

TheDirectoryForYou

Your 24hr Directory Enquiries Service in print, online, and on the phone
In association with NEIGHBOURHOOD WATCH in Spain

Established in 2012, we are **FIRST** choice when searching for a Business or Service
Let us put **POTENTIAL CUSTOMERS** in touch with your Business

"TheDirectoryForYou" Ad packages put your Business online, in-print and on the **ONLY** 24hr English speaking Telephone Directory Enquiries Service on the Costa Blanca for **SIX MONTHS** from only €70 (+ IVA)

We make it so much easier for Potential Customers to **FIND** your business and we operate around the clock, 365 days a year!

Your business will be listed on the online directory, your contact details will be given to Potential Customers by our 24hr Telephone Directory Enquiry Operators and your printed advertisement will be included within the next edition of the handy, compact sized printed Directory.

The printed Directory is a bi-annual high quality publication that is **FREE** to Potential Customers and has become a very much valued addition to all households here on the Costa Blanca. Available from over 3500 key distribution points including **ICELAND & FOOD CO STORES**, it's the perfect publication for your business to be seen at large.

With Ad Packages the range of services provided and the six month period of advertising ensures your business prominence over its competitors and visibility to a huge volume of Potential Customers. We will showcase your Business to as many Potential customers as possible for one unbeatable price!

"TheDirectoryForYou" is an established legal business and has successfully provided quality Products and Services to the community and businesses for many years. By providing excellent Customer Service and ensuring Customer Satisfaction we have both a loyal customer base and a high volume renewal rate.

www.TheDirectoryForYou.com
info@thedirectoryforyou.com
www.facebook.com/thedirectoryforyou

To Advertise: 965 999 393

BENEFITS

With an annual distribution of 75,000 copies throughout the Costa Blanca South your printed advertisement will be seen by a volume readership. We have over 3500 key distribution points including Overseas Supermarkets (ICELAND) and The Food Co. stores. We provide a continuous distribution throughout your six month advertising period and are one of the few publications that provide a viewable online distribution list.

OUR EXPERIENCE

Our pricing is always set to reflect the current economic situation and ensures that irrespective of the size of a business advertising is affordable to all.

The Directory For You is a comprehensive online directory that provides a wealth of information for various niches. The directory is organized into 18 categories, each represented by a vertical banner. The categories are: Your home, Your dog, Your hand, Your family, Your hobby, Your car, Your garden, Your pets, Your health, Your food, Your travel, Your business, Your car, Your home, Your garden, Your pets, Your health, and Your food. Each banner features a title, a description, and a phone number. The directory is available at www.thedirectoryforyou.com.

WHAT ARE "AD PACKAGES"

IN PRINT

This is a more traditional way to advertise but one that is most popular with the residential population here on the Costa Blanca. You will find that unlike newspapers, customers collect and keep each edition within their homes and are rarely discarded.

Simply select the size of advert that is right for your business and we will list this within the relevant classification and category header according to the type of service you provide. The classifications are A to Z, Home & Property, Health & Beauty and Restaurants & Bars. By listing your business in the relevant classification and category header it will ensure that it is found easily and by as many Potential Customers as possible.

"It's a much valued addition to every household in Spain"

A to Z

Home & Property

Health & Beauty

Bar & Restaurant

ONLINE

Potential Customers can view your Products and Services, Photo Gallery, Business hours, view and print directions to your office or showroom, watch your video, print off your online vouchers, Menu's and much more.

The online directory is designed with the user in mind and ensures that searching for your Business is an easy and successful experience.

It is a clean, uncluttered design that showcases the information that is important to your Potential Customers. We do not support or allow any banner advertising as we are an informative directory and show no bias to any individual business.

We link your listing to your Website, Facebook, Twitter or perhaps a favourite with Restaurant and Bars your TripAdvisor account.

You can edit your listing 24/7 to advise your customers of any changes, special offers or events as and when they occur.

"No website? We will have your business online in no time"

ON THE PHONE

Catering for customers on the move or when they need a service in a hurry our 24hr Telephone Directory Operators is the perfect solution. Our Operators give your business details to Potential Customers 365 and they do this 24/7.

So whatever the time or day or in an emergency your details are available to Potential Customers. Especially great for businesses that provide an out of hour's service such as an emergency Plumber, Electrician, Doctor, Locksmith etc.

PRINTING & DISTRIBUTION

To ensure Maximum readership and content that is current we print bi-annually and distribute all year round.

Our continuous annual distribution figure is circa 75,000 copies and continues to grow.

The distribution consists of over 3500 Key distribution Points throughout the Costa Blanca South including Overseas Supermarkets (ICELAND), The Food Co. stores and Neighbourhood Watch in Spain members.

We are one of the few publications that provide an up-to-date online distribution list, to view this visit www.thedirectoryforyou.com and click on distribution.

"Pick up your copy today!"

ARTWORK, SPECIFICATIONS & DEADLINES

The Printed Directory is a Full Colour, High quality A5 publication.

We can provide artwork without charge and with a maximum of two amendments prior to receipt of final proof.

For the next copy deadline please contact your Sales Consultant.

Please ensure your artwork is of the correct format (see below)

Format - All files minimum 300dpi resolution. Adobe Acrobat (PDF), JPEG, TIFF, PNG, BMP and GIF

Single Module

63.5mm(w) x 42mm (H)

Half Page

132mm(w) x 90mm (H)

Quarter Page

132mm(w) x 42mm (H)

Full Page

132mm(w) x 185mm (H)

PRICING & PAYMENT

Ad Packages require payment in full within 10 days after invoice date or on approval of artwork we have provided. Payments can be made by bank transfer, credit/debit card.

At the time of booking you will receive an order confirmation email and an invoice. Your Factura will follow once full payment is received.

Six Month Ad Packages	Rate (+ IVA)
Ad Package SINGLE MODULE	70.00€
Ad Package QUARTER PAGE	110.00€
Ad Package HALF PAGE	180.00€
Ad Package ¾ PAGE	230.00€
Ad Package FULL PAGE	280.00€