GLOBAL MEDIA SOLUTIONS
TO REACH DECISION-MAKERS
ACROSS THE ATTRACTIONS
INDUSTRY

2021 MEDIA PLANNING GUIDE

REACH IAAPA MEMBER COMPANIES AROUND THE WORLD

IAAPA is the premier trade association for the global attractions industry, representing more attraction owners, operators, buyers, suppliers, manufacturers, and individual members worldwide.

6,000+
Member
Companies

100+ Different Countries

DIGITAL AND PRINT SOLUTIONS TO KEEP YOUR MESSAGE IN FRONT OF BUYERS

175,000 monthly visitors

15,000 subscribers IAAPA News Daily E-Newsletter

47,000
bi-monthly
Funworld and
Funworld Digital
Edition readers

Funworld

ADVERTISE IN THE INDUSTRY'S LEADING SOURCE FOR NEWS, INFORMATION, TRENDS AND SOLUTIONS

The official magazine of IAAPA, Funworld, has a strong presence within the global attractions industry and is the preferred source for valuable insight into the latest trends, new products, and best practices reaching key decision-makers, and high-level professionals with purchasing power in their organizations.

Funworld has extensive reach beyond its circulation within the attractions industry, and its advertising is effective in motivating action.

6x

Published six times a year in 2021 and mailed to all IAAPA members

47,000+

readership per issue

66%

have taken action after reading Funworld advertisements

32%

of Funworld readers are in executive management

88%

are involved in purchasing products and services for their organizations

\$22.2M

average reported revenue of reader companies

2021 ADVERTISING RATES

Member Rates	1x	3x SAVE 10 %	6x SAVE 15 %	IAAPA Expo editions 1x only ads
Spread	\$4,100	\$3,690	\$3,485	\$4,500
Full-Page	\$2,350	\$2,115	\$2,000	\$2,500
1/2 Page	\$1,800	\$1,620	\$1,530	\$2,000
1/3 Page	\$1,500	\$1,350	\$1,275	\$1,750
1/4 Page	\$1,350	\$1,215	\$1,150	\$1,500
i, i age	Ψ.,σσσ	Ψ.,	Ψ1,100	Ψ.,σσσ
Nonmember Rates	1x	3x SAVE 10%	6x SAVE 15%	IAAPA Expo editions 1x only ads
		3x	6x	IAAPA Expo editions 1x
Nonmember Rates	1x	3x SAVE 10 %	6x SAVE 15 %	IAAPA Expo editions 1x only ads
Nonmember Rates Spread	1x \$5,100	3x SAVE 10% \$4,590	6x SAVE 15% \$4,335	IAAPA Expo editions 1x only ads \$5,700
Nonmember Rates Spread Full-Page	1x \$5,100 \$3,200	3x SAVE 10% \$4,590 \$2,880	6x SAVE 15% \$4,335 \$2,720	IAAPA Expo editions 1x only ads \$5,700 \$3,400

PREMIUM PLACEMENTS

Member Rates	1x	3x SAVE 10 %	6x SAVE 15 %	IAAPA Expo editions 1x only ads
Back Cover	\$3,600	\$3,240	\$3,060	\$4,050
Inside Cover	\$3,400	\$3,060	\$2,890	\$3,500
Guaranteed Position	\$3,000	\$2,700	\$2,550	\$3,300
Nonmember Rates	1x	3x SAVE 10 %	6x SAVE 15 %	IAAPA Expo editions 1x only ads
Nonmember Rates Back Cover	1x \$4,900			editions 1x
		SAVE 10%	SAVE 15%	editions 1x only ads

NOTE: Editorial plan as of October 2020. 2021 story lineup, deadlines, and bonus distribution are subject to change.

For ad specs, visit www.IAAPA.org/Advertise.

2021 EDITORIAL CALENDAR

ISSUES	FEATURE FOCUS	SECTIONS	DEADLINE	DISTRIBUTION
JANUARY/ FEBRUARY	Leadership Profiles • Silver Dollar City VP Brad Thomas	 Family Entertainment Centers How attractions can tap into podcasts Drafting a crisis communication plan 	Dec. 2, 2020	IAAPA FEC Summit Scottsdale, Arizona, U.S. IAAPA EMEA Trade Summit 2021 Rust, Germany
MARCH/ APRIL	The Securities Issue • Safety • Finance • Technology	 Devices and tactics that can save cash, solve problems, and drive sales Best practices, examples, technologies, and tactics every attraction can implement to stay safe and secure 	Jan. 19, 2021	IAAPA Latin American Summit Iguazu, Brazil
MAY/ JUNE	Water Parks	The Art of Welcome Ideas, suggestions and winning strategies to make guests feel welcome as they return to parks and attractions in 2021 Spotlight on techniques that allow seasonal employees feel valued	Mar. 23, 2021	EXPOASIA Macao, China
JULY/ AUGUST	Asia-Pacific and Global Theme Parks	Fresh ideas and unconventional thinking to help solve challenges that owners and operators face in a new way.	May 25, 2021	
SEPTEMBER/ OCTOBER	Europe, Middle East and Africa	New Rides and Attractions 2021 Celebrating the new roller coasters, family rides, dark rides, water slides, and attractions	Jul. 20, 2021	EXPO EUROPE Barcelona, Spain
NOVEMBER/ DECEMBER	IAAPA Expo 2021 Preview	Incoming IAAPA Chairman Ken Whiting	Sept. 21, 2021	Orlando, Florida, U.S.

AN E-NEWSLETTER EXCLUSIVELY FOR IAAPA MEMBERS

AN E-NEWSLETTER EXCLUSIVELY FOR IAAPA MEMBERS & OPT-IN SUBSCRIBERS. The IAAPA News Daily e-newsletter delivers the attractions industry's top news of the day straight to the inboxes of attractions owners, operators, and buyers. This exclusive member digital publication offers a limited number of high-profile banner advertisements positioned alongside timely industry news to reach the most influential professionals in the attractions industry.

Intercard MERE FOR OUR GLOBAL FAMILY 24/7

MANUFACTURER AND SUPPLIER NEWS

Thotach suncurous new interactive walkthrough attraction
Tristen has announced a new project with OCT Group: the installation of a double walkfrough attraction in Fartasy Valey, Surgoung, in the Province of Nosi. China. The "Supple Plane" Homed attraction with Geng years a stri immersive and interactive mallisenory experience through a series of delivery control of the series of t

32%

Avg. open rate**

6%

Avg. click through rate**

15K

Subscribers worldwide**

MEMBERS

SAVE UP TO 30% when you reserve

placement for the year

IAAPA NEWS DIGITAL AD RATES

Placement	Frequency	Member	Nonmember
Leaderboard	1x	\$3,600	\$4,100
728×90	3x	\$3,200	\$3,800
	6x	\$2,800	\$3,500
	8x	\$2,600	\$3,200
	12x	\$2,400	\$3,000
Enhanced Text	1x	\$3,200	\$3,800
Ad Unit	3x	\$2,900	\$3,500
	6x	\$2,650	\$3,100
	8x	\$2,400	\$2,950
	12x	\$2,200	\$2,750
Banner	1x	\$2,800	\$3,500
468x60	3x	\$2,600	\$3,200
	6x	\$2,500	\$2,850
	8x	\$2,200	\$2,750
	12x	\$2,000	\$2,500

 Published daily, March through November, and three days per week (Monday, Wednesday, and Friday) December through February

Monthly metrics to evaluate your exposure

Ads positioned within relevant editorial link

Ad creative and URL can be updated monthly

Delivered to over 15,000 global IAAPA members**

**Metrics provided by SmartBrief

For ad specs, visit www.IAAPA.org/Advertise.

directly to your website

KEEP YOUR MESSAGE IN FRONT OF A TARGETED, QUALIFIED AUDIENCE

Drive traffic directly to your company's website with digital advertisements that connect with engaged industry professionals worldwide.

Banner advertising on IAAPA.org provides a dynamic way to establish and grow your brand awareness while maximizing the impact of your marketing campaign.

- Position your message alongside topics and resources essential to your business
- Metrics provided monthly to measure your ad's performance

175,000

Average Monthly Unique Visits

300,000

Average Monthly Page Views

2-Sky fruit 1989

IAAPA.ORG DIGITAL AD RATES

Placement	Frequency	Member	Non-member	
Leaderboard	1x	\$2,000	\$2,650	
780×90	3x	\$1,800	\$2,400	
	6x	\$1,700	\$2,300	
	8x	\$1,500	\$2,000	
	12x	\$1,200	\$1,600	
Banner	1x	\$1,400	\$1,800	
336 x 280	3x	\$1,200	\$1,600	
	6x	\$1,100	\$1,500	
	8x	\$1,000	\$1,300	
	12x	\$850	\$1,100	
I				

the year

For ad specs, visit www.IAAPA.org/Advertise.

Contact IAAPA Global Sales Team at +1 321/319-7645 or Advertising@IAAPA.org

Trade Show Program and Show Daily

Advertise in the official publications distributed on site at IAAPA Expo, the largest business event and global marketplace for the attractions industry. Encourage attendees to visit your booth before they even enter the show floor.

Advertisements are available only to IAAPA Expo sponsors and exhibitors.

Show Daily Rates

Size	Rate
Spread	\$8,000
Full-Page	\$4,100
1/2	\$2,500
1/4	\$1,900

Premium Placement	Rate
Inside Front Cover	\$4,800
Inside Back Cover	\$4,650
Back Cover	\$5,900
Cover Strip	\$5,950

SHOW DAILY DEADLINE: November 1, 2021

Expo Program Rates

-	
Size	Rate
Spread	\$3,350
Full-Page	\$2,000

Premium Placement	Rate
Specific interior placement	\$2,400
Inside Front Cover	\$4,125
Inside Back Cover	\$4,000
Cover Strip	\$8,750

TRADE SHOW PROGRAM DEADLINE: October 10, 2021

For ad specs, visit www.IAAPA.org/Advertise.

RESERVE YOUR SPACE TODAY!

Contact IAAPA Global Sales Team at +1 321/319-7645 or Advertising@IAAPA.org

Trade Show Programs

Advertise in the official programs provided to attendees at the premier international business events for attractions industry professionals.

Advertisements are available only to IAAPA Expo Asia and IAAPA Expo Europe sponsors and exhibitors.

EXPOS TRADE SHOW PROGRAM RATES

	IAAPA EXPO ASIA		IAAPA EX	PO EUROPE
	Member	Non-Member	Member	Non-Member
Size	Rate	Rate	Rate	Rate
Spread	\$2,500	\$3,400	\$2,700	\$3,500
Full-Page	\$1,400	\$1,900	\$1,600	\$2,100
PREMIUM PLACEMENTS				
Inside Front Cover	\$3,900	\$5,350	\$4,000	\$5,400
Inside Back Cover	\$3,800	\$5,200	\$3,850	\$5,225
Back Cover	\$4,700	\$6,200	\$4,750	\$6,250
Cover Strip	\$5,700	\$7,400	\$5,750	\$7,425
Specific interior placement	\$1,950	\$2,600	\$2,050	\$2,750

For ad specs, visit www.IAAPA.org/Advertise.

DEADLINE: April 7, 2021

- 9,200+ participants
- 300+ exhibiting companies from more than 50 countries
- 6,000+ buyers from around the world

DEADLINE: July 20, 2021

- > 15,900+ participants
- 600+ exhibiting companies from more than 100 countries
- 11,000+ buyers from around the world

Dates, events and locations are subject to change

Ultimate Level Full Year Print and Digital Bundle

\$35,280

A 30% discount

- Full page ad in all 6 Funworld issues
- Banner in IAAPA News Daily e-newsletter for 12 months
- Leaderboard on IAAPA.org for 12 months

AD PACKAGES TO MAXIMIZE YOUR EXPOSURE AT IAAPA EXPOS

IAAPA EXPO BUNDLE - OPTIMUM LEVEL

\$8,480 20% discount

- Two-page Spread in Funworld November/December issue
- Full page ad in Trade Show Program
- Full page ad in all three IAAPA Expo Show Daily editions

IAAPA EXPO BUNDLE - PREMIUM LEVEL

\$7,310 15% discount

- ► Full page ad in Funworld November/December issue
- ► Full page ad in IAAPA Expo Trade Show Program
- Full page ad in all three IAAPA Expo Show Daily editions

IAAPA EXPO BUNDLE - DISTINGUISHED LEVEL \$5,850 10% discount

- ► Half page ad in Funworld November/December issue
- ▶ Full page ad in IAAPA Expo Trade Show Program
- ▶ Half page ad in all three Show Daily editions

GLOBAL BUNDLE - OPTIMUM LEVEL \$14,715 25% discount

- Two-page Spread in Funworld May/June, September/October, November/December Issues
- Two-page Spread in IAAPA Expo, Expo Asia, and Expo Europe Trade Show Programs

GLOBAL BUNDLE - PREMIUM LEVEL \$9.076 *20% discount*

 Full page ad in Funworld May/June, September/October, November/December issues

Full page ad in IAAPA Expo, Expo Asia, and Expo Europe Trade Show Programs

For ad specs, visit www.IAAPA.org/Advertise.

