

2015

Readership Survey

HOMES & LAND
HOMESANDLAND.COM

Reaching the right audience at the right time
Our readers are prime buyers and sellers

Our readers are qualified ...

PRIME BUYERS

a majority are ages 35-64 — in their **peak home buying and selling years**

AFFLUENT

30%

have a household income of **\$100,000 or more**, compared to a national average of 20%

HOUSEHOLD STATUS

62%

of our readers **are married**

ESTABLISHED

68%

live in a detached **single family home**

Readers would be **more likely to trust** a company or real estate professional that consistently advertises in the following:

Local Magazine	75%
(like Homes & Land)	
Real Estate Website	60%
Company Website.....	43%
Newspaper.....	37%
Social Media	21%

WELL EDUCATED

45%

have a **bachelor's degree or higher**, compared to a national average of 29%

... and engaged

ACTIVE BUYERS

When readers see a house they like in Homes & Land, they're inclined to:

67% Find the property online

55% Drive by

48% Visit the agent's website

30% Go to an open house

29% Call the agent directly

**More than one response solicited*

Magazines Get Results

There's no better way to generate leads, impress sellers and build your brand.

An amazing **91% of all Americans read a magazine** in the last six months.

— U.S. adults 18 and older, results reported by media and consumer research company GfK MRI

Magazines produce a **higher return on investment than any other media channel**, including television, newspapers, radio or the Internet.

— Cross-media ROI study, GfK Research MRI, reported by the International News Media Association

“Print drives online search. According to the Retail Advertising and Marketing Association, 47.2 percent of shoppers are likely to start an online search after viewing a magazine ad.”

— MediaBuyers

“Magazines rank as the No. 1 platform for advertisers to **engage with affluent consumers.**”

— Shullman Research Center, reported by Luxury Daily

“Our readers love Homes & Land — 60 percent are **very likely to pass along Homes & Land Magazine** to a friend or family member.”

— Homes & Land's Readership Survey