

Aquaculture

North America

Fish Farming in the United States, Canada & Mexico

**The voice of North
America's aquaculture
industry for over 35 years**

**Advertising Manager
Jeremy Thain**

jthain@annexbusinessmedia.com
+1-250-474-3982

**Account Manager
Morgen Balch**

mbalch@annexbusinessmedia.com
+1-416-606-6964

**Editor
Liza Mayer**

lmayer@annexbusinessmedia.com
+1-778-828-6867

PHOTO COURTESY OF BADINOTTI CANADA. PHOTOGRAPHER: SKYLER BARNES

6

issues per year

50+

states, provinces, territories

13,000

web page views/month

Over

40

advertisers in every issue

93%

open rate of Digital Edition

Over

15,000

Print Readers per issue

6,785

unique web visitors/month

3,100

Weekly E-Newsletter subscribers with average

52%

open rate

A NORTH AMERICAN AUDIENCE

Professionals in North America's aquaculture industry have trusted ANA for over 35 years as their regular go-to news resource.

OUR READERS

- Salmon farmers
- Trout farmers
- Catfish farmers
- Marine species farmers
- Shellfish farmers
- Bass, sturgeon, paddlefish, bait farmers
- Tilapia farmers & commercial aquaponics
- State & federal fish hatcheries
- Scientists, researchers & students
- Fish Vets
- Govt reps and policymakers
- Aquaculture associations

REGULAR CONTENT

Our editorial team follows the trends, the issues, the people and events that have set the pace for this, the fastest agri-business sector on the continent. Our coverage is relevant to all finfish and shellfish species grown in North America plus special reports from other regions around the world.

- Fish Farm profiles
- New products and technology
- New species
- Fish health
- Feeds and feeding
- Cage Culture and developments in RAS
- Offshore fish farming
- Policy and regulations
- Research

ISSUE	EDITORIAL THEME	SPONSORED CONTENT OPPS	PLANNED BONUS SHOW DISTRIBUTION	AD COPY DEADLINES
ANA 2021 WALL CALENDAR			• Delivery with ANA Jan/Feb 2021 issue to all subscribers	Oct25, 2020
JAN/FEB 2021	2021 PRODUCTS ISSUE Show Preview: Aquaculture America 2021	Supplier Technologies & Product Showcases	• Aquaculture America 2021, San Antonio, TX • Ohio Aquaculture Association Conference, OH • Indiana Aquaculture Assoc Conference, IN	Nov 27, 2020
MAR/APR 2021	SHELLFISH SPOTLIGHT ISSUE +RAS Report	Shellfish culture technologies	• NSA 113th Annual Meeting, Charlotte, NC • 2020 NC Aquaculture Develop Conf, Goldsboro, NC • AANS Sea Farmers Conference, Halifax, NS • Seafood Expo North America, Boston, MA • Aquaculture Europe, Cork, Ireland	Jan22, 2021
MAY/JUN 2021	TRAINING, EDUCATION & CAREERS ISSUE +Aquaculture Research	• Educational program summaries & Online Learning • Lab Instrumentation Showcase	• Aquaculture UK 2021, Scotland	Mar 26, 2021
JUL/AUG 2021	CAGE CULTURE +Canada Showcase	• Cage & net pen technologies • Canada on Show at AQUA NOR	• Aqua Nor 2021, Norway	May 28, 2021
SEP/OCT 2021	IT'S ALL IN THE FEED Show Preview: WAS North America & Aquaculture Canada 2021	• Feed Additive Showcase • Newfoundland spotlight	• US Trout Farmers Fall Conference • Aquaponics Association Conference • WAS North America & Aquaculture Canada 2021, St John's, NL • Pacific Shellfish Growers Association AGM	July 30, 2021
NOV/DEC 2021	FARMED SALMON: YEAR IN REVIEW +RAS Report +Wellboat Update Preview: BCSFA	• Salmon farming products and technology • Vessel technology	• RASTECH 2021, Hilton Head, SC • North West Fish Culture Concepts, Boise, ID	Oct 1, 2021
ANA 2022 WALL CALENDAR			• Delivery with ANA Jan/Feb 2022 issue to all subscribers	Oct 1, 2021

Book 6 ads
and get
20%
off your
annual Wall
Calendar
ad!

2021 PRINT ADVERTISING

Ad Size	1x	3x	BEST DEAL
			6x
FULL PAGE	\$2,600	\$2,390	\$2,160
2/3 PAGE	\$2,130	\$1,995	\$1,865
1/2 PAGE	\$1,830	\$1,720	\$1,590
1/3 PAGE	\$1,490	\$1,390	\$1,295
1/4 PAGE	\$1,000	\$935	\$850
1/6 PAGE	\$500	\$460	\$420
SPECIAL POSITIONING			
TWO PAGE SPREAD (CENTRE PAGES)	\$4,995	\$4,650	\$4,200
OUTSIDE BACK COVER	\$2,935	\$2,740	\$2,470
INSIDE FRONT COVER	\$2,690	\$2,530	\$2,360
INSIDE BACK COVER	\$2,500	\$2,390	\$2,280

Advertising Manager

Jeremy Thain

jthain@annexbusinessmedia.com

+1-250-474-3982

Account Manager/Ad Traffic Manager

Morgen Balch

mbalch@annexbusinessmedia.com

+1-416-606-6964

ELECTRONIC FILE SPECIFICATIONS

Media: Electronic

Applications: Macintosh

Platform: High resolution PDFs

Photos: 300 dpi, CMYK

SENDING FILES ELECTRONICALLY

Production e-mail:

mdick@annexbusinessmedia.com

Annex electronic file transfer:

annexprod.loadingdock.ca

*All sizing is Width x Depth

Full Page

TRIM: 9" X 12" (22.86 cm X 30.48 cm)

BLEED: 9.25" X 12.25" (23.5 cm X 31.2 cm)

LIVE AREA: 8" X 11" (20.5 cm X 28 cm)

Double Page Spread

BLEED: 18.25" X 12.25" (46.35 cm x 31.2 cm)

TRIM: 18" X 12" (45.72 cm x 30.48 cm)

LIVE AREA: 17" X 11" (43.2 cm X 28 cm)

1/2 Island

5.875" X 7.875" (15 cm X 20 cm)

1/2 Vertical

3.875" X 11" (9.8 cm X 28 cm)

1/2 Horizontal

8" X 5.375" (20.5 cm X 13.6 cm)

1/3 Vertical

3" X 7.3125" (7.6 cm X 18.5 cm)

1/3 Horizontal

8" X 3.5" (20.5 cm X 9 cm)

1/4 Island

5.25 X 3.875 (13.4 cm X 9.8 cm)

1/4 Vertical

3.875" X 5.375" (9.8 cm X 13.6 cm)

1/4 Horizontal

8" X 2.625" (20.5 cm X 6.7 cm)

1/6 Vertical

2.625" X 5.375" (6.5 cm X 13.6 cm)

1/6 Horizontal

5.375" X 2.625" (13.6 cm X 6.5 cm)

2021 ANNUAL WALL CALENDAR

- Used to plan fish farm meetings, events and staff birthdays
- Get your product seen 365 days/year at fish farms
- Distributed annually with ANA Jan/Feb issue
- Poster sized with vibrant colours, 26 ad spaces only

LIMITED NUMBER OF SPACES SO RESERVE EARLY!

Regular Ad Space
73mm x 73mm
\$770

Corner Ad Space
73mm x 73mm
\$925

**Stand out
with a
double
ad!**

Double Ad Space
157mm x 73mm Horizontal
73mm x 157mm Vertical
\$1,540

AD COPY DEADLINE: OCTOBER 28

Book 6 ads
and get
20%
off your
annual Wall
Calendar
ad!

WEEKLY E-NEWSLETTER LEADERBOARD OR BIG BOX AD

1 month (4 deliveries)	\$1250
3-month pack (12 deliveries)	\$3100
6-month pack (24 deliveries)	\$4950
12-month pack (52 deliveries)	\$9180
Single e-news ad delivery	\$670

**lead generation report provided*

WALLPAPER

1 month	\$1500
3-month pack	\$3600
6-month pack	\$5900
12-month pack	\$9540

**includes mobile ad for smart phones*

LEADERBOARD, BIG BOX OR VIDEO BIG BOX

1 month	\$775
3-month pack	\$1850
6-month pack	\$3100
12-month pack	\$4950

SPONSORED SPOTLIGHT

1 month (4 deliveries)	\$1800
3-month pack (12 deliveries)	\$4500
6-month pack (24 deliveries)	\$7200
12-month pack (52 deliveries)	\$11,940
Single e-news ad delivery	\$995

**lead generation report provided*

BILLBOARD (IN-LINE)

1 month	\$900
3-month pack	\$2150
6-month pack	\$3695
12-month pack	\$5995

**includes mobile ad for smart phones*

DIGITAL AD SPECS

E-Blasts	558 X 375
Leaderboard	728 X 90 px
Big Box/Video Big Box	300 X 250 px
Sponsored Spotlight	75-100 words and image 300 X 250 px
Mobile / Billboard	300x250 / 970 x 250

E-BLASTS/VIDEO BLASTS

1 Blast	\$1545
2 Blasts	\$2500
4 Blasts	\$3995

**Lead generation report included*

UPCOMING WEBINAR TOPICS:

JANUARY
**The future of
Feed Additives**
Booking Deadline:
November 13, 2021

MAY
**Salmon cage
management**
Booking Deadline:
March 12, 2021

AUGUST
**Oyster
management**
Booking Deadline:
June 10, 2021

OCTOBER
Tips for Trout
Booking Deadline:
August 13, 2021

SPONSORSHIP PACKAGE:

1. MARKETING

- Pre-webinar promo E-Blasts
- Post webinar E-Blast
- Weekly E-Newsletters
- Magazine website
- Social media

2. LEAD GENERATION REPORT

- List of attendees who opt in to receive info from sponsor (excludes email addresses)

3. YOUR OPPORTUNITY TO PRESENT

- Have your own industry expert engage attendees with an educational slide show presentation.

PRICE

Sponsorship package per webinar
\$4,995

**POSITION YOUR
COMPANY AS A
THOUGHT LEADER BY
SPONSORING ONE OF
OUR 2021 WEBINARS
AND HAVE YOUR
INDUSTRY EXPERT
PRESENT TO ATTENDEES!
SPONSORSHIP IS
EXCLUSIVE.**

GOT AN IDEA FOR ANOTHER WEBINAR?

If you would like to partner with Aquaculture North America on an alternative topic not listed in this 2021 webinar series, please contact **Jeremy Thain** at jthain@annexbusinessmedia.com

MORE WAYS TO STAND OUT IN 2021

SPONSORED CONTENT PACKAGES

PODCAST SPONSORSHIPS

SPONSORSHIP OF UNIQUE PROGRAMS

VIDEO PROMO PACKAGES

EVENT SPONSORSHIPS

FLYER INSERTS

**CONTACT US FOR MORE INFORMATION
ON ANY OF THESE OPPORTUNITIES**

Advertising Manager, Jeremy Thain
jthain@annexbusinessmedia.com
+1-250-474-3982

Account Manager, Morgen Balch
mbalch@annexbusinessmedia.com
+1-416-606-6964

Aquaculture
North America

Fish Farming in the United States, Canada & Mexico

www.aquaculturenorthamerica.com

HATCHERY
INTERNATIONAL

Enhancement, Early rearing & Recirculation for Better Profits

www.hatcheryinternational.com

RASTECH

www.rastechmagazine.com

EST.
1985

EST.
1999

EST.
2018

Servicing the
aquaculture
industry
for over

35
years

Published by **Annex Business Media**
PO Box 530, 105 Donly Drive South, Simcoe, ON, N3Y 4N5 Canada
T: +1-519-429-3966 • www.annexbusinessmedia.com