

2024

PETfood
PROCESSING®

MEDIA GUIDE

petfoodprocessing.net

SOSLAND
PUBLISHING.

PET food PROCESSING®

The pet food and treat industry's most trusted information resource

Pet Food Processing provides in-depth coverage of ingredients, formulation, operations, packaging, engineering, innovations, new technologies, consumer trends and food safety issues in pet food production. Our experienced and knowledgeable team of editors and contributors deliver vital news, insight and analysis to key managers and executives who rely on our content to address their most critical business issues. *Pet Food Processing* offers a number of print and digital marketing opportunities to reach decision-makers with ingredients, equipment, packaging, service solutions and more.

Circulation by job function

- **56%** Senior Management
- **17%** Marketing and Sales
- **10%** R&D / QC
- **9%** Production / Operations
- **4%** Purchasing
- **2%** Veterinarian / Nutritionist
- **1%** Education / Government / Association

Source: Sosland Publishing® Circulation

Nearly 2 million ways to connect with customers in 2024¹

Pet Food Processing's omnichannel approach delivers critical context and the latest news and information driving the pet food and pet treat industry. Each month, *Pet Food Processing* delivers more than 150,000 opportunities to connect with a highly engaged group of decision-makers, enabling manufacturers, suppliers and service providers to get in front of audiences that matter.

Source:

1. Publisher's own data, June 2023. Average Monthly Opportunities to Connect with Customers x 12 months
2. Publisher's own data, June 2023. May include duplication of viewers across/within channels
(Average Monthly Digital Circulation + Average Monthly Newsletter Circulation + Average Monthly *petfoodprocessing.net* Pageviews)
3. Sosland Publishing Circulation. Qualified circulation for analyzed issues (January 2023-June 2023) = 4,865 (5 times per year)
4. Sosland Publishing Circulation. Average digital circulation = Total qualified circulation + Non-qualified circulation
(January-June 2023) = 11,181 (5 times per year)
5. Google Data Studio, January 2023 – June 2023
6. Publisher's own data, June 2023. Aggregate monthly distribution (distribution x frequency) for *Pet Food Processing Operations Overview*, *Pet Food Processing Product Development Overview*, *Pet Food Processing Update* and *Pet Food Processing Weekly Wrap-up*. No attempt has been made to identify or eliminate duplication that may exist across media channels

Emerging pet food category trends:

- 57%** transparent supply chain
- 46%** sustainably made
- 43%** made from upcycled ingredients
- 54%** made from human-grade ingredients

Source: MarketPlace

Today's pet nutrition trends:

- 46%** give weekly supplements
- 43%** seek natural products for their pet – and themselves
- 35%** associate Made in the USA with high quality
- 22%** recognize probiotics for health benefits

Source: MarketPlace

Editorial staff

Kimberlie Clyma
EDITOR
kclyma@sosland.com

Jordan Tyler
DIGITAL MEDIA EDITOR
jtyler@sosland.com

Nicole Kerwin
DIGITAL MEDIA
ASSOCIATE EDITOR
nkerwin@sosland.com

Contributing editors

- Donna Berry
- Jennifer Barnett Fox
- Keith Loria
- Richard Rowlands
- Allison Gibeson

2024 editorial calendar

Calendar and Bonus Distribution subject to change

	JAN	MAR	MAY	JUL	SEPT	NOV
CLOSE DATES	NOV 29, 2023	JAN 31	APR 4	JUN 3	AUG 5	OCT 1
TRENDS	Cat-Centric Products	Omnichannel Strategies	Consumer Purchasing Behaviors	Freeze-Dried Product Trends	BUYERS GUIDE	Responsible Sourcing
FOOD SAFETY / REGULATORY	Contamination Control	Regulatory Update	Managing Oxidation	Trade Update		Vitamin Toxicity
INGREDIENTS	Plant-Based Ingredients	Nutraceutical Ingredients	Alternative Proteins (Cultured & Fermentation-Derived Proteins)	Premixes		Emerging Ingredients
FORMULATION	Formulating for Digestibility	Kibble Trends	Feline Formulations for Nutrition and Palatability	Formulating for Allergies and Sensitivities		Testing for Palatability
EQUIPMENT	Sanitation Equipment	Material Handling	Baking Systems	Optimizing Equipment for Sustainability		Inline Detection Systems
OPERATIONS	Corporate Social Responsibility	Finding the Right Construction Partner	Cybersecurity	Pest Control		Best Practices for Choosing Logistics Partners
PACKAGING / DISTRIBUTION	Wet Pet Food Packaging	State of Transportation	Reusable and Compostable Packaging	Distribution Channels		Packaging for Large Formats
PROCESSOR PROFILE	✓	✓	✓	✓		✓
BUSINESS BRIEFS	✓	✓	✓	✓		✓
INDUSTRY INSIGHTS	✓	✓	✓	✓		✓
NEW PRODUCTS AND INNOVATIONS	✓	✓	✓	✓	✓	
BONUS DISTRIBUTION	Global Pet Expo	Pet Food Alliance	IFT FIRST	SuperZoo	Pet Food Processing EXCHANGE 2024	Pet Food Conference 2025
		Sosland Publishing Purchasing Seminar		Pet Food Processing EXCHANGE 2024		IPPE 2025

Buyers Guide

The *Pet Food Processing Buyers Guide* is a comprehensive resource that covers all segments of the pet food and treat manufacturing industry. This trusted guide provides the opportunity to showcase your company's solutions year-round to industry professionals and decision-makers.

WHAT'S INSIDE:

- Directory of suppliers for pet food and treat equipment, ingredients, and services
- Buyers guide for products and services
- In-depth market analysis and industry insights
- New products landscape

ADVANTAGES OF ADVERTISING:

- Year-round exposure of your company's brand to a broad audience.
- Your brand's advertisement will be featured in the print edition, digital edition, and searchable online directory.
- Your company's contact information, website, and logo will be included in one of the pet food industry's most-valued resources.
- Your digital advertisement can include live email and web links, providing an immediate connection to anyone seeking your company's solution from our high-traffic website petfoodprocessing.net.

SCAN THE QR CODE TO GET THE SPECS

For rates and more information, contact a sales representative at pfpsales@sosland.com

NEW

PET food PROCESSING EXCHANGE

October 7-8, 2024
Kansas City, MO

Pet Food Processing Exchange 2024

This NEW educational and networking industry event is designed to unite industry influencers, thought leaders and decision-makers in the pet food and treat processing space. The inaugural event promises a program of topical presentations given by subject matter experts, leading processors and industry innovators. Attendees can expand their knowledge of the formulation, production and safety of pet food through a solid lineup of educational sessions, while gaining additional insight and perspectives with numerous networking opportunities throughout the event. For sponsorship opportunities and more information, visit petfoodprocessingexchange.net.

Digital marketing opportunities

Webinars

Pet Food Processing's hosted webinars offer a powerful activation opportunity for brands looking to share their compelling content and expert insights with targeted audiences. Leveraging *Pet Food Processing's* reach to its exclusive subscriber database drives quality viewership and ensures that your messaging is heard by difference makers across the pet food processing industry.

Targeted email marketing

Deliver your tailored message directly to your best prospects. Targeted emails are a great way to build brand awareness, introduce new products, announce special offers and drive qualified traffic and leads to your website.

E-zines

Spotlight your company's technology or service by showcasing how it addresses a current consumer trend in the marketplace or how it delivers solutions to processor's challenges. Your team or our editors share the details behind success stories from your customers' perspective, supplemented by input from your company's subject matter expert, creating a credible, interactive digital magazine for informing your customers while enticing them with a call to action.

White papers

Petfoodprocessing.net will host your white paper and promote it to a targeted audience. White paper hosting includes a reference on the white paper listing page, dedicated landing page.

Audience extension

Stay engaged with *petfoodprocessing.net* visitors after they leave our site and navigate across the web, use mobile apps or consume social media. Audience extension amplifies your message to our qualified readers resulting in higher conversion and engagement rates.

Native articles

Native content extends your brand's recognition within the food industry through our high-traffic website, *petfoodprocessing.net*. Your brand's thought leadership, processing expertise, or other native content will be woven within our site and will also be promoted in a *Pet Food Processing* newsletter to engaged readers.

new!

Custom publishing

For unique custom digital publishing projects, *Pet Food Processing* delivers a wealth of marketing solutions with creativity, professionalism and credibility. For more information, contact your sales representative at pfpsales@sosland.com.

Digital marketing opportunities - cont.

Website advertising

Pet Food Processing's crafted strategies and tactics get your message to the right people at the right time via THEIR preferred channels. In addition to print, *petfoodprocessing.net* – the pet food and pet treat industry's trusted, premier website – offers digital marketing opportunities to position your brand and reach your prospects throughout their buying journey. From run of site (ROS) ads, exclusive sponsorships, and more, your marketing messages will get noticed through more than 70,000 monthly sessions on *petfoodprocessing.net*.¹

1. Source: Google Data Studio, January 2023 – June 2023

Website ad rates

AD TYPES	RATES (PER MONTH)
LEADERBOARD	\$1,650
EXPANDABLE LEADERBOARD	\$2,000
INLINE MEDIUM RECTANGLE	\$1,775
MEDIUM RECTANGLE 1	\$1,400
MEDIUM RECTANGLE 2	\$1,100
ANCHOR	\$2,000 PER WEEK

SCAN THE QR CODE TO GET THE SPECS

For rates and more information, contact a sales representative at pfpsales@sosland.com

Digital marketing opportunities - cont.

Newsletters

OPERATIONS OVERVIEW

Pet Food Processing's Operations Overview, sent out the second and fourth Tuesday each month, is focused on the latest production and packaging advances for pet food and pet treat processing.

PRODUCT DEVELOPMENT OVERVIEW

Get up-to-date information on new products, ingredients and formulations with *Pet Food Processing's Product Development Overview*, sent out the fourth Thursday of each month.

UPDATE

Pet Food Processing Update is distributed the first and third Tuesday of each month, and provides the most important news, trends and insights to keep you informed on the latest in the pet food processing industry.

SOLE SPONSORSHIP

WEEKLY WRAP-UP

Published each Saturday, this weekly newsletter wraps up the week's important headlines, trending news, events and happenings in the industry.

Digital marketing opportunities - cont.

Newsletter ad rates

AD TYPES	OPERATIONS OVERVIEW	PRODUCT DEVELOPMENT OVERVIEW	UPDATE	WEEKLY WRAP-UP
BLOCKBUSTER	\$1,875	\$1,575	—	\$3,050
MEDIUM RECTANGLE 1	\$1,775	\$1,375	—	\$2,750
MEDIUM RECTANGLE 2	\$1,775	\$1,375	—	—
MEDIUM RECTANGLE 3	\$1,775	\$1,375	—	—
SPONSORED MESSAGE	\$1,675	\$1,050	—	\$2,750
MEDIUM RECTANGLE & SPONSORED MESSAGE	—	—	\$3,050	—

SCAN THE QR CODE TO GET THE SPECS

For rates and more information, contact a sales representative at pfpsales@sosland.com

Digital marketing opportunities - cont.

Digital edition

As the exclusive sponsor of *Pet Food Processing's* digital edition, your wide skyscraper ad will appear next to every page in the sponsored digital edition. In addition to this premium location, your blockbuster ad will also appear in *Pet Food Processing's* digital edition email alert, which is sent to the subscriber database. Digital edition email alerts are sent to nearly 11,000 recipients each issue.¹

1. Source: Sosland Publishing Circulation

Digital edition sponsorship: \$2,575

- Wide skyscraper ad on the digital edition
- Blockbuster ad on the digital alert email

Sponsorship + video: \$3,825

- Wide skyscraper ad and blockbuster ad
- Video on the digital edition intro page

More Than Kibble podcast

Pet Food Processing's *More Than Kibble* podcast explores industry expert insights on the latest pet food and treat trends, best practices, challenges, and innovations. This monthly podcast covers a new topic each episode and provides an exclusive opportunity to boost brand awareness.

Podcast sponsorship package:

Sponsorships are available on a per episode basis at \$4,750.

Episodes will air on the third Wednesday of each month.

- Two 30-second messages — written by your brand — will be read by *More Than Kibble's* host or by a member of your team during the episode.
- A show notes article, featuring the episode as well as editorial commentary, will be posted to *petfoodprocessing.net*. This article will be exclusively sponsored by your brand through roadblock ads, which includes a leaderboard and three medium rectangle ads.
- A digital alert for each episode will be sent to more than 10,000 people. This message will include your brand's logo and provide lead reporting.
- *Pet Food Processing* will include a shoutout to your brand through LinkedIn, Facebook, and Twitter posts that promote the episode.

SCAN THE QR CODE TO GET THE SPECS

For rates and more information, contact a sales representative at pfpsales@sosland.com

Print marketing opportunities

AD TYPES	1-3X	4-6X
TWO-PAGE SPREAD	\$5,700	\$5,250
FULL PAGE	\$3,950	\$3,650
1/2 PAGE	\$2,675	\$2,400
1/3 PAGE	\$2,200	\$1,975
CLASSIFIEDS 1/2	\$1,200	\$1,050
CLASSIFIEDS 1/4	\$575	\$525
CLASSIFIED	\$200	\$175

Classified ads:

For classified section ad rates and specs, contact our sales team at classifiedsales@sosland.com.

**PRINT
+ DIGITAL
SOLUTIONS**

Meet your buyers at EVERY turn.

Integrated print and digital solutions reach them on their time, their terms and their path.

To embark on the journey, email us at pfpsales@sosland.com or call us at (816) 756-1000 or (800) 338-6201.

PETfood PROCESSING®

For advertising information, please contact:

Dave Crost
PUBLISHER -
PET FOOD PROCESSING,
MEAT + POULTRY
dcrost@sosland.com
(847) 687-5589

Dan Flavin
PUBLISHER -
WORLD GRAIN
dflavin@sosland.com
(816) 520-2864

Troy Ashby
PUBLISHER -
BAKE, SUPERMARKET
PERIMETER
tashby@sosland.com
(816) 589-1827

James Boddicker
PUBLISHER -
BAKING & SNACK
jboddicker@sosland.com
(913) 669-1763

Matt O'Shea
PUBLISHER -
DAIRY PROCESSING
moshea@sosland.com
(847) 217-7484

David DePaul
ASSOCIATE PUBLISHER
ddepaul@sosland.com
(908) 472-8259

Bruce Webster
ASSOCIATE PUBLISHER
bwebster@sosland.com
(816) 536-5882

Lily Alvarez
NATIONAL
ACCOUNT EXECUTIVE
lalvarez@sosland.com
(816) 968-2815

Tom Huppe
NATIONAL
ACCOUNT EXECUTIVE
thuppe@sosland.com
(816) 606-9070

Josh Buttshaw
MEDIA SALES
REPRESENTATIVE
jbuttshaw@sosland.com
(848) 218-4020

Lauren Juliana
INSIDE SALES
SPECIALIST
ljuliana@sosland.com
(816) 835-8235

THE MOST TRUSTED RESOURCE FOR FOOD INDUSTRY PROFESSIONALS.

4801 MAIN ST. SUITE 650, KANSAS CITY, MO 64112
OFFICE: (816) 756-1000 • (800) 338-6201

sosland.com

Sosland Publishing performs a specialized range of design, digital and media services.
For more information, contact your sales representative.

See Terms & Conditions at sosland.com/terms-and-conditions-for-advertisers/

bake Baking & Snack DAIRY PROCESSING Food Business News Food Entrepreneur®

MEAT+POULTRY Milling & Baking News. PETfood PROCESSING PERIMETER® WORLD GRAIN.

Food Entrepreneur® Experience

Sosland Publishing
PURCHASING SEMINAR.

