

Adform

CENTRAAL IN HET LEVEN VAN DE MARCOM PROFESSIONAL

Adformatie is hét crossmediale platform voor en over marketing, media, creatie en communicatie. ▶

matie.

ADVERTENTIE- EN
PARTNERMOGELIJKHEDEN

www.adformatie.nl/adverteren

Adformatie

Adformatie is hét crossmediaal platform voor de marketingprofessional. Met 24 uur per dag nieuws, achtergronden en ontwikkelingen uit de wereld van marketing, media, creatie en communicatie. Het platform bestaat uit de journalistiek onafhankelijke vakglossy Adformatie, de website Adformatie.nl, de dagelijkse en wekelijkse emailnieuwsbrief, een online vacaturebank en diverse congressen en seminars.

Doelgroep

Alle professionals die bezig zijn met de vraag 'hoe merken en organisaties zich gedragen'. Dus brand managers, content marketeers, cmo's, communication directors, reputatie-managers, creatieven, mediastrategen en pr consultants, maar ook natuurlijk growth hackers, sea-specialisten, creators en data-analisten.

MAGAZINE

- Het vakblad Adformatie verschijnt 12 keer per jaar
- Oplage 9.500*
- Het vakblad verschijnt ook in digitale vorm

De maandelijks verschijnende vakglossy Adformatie geeft verdieping en duiding aan het belangrijkste trends en ontwikkelingen, brengt achtergronden, cases, interviews en inspiratie die onontbeerlijk zijn voor professionals uit de marketing-, communicatie- en mediawereld.

NIEUWSBRIEVEN

- Oplage dagelijkse nieuwsbrief: 44.000*
- Oplage wekelijkse thema-nieuwsbrief marketing: 15.500*
- Oplage wekelijkse thema-nieuwsbrief communicatie: 16.500*
- Oplage wekelijkse thema-nieuwsbrief Adformatie: 23.000*

Adformatie verspreidt dagelijks het laatste nieuws over marketing, media, creatie en communicatie. Wekelijks versturen we thema-nieuwsbrieven, waarmee we een specifiek topic belichten. De e-mailnieuwsbrieven bevatten nieuws, reacties op bepaalde nieuwsitems, een column, campagnes, partnerbijdrages, whitepapers en de laatste vacatures.

*Cijfers maart 2018

ADVERTISING MOGELIJKHEDEN

- Advertenties Verschillende formaten en posities mogelijk
- Plusproposities Met onze plusproposities bieden we de mogelijkheid om campagnes extra onder de aandacht te brengen in en rond de vakglossy. Denk aan bijsluiters, in- en outserts, wikkels, stickers, enveloppen, seals, verzenddozen, enz.
- Showcase Naast reguliere advertenties biedt Adformatie een aantal branded content formats. Denk aan een interview of een presentatie van een succesvolle design- of reclamecase, of een mediacampagne met klinkende resultaten.
- Sponsored special

ADVERTISING MOGELIJKHEDEN

- Full banner
- Advertorial

WEBSITE

- 300.000 unieke bezoekers per maand*
- 700.000 pageviews per maand*

De website van Adformatie (www.adformatie.nl) is opgebouwd uit topics, die elk specifiek nieuws, achtergronden, blogs, opinie en dossiers bevatten.

VACATURES

- 30.000 abonnees op de vacature-nieuwsbrief*

De vacaturebank van Adformatie.nl brengt werkgevers in beeld bij de beste kandidaten. Zowel ambitieuze werkzoekenden als hoogopgeleide marcomprofessionals die niet actief op zoek zijn. De unieke combinatie van een vacaturesite mét vakinhoudelijke content én een sterk merk garandeert dat dit lukt.

EVENTS

Adformatie organiseert jaarlijks diverse congressen en seminars. Op en rond deze events bieden we diverse mogelijkheden om uzelf te profileren, van sponsoring tot kennisinhoudelijke sessies. Kijk voor meer informatie over de gepland events op: www.adformatie.nl/events

SOCIAL MEDIA

- LinkedIn-groep: 40.000 members*
- Facebook: 16.000 volgers*
- Twitter: 71.000 volgers*

Adformatie is goed vertegenwoordigd op de belangrijkste sociale platformen. In de LinkedIn-groep vinden discussies plaats tussen vakgenoten, redactie en experts over uiteenlopende onderwerpen. Via Twitter en Facebook worden volgers op de hoogte gehouden van het laatste nieuws uit de marketing, media en communicatiewereld.

*Cijfers maart 2018

ADVERTISING MOGELIJKHEDEN

- Display advertising
- Advertorial
- Whitepaper
- Poll

Naast reguliere bannerformaten, biedt de website van Adformatie diverse branded content mogelijkheden, waarmee u met relevante content uw doelgroep bereikt en uw organisatie positioneert als autoriteit of kennispartner.

- Content partnership

Met een content partnership verbindt u zich als kennispartner aan één of meerdere topics. U kunt uw kennis etaleren op uw eigen partnerpagina op de website. Uw bijdragen worden op de homepage, binnen uw topic en in de nieuwsbrief onder de aandacht gebracht bij de bezoekers.

Wij kunnen u indien gewenst ook de contentproductie uit handen nemen.

ADVERTISING MOGELIJKHEDEN

- Standaard vacature
- Spotlight vacature

De vacature is 30 dagen live te zien op www.adformatie.nl, Twitter en Facebook. Bij een spotlight vacature krijgt u bovendien een prominente positie aan de bovenkant van de vacaturesite en eenmalig een advertorial in de e-mailniewsbrief.

ADVERTISING MOGELIJKHEDEN

Informeer bij onze accountmanagers naar de mogelijkheden.

ADVERTISING MOGELIJKHEDEN

Bekijk ons social media factsheet voor alle mogelijkheden of neem contact op met onze accountmanagers voor de diverse mogelijkheden om via onze social media-kanalen uw doelgroep te bereiken.

TARIEVEN PRINT

ADVERTENTIES

2/1 pagina	€ 10.000
1/1 pagina	€ 5.750
1/2 pagina	€ 2.950
Toeslag voorkeursplaatsing	15%

BRANDED CONTENT

2/1 pagina showcase	€ 10.000 + productiekosten
1/1 pagina showcase	€ 5.750 + productiekosten
Sponsored special	Prijs op aanvraag

FORMAAT (BREEDTE X HOOGTE)

Bladspiegel	226 x 300 mm
	Staan Liggend
1/1 pagina	226 x 300 mm
1/2 pagina	186 x 120 mm

PLUSPROPOSITIE

Meehechter, bijsluiters, insert, etc.	Prijs op aanvraag
---------------------------------------	-------------------

TARIEVEN ONLINE

DISPLAY/MOBIELE ADVERTENTIES

	Run of Site	Topic
Leaderboard	€ 40 cpm	€ 60 cpm
Rectangle	€ 50 cpm	€ 75 cpm
Billboard	€ 60 cpm	€ 75 cpm
Layer ad	€ 60 cpm	€ 90 cpm
Floor ad	€ 60 cpm	€ 75 cpm
Corner ad	€ 60 cpm	€ 90 cpm
Half page	€ 60 cpm	€ 75 cpm
Video	€ 70 cpm	€ 90 cpm

BRANDED CONTENT

Homepage advertorial	€ 800 per 2 dagen / € 300 extra per dag
Whitepaper	€ 750 + € 50 per lead
Poll	€ 1.000 per week
Content partnership	€ 1.500 per maand Excl. eventuele productiekosten

NIEUWSBRIEF (tarief per plaatsing)

Fullbanner	€ 600
Advertorial	€ 900

SOCIAL MEDIA

LinkedIn announcement	€ 1.000 (3 ^e positie in redactionele LinkedIn announcement)
Facebook	€ 1.495 (advertorial op website + doorplaatsing op FB)
Twitter	€ 895 (tweet wordt 3x geplaatst in 1 week)

VACATURES

Standaard vacature	€ 580
Spotlight vacature	€ 980

DATABASE

Partnermailing e-mail	Prijs op aanvraag
Partnermailing post	Prijs op aanvraag

CONTACTGEGEVENS

Sales

sales@adformatie.nl | 020-5733622

▶ **Rafael de Bruin**
rafaeldebruin@adformatie.nl
020-5733655 / 06-10140079

▶ **Harald Taylor**
haraldtaylor@adformatie.nl
020-5733668 / 06-83940445

▶ **Inge Klazema**
ingeklazema@adformatie.nl
020-5733655 / 06-14806510

▶ **Robert de Vries**
robertdevries@adformatie.nl
020-5733609 / 06-29550977

Partnermanager

Ragini Tedjai
raginitedjai@adformatie.nl
020-5733632

Website

www.adformatie.nl/adverteren

Traffic & orderadministratie

Michelle Kerstjens
traffic@adformatie.nl
020-5733664

Adformatie