

Matt O’Shea
Associate publisher

Monica Watrous
Digital media senior editor

Rebekah Schouten
Digital media associate editor

READER TESTIMONIALS

No Other Media Source Like It
“Milling & Baking News and BakingBusiness.com offer ingredient buyers and grain-based foods
executives the news, information and market insights necessary to run our businesses. There is really
no other media source like it.”
Hayden Wands, Vice-President of Procurement, Bimbo Bakeries USA

Milling & Baking News Provides Trustworthy Information
“With busy daily work, I rely on your magazine as a one-stop shop for a variety of ingredients
market news, company strategies, innovation highlights, and market trends. The information is
not only comprehensive and trustworthy, but invaluable to keep me informed and growing my
business insights.”
Jing Zhang, Director, NA Ingredients & Energy Procurement, McCain Foods

Over 400 years of combined grain-based foods experience

Morton Sosland
Editor-in-chief

Jeff Gelski
Associate editor

Jay Sjerven
Senior editor, markets

Lily O’Kane
Sales manager - classi� eds

Bruce Webster
Associate publisher

EXPERIENCE

Joshua Sosland
Editor

Eric Schroeder
Managing editor

Ron Sterk
Senior editor, markets

Neil Sosland
Executive editor, markets

James Boddicker
Sales specialist

Mike Gude
Director of publishing

Dave DePaul
Associate publisher

Average monthly
opportunities to
touch customers

147,03255,1201

Total print & digital
circulation weekly

2.12

Additional readers
per copy

51,8044

Average monthly
BakingBusiness.com
unique visitors

79,3563

Average monthly
e-newsletter circulation

1 Publisher’s own data
2 Baxter Research, February 2017
3 Adobe Analytics: January - June 2017 The sum of the issue averages for Morning Brief, BakingBusiness.com Daily, BakingBusiness.com Weekly and Food Safety Monitor e-newsletters
4 Adobe Analytics: January- June 2017
5 Publisher’s own data - may include duplication of viewers across channels

CIRCULATION INFORMATION

Reader profile

12%

Marketing/
Purchasing

70%

Senior
ManagementIndustry breakout

45%

Wholesale Baking,
Milling & Mix

Manufacturing

5%

Gov’t., Education,
Trade Association

10%
Grain Merchant

Reader survey

63%

Prefer to read the
print version

75%

More than 20 years of baking
industry experience 78%

Are involved with specifying or
authorizing ingredient and/or

equipment purchases.

Source: Baxter Research, February 2017

18%

Distributor, Broker,
Supplier

22%

Snack, Pasta & other
Food Production

7%
Other

11%
Operations

JANUARY

	Jan. 2	 -	 Stock Market Analysis
			 Donuts Update

	Jan. 9	 -	 FBN: Protein, Beverage Trends
			
	Jan. 16	 -	 Stock Market Review
			 Washington Update

	Jan. 23	 -	 FBN: Ethnic Flavor Trends
			
	Jan. 30	 -	 FIS: Nutrient Fortification
			 Oatmeal Update

FEBRUARY

	Feb. 6	 -	 FBN: Flavor Masking
			 and Enhancing
			
	Feb. 13	 -	 News Feature: Sugar
			 Bonus Distribution: 		
			 CASBA (February 18 - 20)
			 ASB (February 25 - 27)
				
	Feb. 20	 -	 FBN: Removing PHOs		
	
	Feb. 27	 -	 FIS: Flavors
			 Bonus Distribution: 		
			 BEMA (February 24 - 25)
			 SNAXPO (March 12 - 14)

MARCH
	Mar. 6	 -	 FBN: Sugar Reduction

	Mar. 13	 -	 Ingredient Market Insight Fueled
			 by Sosland Purchasing Seminar
			 Bonus Distribution:
			 NAMA (March 24 - 27)
			 GEAPS (March 24 - 27)
			
	Mar. 20	 -	 FBN: Plant Protein,
			 Emerging Ingredients

	Mar. 27	 -	 FIS: Starches
			 Egg Update
			 Washington Update
			 IAOM Show Guide
			 Milling Technology
			 Bonus Distribution:
			 IAOM (April 9 - 13)

2018 EDITORIAL CALENDAR

SEPTEMBER
	Sept. 4	 -	 FBN: Whole Grains,
			 Natural Flavors

	Sept. 11	-	 Industry Perspective: Bread
			 Washington Update
				
	Sept. 18	-	 FBN: High Intensity Sweeteners

	Sept. 25	-	 FIS: Fats/Oils
			 Cocoa Update

AUGUST
	Aug. 7	 - 	FBN: Clean Label,
		 	IFT Ingredient Trends
	
	Aug. 14	 -	 Ingredient Market Insight Fueled
			 by Sosland Purchasing Seminar
			 Milling Technology
			 Washington Update
			
	Aug. 21	 -	 FBN: Fats & Oils
		
	Aug. 28	 -	 FIS: Ancient Grains
			 Cookies Update
			 Milling Technology

Email print ad as a PDF/X-1a to preflight@sosland.com.
Visit www.sosland.com/bakingbusinessadvertising for specifications.

Ad close date is three weeks
prior to issue date

For specific close dates, please visit
www.sosland.com/

bakingbusinessadvertising

For print specifications
please visit:

www.sosland.com/
bakingbusinessadvertising

Ad enhancements

Make your print ad come ‘alive’ in
the digital edition. Call your sales
representative to learn more about

custom ad enhancements.

Contact a representative

Mike Gude, mgude@sosland.com
Bruce Webster, bwebster@sosland.com

Dave DePaul, ddepaul@sosland.com
Paul Lattan, plattan@sosland.com
Lily O’Kane, lokane@sosland.com

Matt O’Shea, moshea@sosland.com
James Boddicker, jboddicker@sosland.com

JULY
	July 3	 -	 News Feature: Non-G.M.O.
			 Organic Milling Technology
			 Bonus Distribution:
			 IFT (July 15 - 18)

	July 10	 -	 FBN: Gluten-Free,
			 Organic Trends
	
	July 17	 -	 FIS: Clean Label
			 Pretzels Update
			 Washington Update
			
	July 24	 -	 FBN: Probiotics,
			 Non-GMO Ingredients

	July 31	 -	 FIS: Traceability
			 Buns and Rolls Update

Milling & Baking News

FBN: Food Business News

 FIS: Food Ingredient Solutions

“Whether news, feature article or market report, editorial
integrity ranks foremost in choosing and in writing to help
individual readers understand more clearly than ever before
the information, the trends and the developments that affect
how they may prosper. We are proud of what has been done
and we look to the future with a sureness that may be unique
to modern-day publishing.” -- Morton Sosland

APRIL
	Apr. 3	 -	 FBN: Hydrocolloids,
		 Health and Wellness

	Apr. 10	 -	 Product Perspective: Bread
			 Baking Hall of Fame
			 Bonus Distribution: 		
			 ABA (April 14 - 18)

	Apr. 17	 -	 FBN: Colors, Culinology Trends

	Apr. 24	 -	 FIS: Sweeteners
			 AIB Insert
	

MAY
	May 1	 -	 FBN: Preservatives,
			 Meat Protein Trends
	
	May 8	 -	 News Feature: Transportation
			 IAOM Review	
			 Milling Technology
	
	May 15	 -	 FBN: Allergens, Flavor Trends

	May 22	 -	 Ingredients Update
			 Washington Update
			 Bonus Distribution:
			 TIA (June 1 - 2)
			 Purchasing Seminar (June 3 - 5)

	May 29	 -	 FBN: Sweetener Innovations, 	
			 Emerging Snack Ingredients

JUNE
	June 5	 -	 FIS: Fiber Popcorn Update
		
	June 12	 -	 FBN: Protein for Sports Nutrition

	June 19	 -	 News Feature: Food Safety
	
	June 26	 -	 FBN: Yeast Extracts,
			 Nut Ingredient Trends

OCTOBER
	Oct. 2	 -	 FBN: Colors,
			 Sustainable Ingredients
	
	Oct. 9	 -	 News Feature: Distribution
			 Bonus Distribution:
			 NAMA (October 18 - 21)

	Oct. 16 	 -	 FBN: Fiber, Functional Foods

	Oct. 23 	 -	 FIS: Allergen-free Ingredients
			 Frozen Pizza Update
			 Bonus Distribution:
			 BCMA Tech (October 28 - 31)

	Oct. 30	 -	 FBN: Egg Replacers,
			 Sports Nutrition

DECEMBER
	Dec. 4	 -	 FIS: Inclusions
			 Ready-to-eat Cereal Update
		
	Dec. 11 	 -	 FBN: Added Sugars

	Dec. 18	 -	 FIS: Specialty Bread — Rye,
			 Sprouted Grains, Sourdough
			 Sweet Goods Update
		
	Dec. 26 	 -	 FBN: Fermented Ingredients

NOVEMBER
	Nov. 6	 -	 Ingredient Market Insight Fueled
			 by Sosland Purchasing Seminar
			 Milling Technology
			 Washington Update

	Nov. 13	 -	 FBN: Texture, Food Waste

	Nov. 20	 -	 News Feature: Whole Grains	
			 Nutrition Bars Update

	Nov. 27	 -	 FBN: Potassium, Digestive Health
		

Print Rates*
1X 6X 13X 26X 52X

Page $4,400 $3,850 $3,300 $2,725 $2,200

2/3 $3,300 $2,900 $2,425 $2,050 $1,650

1/2 ISL $2,850 $2,500 $2,125 $1,875 $1,425

1/2 $2,750 $2,325 $1,975 $1,650 $1,300

1/3 $2,200 $1,925 $1,650 $1,375 $1,100

*Note: $1,900 for color. Increased frequency rates may be

earned in combination with other Sosland publications.

Frequency 1-2 3-5 6-12 13-25 26+
Rate (per inch) $140 $135 $125 $115 $105

Classified Advertising Rates

4801 Main St. Suite 650, Kansas City, MO 64112

bakingbusiness@sosland.com • 816-756-1000

Sosland Publishing Company offers a variety of specialized design, digital and
media services. For more information, contact your sales representative.

BakingBusiness.com is the No. 1 source for the latest online news and information. Receiving over a million page
views annually, it is the preferred news and resource center for the grain-based foods industry with an audience that
includes buyers, product developers and influential executives. If you want to reach an engaged industry audience,
BakingBusiness.com needs to be part of your media mix. To see rates, specs and detailed information on advertising
online with Milling & Baking News and Baking & Snack, please visit www.sosland.com/bakingbusinessadvertising.

WWW.BAKINGBUSINESS.COM

839,069 966,677 1,117,342

Since January 2012, BakingBusiness.com has
seen an annual page view increase of over 70%.

The premier on-line source for the grain-based foods industry

1,240,224

monthly average
136,8711

Page views Unique visitors

New organic searches

monthly average
51,8041

Growth
20%3

1Source: BPA - June 2017
2Source: Adobe Analytics, January 2012 - July 2016
³Source: Adobe Analytics, July 2016 - June 20172012 2013 2014 2015

1,300,000

1,200,000

1,100,000

1,000,000

900,000

Read 3 or
4 of 4

Read 4
of 4

Read 3
of 4

Read 2
of 4

Read 1
of 4

Receive &
Don’t Read

Do Not
Receive

Milling & Baking News 97% 78% 19% 3% 0% 0% 0%

Prepared Foods 22% 6% 16% 3% 13% 3% 41%

Snack Food & Wholesale Bakery 19% 13% 6% 6% 6% 9% 38%

Why Milling & Baking News?
Readership Comparison
97% of respondents are regular readers of Milling & Baking News and report reading three to four of the four most recent issues.

Industry magazine most relied on for news and information

Milling & Baking News 76%

Snack Food & Wholesale Bakery 9%

Prepared Foods 6%

Other 6%

1,400,000

1,500,000

1,427,088

2016

Source: Baxter Research Center - February 2017

Additional BakingBusiness.com product opportunities

E-blasts | E-zines | Webinars | Digital Magazine: Digital edition sponsorship
White papers | Video e-mercials | Podcasts | Custom publishing

Milling & Baking News is the content creator of a variety of e-newsletters, all designed to keep you informed on the latest industry
news and happenings.

E-newsletters through BakingBusiness.com offer the most frequent reach opportunities. Combining the e-newsletters with a
diversified media plan can increase both the reach and the memorability of your marketing message.

E-NEWSLETTERS

Our products will help you reach your customers frequently and effectively

BakingBusiness.com Daily

Average circulation: 14,4211

The BakingBusiness.com Daily
e-newsletter provides the top
news stories from each day
categorized by subject.

Sold as M/W/F or T/TH.
Can be combined for full weekly
coverage of the industry.

BakingBusiness.com Weekly

Average circulation: 18,4101

Delivered every Friday morning,
the BakingBusiness.com Weekly
e-newsletter includes the hottest
topics of the week. This month-
long exclusive sponsorship
provides the opportunity to
deliver a unique product or
exclusive message every week.

Sosland Morning Brief

Average circulation: 14,6881

Sent out by 9 am CST every
business day, the Sosland Morning
Brief updates readers on all the top
news stories that happened during
the night, as well as the results
of the overnight trading in key
commodity markets of interest to
food and beverage manufacturers.

Sold as M/W/F or T/TH.
Can be combined for full weekly
coverage of the industry.

Food Safety Monitor

Average circulation: 31,8371

The Food Safety Monitor is a
vital resource for anyone in
the industry concerned with
food safety. Published every
other week, the Food Safety
Monitor gathers together
the latest and essential food
safety stories published by
Sosland Publishing’s staff of
industry leading editors.

Industry magazine most relied on for news and information

Source: Baxter Research Center - February 2017 Visit www.sosland.com/bakingbusinessadvertising for specifi cations. Email materials to webads@sosland.com.

LEADERBOARD

MED
REC 1

SPONSORED MESSAGE

SPONSORED MESSAGE SPONSORED MESSAGE

MED
REC 1

LEADERBOARD
LEADERBOARD

1Source: BPA - June 2017

1One Time
 This rate applies to advertisers participating in only a single annual issue.
2Sosland Advertiser
 This rate applies to any current advertiser, regardless of frequency or size.
3Program Advertiser
 This applies to advertisers committed to a set advertising plan for the year.
4Regular Advertiser
 Applies to advertisers maintaining a monthly schedule in at least one
 Sosland publication.

Annual Issue Rates
Note: Increased frequency rates may be earned
in combination with other Sosland publications.

Size One Time1
Sosland
Advertiser2

Program
Advertiser3

Regular
Advertiser4

Page $8,400 $8,150 $6,850 $5,850
2/3 $6,100 $5,525 $4,975 $4,425
1/2 Isl $5,275 $4,800 $4,200 $3,825
1/2 $5,025 $4,575 $4,000 $3,625
1/3 $3,775 $3,400 $3,000 $2,725

Milling & Baking News offers several annual issues that are valuable informational resources related to the industry. These issues are
referenced by customers regularly throughout the year.

Publishes: October 2018
Ad Close: September 1, 2018

Corporate Profiles &
State of the Industry Report

Our award-winning editorial staff analyzes the major food
industry segments and profiles the top food companies in
the world, giving insight on what they have accomplished
through acquisitions, capital expenditures, executive moves
and product innovation as well as dissecting the critical issues
facing the industry.

Publishes: February 2018
Ad Close: December 2017

Baking & Snack Directory & Buyers Guide

The Baking & Snack Directory & Buyers Guide is the most
comprehensive directory and buyers guide in the industry, indexing
grain-based foods producers by the products they supply.

Baking Hall of Fame Edition

Publishes: April 2, 2018
Ad Close: March 15, 2018

This is an exclusive edition from Milling & Baking News and
Baking & Snack, along with the support of the American
Society of Baking, highlighting the contributions of the new
Baking Hall of Fame inductees. Sponsorship opportunities are
available within each of the feature stories.

The Grain & Milling Annual operates as a directory, a buyers
guide, a statistical resource and a historical record of the grain
and milling industry in North America. In addition, this
special issue also provides a comprehensive buyers guide of
equipment and service suppliers to the industry.

Grain & Milling Annual

Publishes: November 2018
Ad Close: October 1, 2018

ANNUAL ISSUES & PRODUCTS 365
day access

YOUR CONNECTION TO GRAIN-BASED FOODS FOR OVER 95 YEARS
— SOSLAND PUBLISHING COMPANY

