roundup article will be supported by news releases, web posting on our site and the LOMA e-newsletter.</p>	<p>On-line posting on the LOMA website for the cover story and the advertiser comments. Also highlighted in newsletters.</p> <p>■ LOMA Customer Experience Conference, March 25-27 in New Orleans.</p> <p>Ad Close 12/5 Materials Due 12/9</p>
MARCH-APRIL	<p>Technology Update Issue</p> <p>We will explore the newest trends in technology and how they can help the insurance and financial services industry, such as:</p> <ul style="list-style-type: none"> ■ artificial intelligence ■ blockchain ■ wearable technologies ■ social media ■ the cloud, and more 	<p>Life Insurance Conference/Retirement Conference On-Site Show Issue, plus 1-page Exhibitor Profiles Section</p> <p>The Life Insurance Conference is the must-attend event for 2020, sponsored by LOMA, LIMRA, ACLI and SOA. A special Technology Track makes the conference even more important for the industry. It will be held April 20-22 in Salt Lake City. It's followed by the Retirement Industry Conference.</p> <p>The March issue of Resource will feature an Exhibitor Profile Section for advertisers. One-page advertisers get a one-page profile article of 500 words plus logo. Plus this section will be posted on the LOMA website!</p>	<p>■ The Life Insurance Conference, April 20-22 in Salt Lake City, attended by 600 top executives.</p> <p>■ The Retirement Industry Conference, April 22-24 in Salt Lake City, attended by 500 top executives</p> <p>Ad Close 2/4 Materials Due 2/7</p>
MAY-JUNE	<p>Strategic Update: Financial, Economic, Regulatory, Legislative</p> <p>This issue will focus on the top strategic management issues facing the industry: financial, economic, and regulatory.</p>	<p>Financial Services Section</p> <p>In this section, advertisers (including reinsurers and banks) can contribute a 500-word short article to comment on top strategic issues or to discuss the services they provide insurers.</p>	<p>Ad Close 4/4 Materials Due 4/7</p>
JULY-AUGUST	<p>Salute to Learning Achievers</p> <p>This issue will salute those taking LOMA educational programs and feature a list of those who have recently earned the FLMI and FFSI professional designations.</p> <p>Also: Life Insurance Conference Report</p>	<p>Special Section: Learning Congratulations</p> <p>In this section, companies may congratulate their FLMI and FFSI earners with a special ad, at a special rate of \$2,500 for a 1-page ad. (These ads must be of a congratulatory nature. Vendors may also congratulate their own designation earners with such an ad, but their ad must be congratulatory, not about the vendor's products or services)</p>	<p>Ad Close 6/6 Materials Due 6/11</p>

	Editorial Focus	Advertiser Extras	Bonus Distribution	Deadlines
<p>SEPTEMBER- OCTOBER</p>	<p>Customer Experience Issue This issue will focus on the latest trends in improving the customer experience in the insurance and financial services industry, such as:</p> <ul style="list-style-type: none"> ■ web-based service, ■ the rise of service apps, ■ mobile service, and more. <p>Also: Speeding Service and Underwriting. A look at how insurers are seeding the underwriting process</p>	<p>Customer Experience Advertorial Section Advertisers of one page may have one page of editorial (500 words) to discuss trends or issues in customer experience or tell how they can help insurers.</p>		<p>Ad Close 8/6 Materials Due 8/10</p>
<p>NOVEMBER- DECEMBER</p>	<p>Solving the Retirement Crisis What can be done to solve the looming retirement crisis in the US? What are insurers doing to serve the retirement industry market?</p> <p>Also: Global Industry Update</p>	<p>Retirement Opportunities Sidebar Advertisers of 1 page may contribute 250 words for a roundup article on what they think are the opportunities in the retirement industry, and how they can help insurers. This roundup article will also be posted on our website and highlighted in our e-newsletter</p>		<p>Ad Close 10/8 Materials Due 10/11</p>

Each issue contains a mix of articles on topics pertaining to the management of the insurance & financial services industry, including industry trends, technology, strategic/financial management, service, human resources and more.

Regular Columns and sections on:

Technology

Insurtech/fintech

Fraud prevention

Retirement Industry

Benefits

Customer Service/Experience

2020 Gross Ad Rates. All rates include 4-color. (Net rate: gross minus 15% discount if applicable)

SIZE	1 TIME	3 TIMES	6 TIMES	12 TIMES	18 TIMES	24 TIMES
1 pg	\$5000.00	\$4845.00	\$4600.00	\$4118.00	\$3800.00	\$3400.00
2 pg spread	double above rate minus 10%	double above rate minus 10%	double above rate minus 10%	double above rate minus 10%	double above rate minus 10%	double above rate minus 10%
1/2 pg	2500.00	2422.00	2300.00	2060.00	1900.00	1700.00
1/3 pg	1666.00	1500.00	1400.00	1200.00	1100.00	1000.00
1/4 pg	1250.00	1211.00	1150.00	1030.00	950.00	850.00

Discounts:

LOMA Members will receive a 15% discounted rate off gross.

Agencies that are not LOMA members will receive 15% commission discount (can't be combined with LOMA discount).

Color Rates:

4-color (CMYK) included in above rates. No spot colors. BW rate same as 4/c.

Special Positions:

Covers:

- Earned rate plus:
- Front cover: no advertising
- Inside Front cover: 10% extra
- Inside back cover: 10% extra
- Outside back cover: 15% extra

Other Special positions: 10% extra

Front Cover Sticker Advertisement:

Now available, a special 2" diameter cover ad, that promotes your ad or news inside. Can contain your logo. Deadline 45 days prior to month of publication. Price: \$2,200 net.

Inserts: Available, contact publisher for rates. Based on earned rate.

Bleeds: No charge.

Commission: 15% to recognized agencies and 15% for in-house ad/agency depts. for space only; no cash discount. LOMA members get 15% discount, discounts cannot be combined.

Mechanical Requirements:

Number of columns per page: 3 Column width, 13 picas; column depth, 60 picas
 Trim size: 8 1/8" x 10 7/8"
 Bleed specifications: add 3/16" to each side to allow for trim

Ad Composition Charges:

Will be billed at prevailing rates. No agency discounts apply to composition charges.

Frequency Conditions:

Any advertiser wishing rates other than 1-time basis must sign an advertising agreement specifying frequency. This space must be used within one year of first insertion to qualify for that rate. Advertisers may increase frequency at any time and qualify for new rate effective with the date of change; however, rebates will not be given. Advertisers who fail to comply with frequency agreements will incur a short rate.

Ad Material:

Digital Required: e-mail acceptable for ad under 9MB. Create ads in 300 dpi, CMYK format. FTP transfer site also available for larger ads, contact publisher for information..

ACCEPTED FILES: hi-res PDFs needed. Create PDFs to PDF X-1a standard or higher, in CMYK. (Or as a minimum should be Press Quality). PDFs should be hi-res composite with fonts, images embedded. All images should be high-resolution, in CMYK. Supply color laser proof if possible.

Alterations: Note: we cannot alter original or pickup ads, we can add a line to new ads only if it is an EPS or TIFF file.

“ This is one insurance magazine I use to update my knowledge. Thanks. ”

– Assistant VP

**1/2 Page Island Ad
4-9/16" x 7-3/8"**

**1/2 Page
Horizontal Ad
7" x 4-7/8"**

Ad sizes in inches

2 page spread (full bleed).....	16 1/4 x 10 7/8
2 page spread (without bleed)	15 1/8 x 10
1 page full bleed (trim size)	8 1/8 x 10 7/8
add for bleed: 3/8" each side	
1 page (without bleed)	7 x 10
2/3 page vertical	4 9/16 x 10
1/2 page horizontal.....	7 x 4 7/8
1/2 page island.....	4 9/16 x 7 3/8
1/3 page vertical.....	2 1/8 x 10
1/3 page square	4 9/16 x 4 7/8
1/4 page vertical.....	3 3/8 x 4 7/8
1/4 page horizontal.....	4 1/2 x 3 1/2
1/6 page vertical.....	2 1/8 x 4 7/8

Printing:

Web offset. Binding: saddle.
Send ad materials to:
Resource Magazine
LOMA
2300 Windy Ridge Pkwy., Suite 600
Atlanta, GA 30339-8443

Representatives:

Partners Publishers' Representatives
3300 Timber Glen Lane
McKinney, Texas 75070
972-587-9064
info@partnerspr.com

Resource Advertising Director:
LOMA, 770-951-1770
resource@loma.org

Policies and Contract Regulations:

Insertion orders required for every advertisement, stating full instructions. Advertisers agree that the placement of an ad, either verbally or through an insertion order, signifies that they accept all terms on this rate card, including the following: All rates are subject to change, and advertisers holding reservations will be notified if an increase is made.

A contract year starts from the date of first insertion.

Advertiser and advertising agency agree to assume full liability for all content of ads printed (including text, representation and illustration) and also agree to assume liability for any claims arising therefrom made against the publisher.

Publisher is LOMA.

All advertising is subject to the publishers approval. Publisher reserves the right to reject any advertising it feels detracts from the integrity of the publication, or is offensive to association members, or makes derogatory statements about other companies, or makes comparisons with specifically named products/service of other companies, or promotes products/services that compete with LOMA, or implies LOMA endorsement.

Ads that simulate the magazine's editorial format will not be accepted. Publisher reserves the right to add the word "Advertisement" to copy.

Ad rates are for space only.

Advertisers agree that the publisher's liability for any error in placing or producing an ad will not exceed the charge for any advertisement in question.

Publisher shall not be liable for any delays in delivery and/or non-delivery in the event of fire, flood, or act of God, strikes, labor or material shortage, transportation interruption, or any condition beyond the control of publisher that affects production or delivery.

Payments for ads are due 30 days after the invoice date.

Publisher shall hold advertiser and/or its agency liable for such monies that are due and payable to the publisher for advertising that was ordered by advertiser/ agent and which advertising was published.

Positioning of advertisements is at the discretion of the publisher unless advertiser/ agent agrees to pay for the special position.

Ad orders may be canceled by publisher if the advertiser or agency fails to pay accounts when due.

“ I appreciate LOMA's quality and prompt service. Keep on! ”

– VP & CIO

Resource offers the innovative Thought Leadership Sponsorship, which gives you extensive, year-round multimedia exposure highlighting your company's thought leadership, brand and products/services to an audience composed of insurance management professionals at LOMA member companies, which represent assets of \$2.8 trillion and premium income of \$633 billion in North America.

The program includes visibility in:

- Print
- Website
- e-newsletters
- LOMA Conferences

Supported by:

- News releases and e-newsletters sent out by LOMA
- Articles and sidebars throughout the year

Levels of Sponsorships:

- Platinum
- Gold
- Silver
- Customized

The most comprehensive package is the Platinum Package. However, we can customize a package for you at the Gold or Silver level, using various elements of the Platinum package or we can consider your ideas. Contact the ad director for details.

Sponsorship Elements Include:

- Thought leadership articles
- Comments in cover stories
- Logos
- News releases
- Print ads
- Banner ads
- White papers on website
- Reprints at conferences
- and many more!

Value Added Services

- 1. Special rates on reprints.** Cost varies as to size of reprint. Available for: ad reprints, article reprints, or Technology Trends reprints.
- 2. White Papers on the Resource/LOMA Web site.** Length of posting depends on ad volume. This will also be promoted in the print magazine. Also available on a sponsored basis, \$3,200 a month.
- 3. Polybagging of brochures** with magazine mailing. This is available to advertisers who place a certain volume of advertising. (Goes to North America only). Cost depends on volume of advertising.
- 4. Special promotions at LOMA conferences.** Belly bands, inserts, flyers, etc. can be put into copies of the magazine distributed at such LOMA conferences as the Life Insurance Conference, the Financial Inform, the Customer Service Conference, the Annual Conference and others. Cost depends on ad volume.
- 5. Advertorials:** Available to advertisers depending on ad volume.
- 6. Letters from the Publisher.** For advertisers who place a certain volume of ads we will send a letter with a copy of the magazine to a limited number of prospective customers of that advertiser. We must review this letter for appropriateness, however. Can be also done with reprints.
- 7. Priority placement of news and product releases** in the Technology Trends section of Resource. No cost, given to all advertisers.
- 8. Special section featuring User Group News:** Advertisers of 2 pages or more in a year can have a free write-up of their user group meetings in this special section of Technology Trends. Non-advertisers pay a fee.

“Keep up the great work I really appreciate your magazine!”

– Executive VP

LOMA Technology Directory

The LOMA Technology Directory is online year-round, as a featured part of LOMA's Web site, and a print version appears in the December issue of Resource magazine. Resource advertisers receive extra benefits. The online version receives about 10,000 page views a month.

Several directory packages are available:

Package One – Enhanced Listing for Maximum Visibility, with Added Features, including social media links. Includes: Company name and contact info; links to your social media sites, Live hotlink back to vendor website; List up to 25 products and product descriptions; Links to a company news release.

LOMA Members: US \$1500 for a year **LOMA Nonmembers: US \$1800 for a year**

Package Two – Basic Listing. Includes company name and contact info, list up to 5 products and product descriptions.

LOMA Members: US \$695 **LOMA Nonmembers: US \$895**

Directory Page

Product	Company
401(b) connect (403(b) plan management)	se?
Accenture Actuarial Calculation Engine	Accenture Software
Accenture Insurance Data Migration Factory	Accenture Software
Accenture Life Insurance Platform - New Business and Case Management	Accenture Software
Accenture Life Insurance Platform - Policy Administration & Customer Serv.	Accenture Software
Accenture Life Insurance Platform (ALIP) Subr	Accenture Software
Accurin® for Insurance	Lexis Nexis
ADASTAR Illustration System	Andesa Services
ADASTAR Q+ Plan Administration	Andesa Services
Administration and Consulting	Infosys McGinnish Systems
AFAS Policy Administration from Andesa	Andesa Services
agency licensing & commissions	se?
Agency Management	iPipeline
ALP Generalized Product and Business Rules Engine	Accenture Software
ALP Electronic Applications	Accenture Software
ALP Illustrations	Accenture Software
ALP Mobility	Accenture Software
ALP Payout Administration	Accenture Software
ALP Policy Administration	Accenture Software
ALP Underwriting	Accenture Software
AM for Unit Value Trade	Princeton Financial Systems
Andesa Reporting (DataMart, Flex Report Writer, Policy Snapshot)	Andesa Services
Application Outsourcing and Offshore Services	CSC

Place a banner ad on LOMA's highly visited Website!

- over 350,000 total page views a month; 45,000 on home page alone
- 30,000 unique visitors,
- 15-minute average visit length.

The site features information about LOMA's education programs, conferences, research and more. You can choose from a LOMA home page ad, an ad that appears on many other Web pages, or choose a specific page.

Home page (Tier 1) banners:

Standard: size 262 x 140 pixels, \$3,500 a month.

(Home page purchase includes a 262 x 140 pixel banner on 1 or 2 high-traffic inside Tier 2 pages.

Inside page (Tier 2) banners:

Standard: 262 x 140 pixels, \$1,200 a month on a high-traffic page.

Tech Directory banner, \$1,200 a month

Note: All banner ads subject to rotation

Banner specs: GIF (preferred,) or jpg files. No Flash. Animation OK. 3 loops max. Maximum file size: 50 kb Please supply link, do not build link into ad

Note: LOMA members will receive a 5% discount on website banner ads

Home page (Tier 1)

Standard Banner
262 x 140 pixels,
(includes a standard banner on several inside pages)

Inside Page (Tier 2)

Standard Banner
262 x 140 pixels

E-newsletter Sponsorship Ads

A limited number of sponsorships for the LOMA e-newsletter are available.

Distribution: 7,000 monthly, opt-in list.

Cost: \$1,800 month (primary); \$1,200 month (secondary)

Ad size: 200 x 200 pixels or 350 x 150 pixels. GIF files only, no animation.

Sponsored White Papers

We will post your white paper on our site (Whitepaper Page) and promote with a banner ad linking to it.

Cost: \$3,200 a month.

Digital Edition Opportunities

Presentation page ad (appears opposite the digital cover), \$1,200.00

Sponsorship of digital issue: \$2,000. (Includes presentation page ad plus logo/credit line on Resource website)

e-news ad
200 x 200
(350 x 150 is an
option, same price)

LOMA Resource Sponsored Webinars

A unique thought leadership opportunity to reach LOMA members

Companies who supply products or services or services to the insurance industry can submit a sponsored webinar proposal through LOMA's Resource magazine. Companies submitting a proposal must agree to provide content that meets LOMA standards and is informational in nature, rather than promotional. LOMA will need to approve the topic in advance and make sure it is of interest to our members. Upon LOMA's acceptance of the topic, we will schedule a mutually agreeable date and time for the webinar and promote the webinar to our members through e-mails, banner ads and print ads. Here are details:

Webinar Package Includes:

1. We will send 3 e-mail blasts (normally to some or all of the Resource magazine reader list and also targeted names from the LOMA database) promoting the webinar. Size of list depends on topic.
2. We will send reminder e-mails prior to the webinar to those who have registered.
3. We will place a banner ad on the LOMA website promoting the webinar (run of site, subject to rotation), for one month prior to webinar.)
4. We will create a webinar registration page on our website.
5. Depending on timing, the webinar may also be promoted in LOMA's monthly e-newsletter prior to the event.

6. A 1-page print ad for the webinar will be included in an issue of Resource magazine, month depends on timing of the event.
7. The webinar presentation will hosted through an outside webinar site. The webinar will be co-branded with LOMA/Resource and the sponsor.
8. Contact info of those who sign up for the webinar will be provided to the sponsor. This is done after the webinar is held and after the first payment is received.
9. The webinar will be recorded and posted on the LOMA website for 2 months in the Sponsored Webinar section.

Timetable: Normally we need about 60 days after the proposal is approved. We will establish a more detailed schedule when the webinar is approved.

Pricing: Contact your ad representative or the Resource publisher.

Sponsored Surveys

LOMA's Resource will partner with you to conduct a survey on a topic of interest to the LOMA membership. We will survey our members on this topic and report the results in Resource article and promote it though a news release. You may also promote the results.

Pricing: contact your ad rep or the Resource publisher.

Exhibit Opportunities

Resource can work with you to increase your visibility at many of LOMA's industry-leading conferences and meetings. Copies of Resource are distributed at many of the LOMA events.

2020 Life Insurance Conference

LOMA is co-hosting the Life Insurance Conference, with LIMRA, ACLI and SOA. It will feature a Technology Track and exhibit hall! It will be April 20-22 in Salt Lake City. This is the most important life insurance conference of the year! Exhibit booths and sponsorships are available. Resource can offer ways to increase your visibility there.

Note: *The March 2020 issue of Resource will be distributed at this conference!*

Other Exhibit & Sponsorship Opportunities

Exhibit and sponsorship opportunities are available for most of the major LOMA conferences. These include:

- The Retirement Industry Conference
- Customer Experience Conference
- The Financial Inforum
- And several others

LOMA members receive discounts on some exhibit opportunities.

Exhibit & Conference-Enhancing Services from Resource

- Belly Bands on conference copies
- Cover stickers
- Inserts to conference/show copies
- Room drops to attendees

Above and left: Exhibit hall at a LOMA conference.

LOMA[®] RESOURCE

MEDIA KIT 2019

Contact Information

Resource

LOMA

6190 Powers Ferry Rd.

Suite 600

Atlanta, GA 30339

Phone: 770-951-1770

Fax: 770-984-0441

E-mail: resource@loma.org

www.loma.org

Ad Representation

Partners Publishers' Representatives

3300 Timber Glen Lane

McKinney, Texas 75070

972-782-9841

info@partnerspr.com

Advertise in a Magazine with Award-Winning Quality

Quality results in readerhip! Our recent awards:

2019 APEX Award of Excellence, Magazine Writing.

2018 IABC/Atlanta, Gold Award, Magazine Writing

2018 APEX Award of Excellence, Magazine Writing.

2017 PRSA/GA Phoenix Award of Excellence, Magazines

2016 PRSA/GA Phoenix Award, Magazines

2016 IABC/Atlanta, Gold Award, Magazines

2016 APEX Award of Excellence, Magazine Writing.

2015 APEX Award of Excellence, Magazine Writing.

2014 APEX Award of Excellence, Magazine Writing.

2014 PRSA/GA Phoenix Award, Magazines

2013 PRSA/GA Phoenix Award, Magazines

2013 APEX Award of Excellence, Magazine Writing.

2012 PRSA/GA Phoenix Award, Magazine Writing.

2011 APEX Award of Excellence, Magazines.

2011 PRSA/GA Phoenix Award, Magazines