

A close-up photograph of a soybean plant. The image shows several large, green, trifoliate leaves with prominent veins. Interspersed among the leaves are several green, elongated seed pods, some of which are covered in fine, reddish-brown hairs. The background is a bright blue sky with soft, white clouds. In the top-left corner, there is a dark blue rectangular box containing the text 'SeedWORLD Media Kit' in white.

SeedWORLD Media Kit

[Content](#) [Print](#) [Digital](#) [Newsletters](#) [Social Media](#) [Webinars](#) [Video](#) [Landing Pages](#) [Sponsorships](#)

SeedWORLD

Why Seed World Magazine?

- For more than 100 years, Seed World has been covering the news and issues shaping the U.S. seed industry.
- Seed World offers the best seed-related editorial content. You can associate your brand with that content.
- Seed World is the most-featured and sought-after print media at trade shows and conferences.
- Advertising in Seed World print conveys a favorable and credible industry reputation to your customers and prospects.
- Your customers are influenced by what they read and see in Seed World.
- Partnered with several key industry associations.

ASSOCIATION & INTERNATIONAL PARTNERS

Key Facts

PRINT DISTRIBUTION

20,622

Total Market Reach

8,966

Total Mailed Distribution

READERS BY ORGANIZATION

- 44% Retailers/Wholesalers/Brokers
- 42% Seed Companies
- 8% Universities
- 6% Breeders

READERS BY JOB FUNCTION

- 62% Senior Management
- 18% Operations
- 12% Sales & Marketing

ONLINE IMPACT

12,394

Average Monthly Users

66,603

Average Monthly Page Views

DIGITAL IMPACT

9,381+

Newsletter Subscribers

6,369+

Social Media Followers

Editorial Line-Up

JANUARY

BONUS DISTRIBUTION:

- IPSA Annual Conference

JUNE

BONUS DISTRIBUTION:

- ASTA Policy & Leadership Development Conference
- NAPB Annual Meeting
- ISTA Annual Convention

DECEMBER

BONUS DISTRIBUTION:

- ASTA CSS 2018 & Seed Expo

FEBRUARY

BONUS DISTRIBUTION:

- ASTA Vegetable & Flower Seed Conference
- ASTA Management Academy

SEPTEMBER

BONUS DISTRIBUTION:

- ESA Annual Conference
- ABIC Conference
- International Society for Seed Science
- Seed Congress of the Americas

STRATEGY

Strategy will bring together experts to discuss a hot button issue in the industry for an interactive webinar. The webinar is an extension to the article that appeared in the most recent issue of Seed World, with full print circulation and available online, with added traffic drivers. Contact us to discuss sponsorship opportunities.

CUSTOM PUBLISHING

Talk to us about building custom advertorials to share your story, photos and company information.

MAY

BONUS DISTRIBUTION:

- ISF World Seed Congress

OCTOBER

BONUS DISTRIBUTION:

- Western Seed Association Conference
- ASTA Farm & Lawn Seed Conference

2020 DATES

JANUARY

Booking Deadline: November 20, 2019
Creative Due: December 4, 2019
Mailboxes: December 27, 2019

FEBRUARY

Booking Deadline: December 13, 2019
Creative Due: January 3, 2020
Mailboxes: January 21, 2020

MAY

Booking Deadline: April 17, 2020
Creative Due: May 1, 2020

JUNE

Booking Deadline: April 24, 2020
Creative Due: May 8, 2020
Mailboxes: May 22, 2020

SEPTEMBER

Booking Deadline: July 3, 2020
Creative Due: July 17, 2020
Mailboxes: August 7, 2020

OCTOBER

Booking Deadline: August 14, 2020
Creative Due: August 28, 2020
Mailboxes: September 18, 2020

DECEMBER

Booking Deadline: October 16, 2020
Creative Due: October 23, 2020
Mailboxes: November 13, 2020

INSIDERS

SeedWORLD

INSIDERS Content marketing blue print

Connect with your audience and close more sales with our fully integrated content marketing template that has worked for dozens of companies like yours helping them build and deploy monthly articles to their seed industry prospects positioning their organization as go-to-experts. This includes reach and frequency down our print, digital and social media channels. Best part? You can do this without a marketing team of your own or having to write a single sentence of content. It's so simple and turn-key that you'll wish you had done this long ago.

PROGRAM INCLUDES:

- Dedicated Seed World, INSIDER reporter to guide you through the process and write your column.
- 6 columns in 6 Seed World print editions - 400 words
- One column in Seed World, International Edition - print
- 12 months on Seedworld.com - INSIDER department
- Monthly Facebook posts in our content feed
- Monthly Twitter posts to our Twitter network
- 2 rotating banner ads on Seedworld.com
- Your INSIDER photo on each column
- Your picture and bio featured online
- Monthly feature in our Seed World Daily Enewsletter
- Full page ad in 6 Seed World issues
- INSIDER icon on your website
- Comprehensive reporting
- Bi-monthly campaign review meetings

AMPLIFY

Amplify Done-for-you thought leadership system

Our premium content revenue and lead gen formula positions your thought leadership so you can connect with your audience and truly dominate a position in the market. We provide all the content, tools and channels in this one-on-one, personalized content platform. You work directly with our team of experts. Plus, we'll do all the heavy lifting from strategy, writing, content metrics and ROI strategy sessions. Drive more leads, more traffic and more sales with the done-for-you system.

PROGRAM INCLUDES:

- 1x Full page article/month (print & digital)
- 2x monthly Twitter posts
- 2x Monthly Facebook posts
- 1x Seed World Daily eNewsletter inclusions (monthly)
- 1x Medium rectangle ad placement on seedworld.com
- Full page print ad
- Create journalist to write content
- Content to link to your channels
- Comprehensive reporting
- Bi-monthly campaign review meetings

be **PRESENT** be **COMPETITIVE** be **DOMINANT**

The bePresent, beCompetitive and beDominant methods for lead gen + increased sales

Launch your next campaign with our “be” series of integrated print and digital marketing tools. Deliver frequency and reach and generate more qualified prospects as we share our 5x strategy to increase pipeline and sales. These high-value targeted programs have been delivering success for clients just like you in the seed industry.

PROGRAM OPTIONS:

BE PRESENT

6x Half Page Ad
3x Medium Rectangle
3x Brand Buzz

BE COMPETITIVE

6x Full Page Ad
3x Custom eBlast
6x Medium Rectangle
3x Brand Buzz

BE DOMINANT

Journalist to write your content
Full page articles
Social media marketing
Enewsletter marketing
Full page display ads
Digital banner advertising
Comprehensive reporting
Bi-monthly campaign review meetings

INSIDERS AMPLIFY

Print Ad Rates

FULL CIRCULATION RATES	1X	2X	3X	4X	5X	6X
DPS	\$4,950	\$4,455	\$4,210	\$3,960	\$3,710	\$3,465
Full Page	\$2,530	\$2,280	\$2,190	\$2,025	\$1,895	\$1,770
1/2 Page DPS	\$2,310	\$2,080	\$1,965	\$1,850	\$1,730	\$1,615
2/3 Page	\$2,145	\$1,930	\$1,820	\$1,715	\$1,610	\$1,505
1/2 Page	\$1,430	\$1,290	\$1,215	\$1,145	\$1,070	\$1,010
1/3 Page	\$1,265	\$1,140	\$1,075	\$1,012	\$950	\$885
1/4 Page	\$1,045	\$940	\$890	\$835	\$785	\$730

COVER POSITIONS	1X	2X	3X	4X	5X	6X
Inside Front, Inside Back Cover	\$3,300	\$2,970	\$2,805	\$2,640	\$2,475	\$2,310
Outside Back Cover	\$3,630	\$3,270	\$3,085	\$2,905	\$2,720	\$2,540
1/2 Page DPS on the Table of Contents	\$3,190	\$2,870	\$2,710	\$2,550	\$2,390	\$2,235

NOTE: RATES FOR PROFESSIONAL ADVERTISING DESIGN AND PRODUCTION ARE AVAILABLE ON REQUEST.

Premium Advertising Opportunities

INSERTS

Inserts deliver a highly targeted audience at a fraction of the cost of a direct mail piece. An insert captures the attention of readers and affords you the added flexibility of producing a piece on unique paper stock and of a custom size.

POLYBAGGED INSERTS

Capture the attention of our readers before they even open the cover with your unique marketing piece on the outside of the magazine distributed in a clear polybag.

BELLYBANDS

A bellyband is a band of paper wrapped around the magazine with your message. Before readers open the issue, they will see your advertisement.

GATEFOLD COVER

Maximize the impact of your message with a multi-page gatefold. This multi-page spread advertisement opens up from the inside front cover, thus allowing multiple pages of advertising.

NOTE: PRICES VARY, CONTACT YOUR SALES ASSOCIATE FOR RATES AND DETAILS

READERSHIP

20,622
Total Market Reach

8,966
Total Mailed
Distribution

2.3
Readers Per Copy
total pass along
distribution

DIGITAL FLIPBOOK EDITION

Get **BONUS**
EXPOSURE to our
global database

SPONSOR OPPORTUNITIES
AVAILABLE UPON REQUEST

Print Specifications

DOUBLE PAGE SPREAD

Trim: 18" x 10.75"
Bleed: 18.25" x 11"
Live Area: 16.875" x 9.75"

FULL PAGE

Trim: 9" x 10.75"
Bleed: 9.25" x 11"
Live Area: 7.875" x 9.75"

2/3 PAGE

Trim: 7.875" x 6.375"
Bleed: N/A
Live Area: N/A

1/2 DOUBLE PAGE SPREAD

Trim: 16.875" x 4.75"
Bleed: N/A
Live Area: N/A

1/2 HORIZONTAL

Trim: 7.875" x 4.75"
Bleed: N/A
Live Area: N/A

1/2 VERTICAL

Trim: 3.827" x 9.75"
Bleed: N/A
Live Area: N/A

1/3 VERTICAL

Trim: 2.47" x 4.75"
Bleed: N/A
Live Area: N/A

1/3 HORIZONTAL

Trim: 7.875" x 3.125"
Bleed: N/A
Live Area: N/A

1/4 VERTICAL

Trim: 3.827" x 4.75"
Bleed: N/A
Live Area: N/A

1/4 HORIZONTAL

Trim: 7.875" x 2.375"
Bleed: N/A
Live Area: N/A

FILE SUBMISSION & REQUIREMENTS

- We accept: Jpegs, tifs, eps and pdf files at a resolution of at least 300 dpi
- Ads must be prepared to the correct dimensions and shape, or be subject to production charges
- All fonts must be included
- All links/images used must be included
- All pantone/spot colors must be converted to CMYK
- Final proofing is the responsibility of the advertiser

AD FILES CAN BE SENT TO:
KMARTEL@ISSUESINK.COM

SeedWORLD

Online Rates

SEEDWORLD.COM

DIGITAL	DIMENSIONS	MONTHLY RATE
Leaderboard Ad	728 x 90 pixels	\$950
Medium Rectangle	300 x 250 pixels	\$600
Sponsored Post		\$1000
Keyword Sponsorship		\$1000
Carousel Ad		\$750
Inline Video Ad		\$2000
Roll-Down Takeover		\$3000
Website Brand Buzz		\$1000
Sticky Bottom Leaderboard		\$1500
Exit Pop-Up		\$3000
Entrance Pop-Up		\$4000

SEED WORLD APP

Download on the
App Store

GET IT ON
Google Play

**SPONSORSHIP OPPORTUNITIES
AVAILABLE UPON REQUEST**

E-NEWSLETTERS Reach 9,237+ Digital Subscribers

DIGITAL	DIMENSIONS	MONTHLY RATE
Seed World Daily Sponsorship	600 x 100 pixels	\$2000/2 weeks
Seed Week Sponsorship	600 x 100 pixels	\$2000/4 issues
Custom Eblast	600 pixel wide template	\$1500/each
Brand Buzz	200-500 word advertorial highlighting your products or services, complete with a logo, photo & links	\$800/each

SOCIAL MEDIA

Followers: 2,893+

Followers: 3,191+

Facebook & Twitter	Content/images/ video/URL	\$100/each channel
--------------------	------------------------------	--------------------

DIGITAL FILE SUBMISSION

- We accept: Jpegs, tifs, eps, gif and pdf files
- Please submit click-thru URL with all digital ads
- Ads must be prepared to the correct dimensions and shape, or be subject to production charges
- Final proofing is the responsibility of the advertiser
- All files must be submitted one week prior to campaign launch

**DIGITAL FILES CAN BE SENT TO:
TRAMSOOMAIR@ISSUESINK.COM**

Digital Opportunities

SEEDWORLD.COM

LEADERBOARD AD

A leaderboard is a popular type of banner advertisement. Offering advertisers a great deal of space in a prominent position

MEDIUM RECTANGLE

One of the most common display ad sizes, your advertisement is prominent on the sidebar of the website with multiple positions to get noticed

SPONSORED POSTS

Content created by the publication and posted to the website is accompanied by a "Sponsored By..." introductory logo and website hyperlink at the top of the post

KEYWORD SPONSORSHIP

Sponsor a keyword in a specific post so that every time the word appears, it can be clicked on and will link to a sponsor's advertisement or website

CAROUSEL AD

Tell the story of your brand with a carousel advertisement that displays different ads of the same spec, one after another, all featuring a single sponsor's products and services in a storyline format

INLINE VIDEO AD

Video advertisement that visitors can click on/roll over to have the video play

WEBSITE BRAND BUZZ

Article/story-based advertisement that consists of a longer description of a sponsor's product or service, or information they want to relay, which is placed within our publication's posts

ROLL-DOWN TAKEOVER

Sponsor logo will be shown at the top of the home page, and when it is rolled over will "roll down" to expand into a prominent advertisement

STICKY BOTTOM LEADERBOARD

Bottom leaderboard advertisement, exclusive to one sponsor, that stays on the bottom of the user's screen as they scroll, until the user physically closes the ad

ENTRANCE POP-UP

Advertisement pop-up that displays on screen for 15 seconds upon arrival to the website

EXIT POP-UP

Advertisement pop-up that displays on screen upon leaving the website

DIGITAL FILE SUBMISSION

- We accept: Jpegs, tifs, eps, gif and pdf files
- Please submit click-thru URL with all digital ads
- Ads must be prepared to the correct dimensions and shape, or be subject to production charges
- Final proofing is the responsibility of the advertiser
- All files must be submitted one week prior to campaign launch

DIGITAL FILES CAN BE SENT TO:
TRAMSOOMAIR@ISSUESINK.COM

Innovation Webinar Series

Position your brand as a thought leader and educational resource while generating new business leads at the same time. Express opinions, share facts, position knowledge and provide information to a captive audience.

Prospects who sign-up for webinars are already familiar with your brand and interested in your expertise and thought leadership on a specific subject. Those who attend are providing a deeper level of brand engagement by giving up their time to learn from you. Marketers need to take advantage of this time in order to retain interest: provide valuable commentary and educational materials; use polls, Q&A, surveys and chat to gather more information and have a clear call-to-action at the end of the webinar.

Our team will work with you to promote and execute your webinar.

Partner webinar series:

- We provide the technology platform to host the webinar for you
- We give you 4 weeks of pre-webinar marketing/promotion through all our channels - website, custom eblasts, newsletters, social media
- We provide a registration sign up page
- We provide pre-webinar reminders to all registrants alerting them to add this event to their calendar
- We provide a Seed World host to moderate the webinar
- Pre-webinar rehearsal prior to live event
- Live polling and questions to engage audience
- Post-show email promoting webinar recording
- Analytic reporting
- Link provided of recorded webinar for on demand viewing on seedworld.com. We archive it on our site for evergreen viewing

RATE

Seed World Webinar	\$5000
--------------------	--------

73% of B2B marketers and sales leaders say a webinar is the best way to generate high-quality leads

*InsideSales.com