

PALM SPRINGS LIFE

market WATCH

2019-2020

OVERVIEW

*your expert resource for
Coachella Valley real estate
market intelligence*

INTRODUCTION

Market Watch, a nationally recognized real estate advisory company, assembles experienced professionals and comprehensive data from California Desert MLS & Palm Springs Regional MLS in order to provide clients with carefully formulated market evaluations and strategies. The principals of Market Watch, Vic Cooper and Mike McDonald, have extensive experience in all aspects of residential development and marketing, ranging from initial market opportunity analysis to the closing of the sale of the last home.

Palm Springs Life, California's Prestige Magazine, partners with Market Watch to provide up-to-date coverage of the new and resale home markets, as well as forecasts for the new home market in the Coachella Valley.

Palm Springs Life Market Watch holds three real estate events each year, targeted to homebuyers, builders, and real estate financial and sales professionals. The events are open to the public, and each focuses on a current real estate topic specific to the Coachella Valley area.

Upcoming Market Watch Events:

- **2019 Fall Seminar:**

Tuesday, November 12, 2019

Topic: *Wage gains are coming!*

How will it impact Valley housing and housing everywhere?

TESTIMONIALS

Today's breakfast was one of the most informative I have ever attended in all my years of local, state and national meetings. Talk about information you can take to the bank! Wow! And Palm Springs Life just keeps getting better and better. Very sleek and sophisticated.

— Craig Wesley, former president of the Desert Association of Realtors, Prudential Realtor, and active in new home sales.

Thanks for the invitation to this event today— really enjoyed it, and very well done!

— Christy Majors, Vice President, Business Banking, Bank of Southern California

I sat next to you today at the Market Watch presentation, and you asked me if I thought the material was worth my time. It was! It's so important for me to know my numbers and to understand the market. I greatly appreciate your support, and thank you for sponsoring this event.

— Mark Wasserman

A sponsorship with *Palm Springs Life* Market Watch places your business and services directly in front of the real estate homebuyer — in print, online, and in all Market Watch real estate event promotions.

Advertising in *Palm Springs Life* reaches more than 80,306 monthly print and digital readers who represent one of the most concentrated wealth pockets in the United States.

- 66% live in the Greater Palm Springs area
- 34% live in affluent enclaves of Southern California and markets nationwide
- Average household income is \$373,800
- Average net worth is \$3,040,000

Palm Springs Life HOMES delivers results for real estate agents, with 20,000 copies distributed to more than 200 locations throughout the Coachella Valley ten times a year.

PalmSpringsLife.com receives 203,610 unique monthly visitors to the website editions of *Palm Springs Life* and *Palm Springs Life HOMES*.

For more information on sponsorship and advertising opportunities, please call 760-325-2333.

PALM SPRINGS LIFE

CLIENT GIFT PROGRAM

Show your clients you value their business with a gift subscription to *Palm Springs Life*.

ONLY \$10 PER GIFT*

To Order: Call 760-325-2333
or email subscriptions@palmspringslife.com

* \$10 with one (1) full price annual subscription at \$42

CLIENT GIFT PROGRAM

**SHOW YOUR CLIENTS YOU VALUE THEIR BUSINESS
WITH A GIFT SUBSCRIPTION TO *PALM SPRINGS LIFE*.**

ONLY \$10 PER GIFT.*

- One full price subscription (\$42) must be included with the first remittance.*
- “Gift” subscriptions are \$10 each.
- Subscriptions will start with the next open issue cycle.
- Your recipient will receive a gift card from *Palm Springs Life* stating you have sent them a year’s subscription to *Palm Springs Life*.
- The mailing label each month will state “A Gift From” keeping you and your business top of mind.

U.S. ORDERS BUY 1 SUBSCRIPTION FOR \$42

additional subscriptions \$10 per U.S. mailing address.

OUTSIDE U.S. BUY 1 SUBSCRIPTION FOR \$66.95

additional subscriptions \$47 per non-U.S. mailing address.

SALES REPRESENTATIVE _____

ORDER DATE _____

COMPANY NAME _____

COMPANY CONTACT _____

COMPANY ADDRESS _____

CITY _____ STATE _____ ZIP CODE _____

PHONE _____ EMAIL _____

GIFT FROM:

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

MAX 14
CHARACTERS

☐ CHECK ENCLOSED AMOUNT \$ _____ CHECK # _____☐ CHARGE ☐ VISA ☐ MASTERCARD ☐ DISCOVER

CREDIT CARD # _____ EXP DATE _____

NAME OF CARDHOLDER _____

BILLING PHONE _____

SIGNATURE _____

Please send order form and the list of subscribers via mail, fax, or email.

MAIL *Palm Springs Life* Circulation Department
PO Box 2724 | Palm Springs, CA 92263

PHONE 760-325-2333

FAX 760-325-7008

EMAIL subscriptions@palmspringslife.com

CONTACT

For more information on Market Watch,
please call **714-390-1418**, or visit
marketwatchllc.com.

For more information on sponsorships or
advertising, please call **760-325-2333**.

For information on subscribing to
Palm Springs Life magazine, please visit
palmspringslife.com.

PALM SPRINGS LIFE

Sponsored by

