

Texas WET

LEADERSHIP FOR THE WATER ENVIRONMENT IN TEXAS

Official Publication of the Water Environment Association of Texas

Media Kit 2018

Looking to reach wastewater professionals in Texas?

**TEXAS WET HAS A CONTROLLED
CIRCULATION OF 2,400 WITH A PASS-ALONG
READERSHIP OF OVER 7,200***

This highly qualified audience is made up of key decision makers with buying authority and influence – the CORE of your market. All copies of each issue are individually addressed to qualified decision makers whose positions include:

- Public/private treatment plant operators and managers
- Wastewater consultants
- Scientists
- Environmentalists
- Regulators
- Government officials
- Academics
- Engineers

* Based on statistical research, on average, specialized business publications have pass-along readership rates of 3-4 people per copy.

EXTRA EXPOSURE ON THE WEB!

ADS BOOKED IN TEXAS WET APPEAR ONLINE - FREE!

REACH YOUR TARGET MARKET AT KEY TIMES

ISSUE #1 2018 Space Closing: Early February Distribution: Early March	ISSUE #3 2018 Space Closing: Early May Distribution: Late May	ISSUE #5 2018 Space Closing: Late August Distribution: Early October
ISSUE #2 2018 Space Closing: Early March Distribution: Early April	ISSUE #4 2018 Space Closing: Late June Distribution: Late July	ISSUE #6 2019 Space Closing: Late October Distribution: Late November
OUR SPECIAL TEXAS WATER 2018 ISSUE, BONUS DISTRIBUTION AT SHOW	BONUS DISTRIBUTION AT 	

Texas WET reaches 2,400 key decision makers and professionals in this multi-million-dollar market at six strategic times throughout the year. Including engineers, treatment plant owners and technicians, government officials, regulatory agency personnel, manufacturers and their agents, scientists, universities, and other groups concerned with the environment.

FULL COLOR ADVERTISING RATES *ADS BOOKED IN THE PRINT MAGAZINE WILL APPEAR ONLINE AT NO EXTRA COST!

As the official membership publication of the Water Environment Association of Texas, *Texas WET* is committed to providing a strong and informative voice in all matters pertaining to the wastewater industry, water pollution control in Texas and beyond as well as experiences among WEAT's members and the public.

SIZE	1 Time Rate	2-3 Time Rate	4-6 Time Rate	Online Magazine*
OBC	N/A	N/A	\$1,325	FREE with print booking!
IFC/IBC	N/A	N/A	\$1,175	FREE with print booking!
Full Page	\$1,075	\$1025	\$975	FREE with print booking!
2/3 page	\$950	\$925	\$900	FREE with print booking!
1/2 page island	\$875	\$850	\$825	FREE with print booking!
1/2 page	\$725	\$700	\$625	FREE with print booking!
1/3 page	\$625	\$600	\$525	FREE with print booking!
1/4 page	\$525	\$500	\$475	FREE with print booking!
1/6 page	\$425	\$400	\$375	FREE with print booking!
1/8 page	\$375	\$335	\$325	FREE with print booking!
Professional Directory	\$225	\$205	\$185	FREE with print booking!

- All rates include full color, black and white rates available upon request.
- 10% premium for all guaranteed positions (not including covers).
- Rates for stitched and poly-bagged inserts available upon request.
- Costs incurred for publication-produced ads or non-compatible electronic files will be charged to the advertiser.
- Rates are net of agency commission.
- The publisher and WEAT reserve the right to reject advertising that is deemed inappropriate.
- The publisher and WEAT cannot be held liable for any material used or claims made in advertising included in this publication.

Published for
WEAT by:

To reach wastewater professionals through *Texas WET* and its targeted readership, contact Chad at your earliest convenience to discuss your company's promotional plans.

CHAD MORRISON, Marketing Manager
TOLL FREE: 866-985-9788
E-MAIL: CHAD@KELMAN.CA

MAKE AN IMPACT WITH

PREMIUM ADVERTISING OPPORTUNITIES

INSERTS

Inserts deliver a highly targeted audience at a fraction of the cost of direct mail. 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 – from postcard to poster. Inserts may be bound in or tipped (glued) into the magazine. Pricing varies accordingly.

POLYBAGGED INSERTS

Capture the attention of our readers before they even open the cover by including your unique marketing piece on the outside of the magazine within a clear polybag. The options are many – from brochures to posters, catalogs to mouse pads/DVDs and more. This gives you the freedom to include a creative marketing piece that might not otherwise fit in the magazine. Pricing varies accordingly.

BELLYBANDS

A bellyband is a band of paper with your message on it that is wrapped around the magazine. Readers will see your piece as it will have to be removed before they can read their issue. The bellyband can contain your message on both sides of the piece. Pricing varies accordingly.

BELLYBAND

PREMIUM GATEFOLDS

Maximize the impact of your message with a three-page gatefold, which is a two-page spread advertisement that opens up from the inside front cover (it can also be purchased for the back cover). It includes the inside front (or back) cover, thus allowing three full pages of advertising.

CONTACT YOUR SALES ASSOCIATE
FOR RATES, MATERIAL DUE DATES AND SPECIFICATIONS.

s someone who is directly involved in the delivery of high-quality products and services to the wastewater industry throughout Texas we know that you and your company have a vested interest in the industry's well-being.

As President of the Water Environment Association of Texas, representing professionals who are dedicated to preserving, restoring and enhancing our precious water resources, I can assure you that we share the desire to make our industry as strong, vibrant and progressive as possible.

To that end, we welcome you to *Texas WET*, our magazine that plays a vital role in our industry's building and strengthening process. To meet the growing needs of our organization and our members, you will see a full-color magazine with exciting graphic design and timely and informative content. From featuring major projects and events, to providing timely news dealing with important issues, profiling industry professionals and helping our members become better prepared to meet the numerous challenges they face. *Texas WET* is becoming one of the most important communication vehicles within our industry.

As we strive to ensure that our magazine fulfills its important education and communication responsibilities, I urge you to take full advantage of its potential to effectively promote your company's products and services, and to demonstrate your commitment to and support of the wastewater industry in our great state. When you are contacted by a representative of our publisher, Kelman & Associates, I sincerely encourage you to make the most of this high-impact and meaningful marketing opportunity by including *Texas WET* in your promotional plans for the year ahead. It is definitely a win-win for all concerned.

Sincerely,

Jeff Sober

Jeff Sober
President, Water Environment Association of Texas

Texas WET is the bi-monthly publication of the Water Environment Association of Texas (WEAT). For information regarding membership in WEAT or submitting articles please contact:

Julie Nahrgang, Association Manager
Tel: 512-693-0060
E-mail: julie@weat.org

WEAT E-NEWS

THE OFFICIAL ONLINE NEWSLETTER OF THE WATER ENVIRONMENT ASSOCIATION OF TEXAS

SENT OUT BI-MONTHLY TO WATER PROFESSIONALS ACROSS TEXAS

BE A 'CHARTER SPONSOR' OF WEAT E-NEWS

As a Charter Sponsor, your company will be recognized on the e-newsletter's opening page with a high-impact presentation of your company's logo and a direct link to your company's website.

REACHING WEAT'S MEMBERS SIX TIMES PER YEAR.

1 TIME RATE	2-3 TIME RATE	4-6 TIME RATE
\$250	\$225	\$200

Have your company name, logo and website placed in front of all WEAT members Bi-monthly

Published for
WEAT by:

To reach wastewater professionals through **WEAT E-News** and its targeted readership, contact Chad at your earliest convenience to discuss your company's promotional plans.

CHAD MORRISON, Marketing Manager
TOLL FREE: 866-985-9788
E-MAIL: CHAD@KELMAN.CA

Putting *your company* **in front** of the North American Water industry

AWWA (American Water Works Association)

- **1 ALABAMA AND MISSISSIPPI**
Pipeline (AL-MS AWWA)
Circ. 3,500 (pass-along readership 10,500*)
- **2 CONNECTICUT**
Inflow-line (CTAWWA/CWWA)
Circ. 1,700 (pass-along readership 5,100*)
- **3 IDAHO, OREGON AND WASHINGTON**
Water Matters (PNWS - AWWA)
Circ. 3,000 (pass-along readership 9,000*)
- **4 ILLINOIS**
Splash (ISAWWA)
Circ. 2,500 (pass-along readership 7,500*)
- **5 KENTUCKY AND TENNESSEE**
Straight from the TAP (KY-TN AWWA)
Circ. 1,600 (pass-along readership 4,800*)
- **6 LOUISIANA, ARKANSAS AND OKLAHOMA**
Southwest Water Works Journal (SW AWWA)
Circ. 2,400 (pass-along readership 7,200*)
- **7 MARYLAND, DELAWARE AND D.C.**
Chesapeake Magazine (CSAWWA)
Circ. 1,600 (pass-along readership 4,800*)
- **8 MICHIGAN**
Water Works News (MI AWWA)
Circ. 3,500 (pass-along readership 10,500*)
- **9 MINNESOTA**
Breeze (MNAWWA)
Circ. 1,500 (pass-along readership 4,500*)
- **10 MISSOURI**
Show-me Magazine (MO AWWA)
Circ. 1,200 (pass-along readership 4,200*)
- **11 UTAH AND SOUTHEAST IDAHO**
Official Publication (IMS AWWA)
Circ. 1,800 (pass-along readership 6,300*)
- **12 VIRGINIA**
Tap into Virginia (VA AWWA)
Circ. 2,200 (pass-along readership 6,600*)
- **13 WEST VIRGINIA**
Mountain Water (WV AWWA)
Circ. 1,000 (pass-along readership 3,500*)

AWWA & WEF

- **14 ALBERTA, SASKATCHEWAN, MANITOBA, NWT AND NUNAVUT**
Western Canada Water (WCWWA/WEF)
Circ. 5,400 (pass-along readership 16,200*)
- **15 ARIZONA, CALIFORNIA AND NEVADA**
Tri-state Seminar Magazine (AZ WATER/CWEA/NWEA)
Circ. 3,500 (pass-along readership 10,500*)
- **16 BRITISH COLUMBIA AND YUKON TERRITORY**
Watermark (BCWWA/WEF)
Circ. 4,600 (pass-along readership 13,800*)
- **17 GEORGIA**
The Georgia Operator (GAWP AWWA-WEA)
Circ. 4,200 (pass-along readership 12,600*)
- **18 NORTH CAROLINA**
NC Currents (NC AWWA-WEA)
Circ. 3,700 (pass-along readership 11,000*)
- **19 NOVA SCOTIA, NEW BRUNSWICK, PEI AND NEWFOUNDLAND**
Go With The Flow (ACWWA)
Circ. 1,100 (pass-along readership 3,300*)
- **20 SOUTH CAROLINA**
The Journal (SCAWWA-WEASC)
Circ. 3,500 (pass-along readership 10,500*)

WEF (Water Environment Federation)

- **21 ALABAMA**
The Wave (AWEA)
Circ. 1,800 (pass-along readership 5,400*)
- **22 CALIFORNIA**
Wastewater Professional (CWEA)
Circ. 10,000 (pass-along readership 35,000*)
- **23 HAWAII**
Official Publication (HWEA)
Circ. 1,000 (pass-along readership 3,500*)
- **24 ILLINOIS, MINNESOTA AND WISCONSIN**
Central States Water (CSWEA)
Circ. 2,600 (pass-along readership 7,800*)
- **25 INDIANA**
Indiana Digester (IWEA)
Circ. 2,000 (pass-along readership 6,000*)
- **26 KENTUCKY AND TENNESSEE**
Streamlines (KY-TN WEA)
Circ. 1,400 (pass-along readership 4,200*)
- **27 MARYLAND, DELAWARE AND D.C.**
Ecoletter (CWEA/WWOA)
Circ. 1,600 (pass-along readership 4,800*)
- **28 MICHIGAN**
MWEA Matters (MWEA)
Circ. 2,500 (pass-along readership 7,500*)
- **29 MISSOURI**
Current (MWEA)
Circ. 1,000 (pass-along 4,000*)
- **30 NEVADA**
The Water Spot (NWEA/NWRA)
Circ. 2,000 (pass-along readership 7,000*)
- **31 ONTARIO**
Influents (WEAO)
Circ. 2,700 (pass-along readership 8,100*)
- **32 PENNSYLVANIA**
KWQM-Keystone Water Quality Manager (PWEA)
Circ. 2,200 (pass-along readership 6,600*)
- **33 TEXAS**
Texas Wet (WEAT)
Circ. 2,400 (pass-along readership 7,200*)
- **34 UTAH**
Digested News (WEAU)
Circ. 1,000 (pass-along readership 3,000*)
- **35 VIRGINIA**
The Conduit (VWEA)
Circ. 2,300 (pass-along readership 6,600*)

NRWA (National Rural Water Association)

- **36 EVERGREEN RURAL WATER OF WASHINGTON**
The Operator's Newsletter (ERWOW)
Circ. 1,000 (pass-along readership 3,500*)
- **37 IDAHO**
The Water Gram (IRWA)
Circ. 1,300 (Pass-along readership 3,600*)
- **38 INDIANA**
Hoosier Pipeline (The Alliance of Indiana Rural Water)
Circ. 1,700 (pass-along readership 5,100*)
- **39 MARYLAND**
The Chesapeake (MRWA)
Circ. 1,600 (pass-along readership 4,800*)
- **40 SOUTH CAROLINA**
Water Is Life (SCRWA)
Circ. 1,000 (pass-along readership 3,000*)
- **41 UTAH**
The Connector (RWAU)
Circ. 2,300 (pass-along 6,900*)

* Based on statistical research, on average, specialized business publications have pass-along readership rates of 3-4 people per copy.

Interactive Edition available online

With print and electronic communication operating hand-in-hand you can take advantage of the fact that our magazines are also available online in a highly interactive format.

Our exciting new, user-friendly, interactive edition of *Texas WET* includes:

1. **A realistic reading experience** – This digital edition looks and feels like a real book: flip-through pages, the sounds of turning pages, and even shading along the spine all enhance your reading experience. This is the world's first full html5 solution on the market giving you the same interactive experience as the flash version. In addition to the book layout, you can also select a presentation view that presents single pages rather than the traditional double page layout.
2. **Mobile, iPad, iPhone compatibility** – The html5 resizes the publication automatically so that you can view the magazine on most mobile devices.
3. **eReader output** – The eReader output option allows you to download 'eBook' files so that you can read the magazine on the growing number of eReaders such as Kindle, Nook and iBooks.
4. **Thumbnail view** – You can select to show a thumbnail-style navigation panel that allows you to view the entire publication at once.
5. **A share feature** – You can share the digital publication with friends and colleagues via social networks, including Facebook and Twitter, or via email or google.
6. Active hyper-links connect you with all websites and emails contained in the publication.
7. Active links connect you to specific stories from the front cover and contents page.
8. Active links connect you to advertiser websites from their ads and the ad index.
9. Searchable and zoomable content allows you to search the entire issue for specific words, phrases, subjects, etc.
10. You can make *Texas WET's* content even more valuable by adding your own personal notes and bookmarks throughout each issue.

To experience *Texas WET* online, visit www.wet.org/wet.shtml

Use Paper Responsibly

Today's forest industry is working hard to become one of the greenest industries on earth.

- ♻️ What other industry plants hundreds of millions of trees every year?
- ♻️ What other industry actually grows more of its main resource than it consumes?
- ♻️ What other industry generates most of its own energy needs from renewable resources, including waste biomass, biogas, hydro and wind?
- ♻️ What other industry uses a renewable resource and recycled stock as its main ingredients?
- ♻️ What other industry has worked harder on improving its environmental performance with partners and advocates including governments, customers and environmental groups?

Paper is an essential part of human civilization. While we all use and depend upon electronic communications, it is easy to ignore that it comes at an environmental cost. Worldwide spam email traffic creates greenhouse gases equivalent to burning two billion gallons of gasoline yearly, with numbers rising. More than 200 million items of toxic e-waste are thrown away every year in the US alone, with a recycling rate of only 18% compared to 57% for paper. Estimates are that North Americans throw out more than 500,000 toxic computers and cell phones every day.

No industry is perfect. But the paper industry has made, and continues to make, huge investments in environmental responsibility. Specifying and buying paper from certified sources ensures the continuation and growth of carbon-absorbing forests. Using paper with appropriate amounts of recycled fibre helps preserve forests, conserve energy, and maximize fibre usage through paper lifecycles.

Paper is a powerful communications medium. Use it responsibly... and recycle the paper that you use.

Our concern for the environment

Craig Kelman

is more than just talk

As we at Craig Kelman & Associates continue to deliver valuable information on behalf of WEAT through the pages of this magazine, in a printed format that is appealing, reader-friendly and not lost in the proliferation of electronic messages that are bombarding our senses, we are also well aware of the need to be respectful of our environment. That is why we are committed to publishing the magazine in the most environmentally-friendly process possible. Here is what we mean:

- We use lighter publication stock that consists of recycled paper. This paper has been certified to meet the environmental and social standards of the Forest Stewardship Council™ (FSC®) and comes from responsibly managed forests, and verified recycled sources making this a RENEWABLE and SUSTAINABLE resource.
- Our computer-to-plate technology reduces the amount of chemistry required to create plates for the printing process. The resulting chemistry is neutralized to the extent that it can be safely discharged to the drain.
- We use vegetable oil-based inks to print the magazine. This means that we are not using resource-depleting petroleum-based ink products and that the subsequent recycling of the paper in this magazine is much more environment friendly.
- During the printing process, we use a solvent recycling system that separates the water from the recovered solvents and leaves only about 5% residue. This results in reduced solvent usage, handling and hazardous hauling.
- We ensure that an efficient recycling program is used for all printing plates and all waste paper.
- Within the pages of each issue, we actively encourage our readers to REUSE and RECYCLE.
- In order to reduce our carbon footprint on the planet, we utilize a carbon offset program in conjunction with any air travel we undertake related to our publishing responsibilities for the magazine.

*So enjoy this magazine...and **KEEP THINKING GREEN.***

Why **PRINT** Continues to **MAKE AN IMPRESSION**

GETTING ATTENTION

There are fewer magazines and print newsletters in the mail, so more attention is paid to each piece.

WHAT'S OLD IS NEW AGAIN

As social media progresses, online content and iPad applications may be overwhelming. More and more people are attempting to disconnect themselves from digital media, feeling overwhelmed by the sheer volume. Many marketers are continuing to leverage print as something of value in their marketing mix.

PRINT STILL EXCITES PEOPLE

The printed word is still perceived as more credible to many people than anything on the web.

NO AUDIENCE DEVELOPMENT COSTS

Distributed directly to membership or subscriber lists that are continually updated, print magazines enable advertisers to effectively reach a current and accurate target audience. There are no mailing list development, maintenance or retention costs for advertisers in these printed publications.

TOP 10 REASONS

Why advertisers use magazines

- 1. Magazines and magazine ads capture focused attention:**
The focused process of magazine reading leads to less media multi-tasking, ensuring single-minded attention to advertising.
- 2. Magazine advertising is targeted:**
Magazines engage readers in very personal ways. There is a magazine for every profession, industry and personal interest. Use magazines to reach your target audience in a meaningful way.
- 3. Magazine advertising is relevant and welcomed:**
Consumers value magazine advertising, reading it almost as much as the editorial itself. The ads are accepted as an essential part of the magazine mix.
- 4. Magazines are credible:**
Consumers trust magazines so much that they are the leading sources of information that readers recommend by word-of-mouth to others.
- 5. Magazines offer a lasting message:**
Ads keep working 24/7. They provide a lasting, durable message with time to study a brand's benefits.
- 6. Magazines deliver brand relevant imagery:**
Magazine editorial imbues ads with brand relevant imagery, associations and a frame of reference that delivers greater reader receptivity to brand ads.
- 7. Magazine advertising drives web searches and visits:**
Magazines are where consumers go for ideas and inspiration. That is why magazine ads are leading influencers, driving readers to advertiser websites and to start a search.
- 8. Magazines drive the purchase funnel:**
Magazines are effective across all stages of the purchase funnel, especially brand favorability and purchase consideration – the most sought after metrics that are the hardest to sway.
- 9. Magazine advertising enhances ROI:**
Allocating more ad dollars to magazines in the marketing mix improves marketing and advertising return on investment (ROI).
- 10. Magazines sell:**
Study after study prove that magazines help drive sales objectives, as a stand alone medium or in combination with others. Over half of readers act on exposure to magazine ads.

Production Requirements:

- Adobe InDesign CC
- Adobe Photoshop CC
- Adobe Illustrator CC

(earlier versions of the above programs are also acceptable.)

- We accept tifs, jpegs, 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** used must be included
- **ALL LINKS / IMAGES** used must be included
- All pantone/spot colors **MUST** be converted to **CMYK**
- Include a hard copy (color or black proof) or e-mail a pdf for proofing purposes

- We support **CDs** and **DVDs**
- All above requirements for sending electronic files apply to sending by e-mail
- Use **STUFFIT** or **WINZIP** to compress large files
- Attach all related files (fonts, links, graphics)
- **DO NOT** embed files in your e-mail or Word document
- Contact us for **ftp site information** for files that are too large to e-mail
- Include a pdf for proofing purposes, or fax a hard copy to 866-985-9799
- Costs incurred for publication-produced ads or non-compatible electronic files will be charged to advertiser. Minimum charge \$50.00

Please submit ad material to:

STEFANIE HAGIDIAKOW
Ph: 866-985-9790
Fax: 866-985-9799
E-mail: stefanie@kelman.ca

AD DIMENSIONS

Ad Size	Width	Depth
Double Page Spread		
Bleed	16.75"	11"
Trim	16.5"	10.75"
Live Area	15.5"	9.5"
Full page		
Bleed	8.5"	11"
Trim	8.25"	10.75"
Live Area	7"	9.5"
2/3 horizontal	7"	6.125"
2/3 vertical	4.625"	9.5"
1/2 island	4.625"	7"
1/2 horizontal	7"	4.625"

Ad Size	Width	Depth
1/3 square	4.625"	4.625"
1/3 vertical	2.125"	9.5"
1/3 banner	7"	3.25"
1/4 vertical	3.375"	4.625"
1/4 banner	7"	2.5"
1/6 horizontal	4.625"	2.125"
1/6 vertical	2.125"	4.625"
1/6 banner	7"	1.625"
1/8 horizontal	3.375"	2.125"
1/8 vertical	2.125"	3.375"
Professional Card	2.4375"	1.375"

Full page

2/3 Horizontal

2/3 Vertical

1/2 Island

1/2 Horizontal

1/3 Square

1/3 Vertical

1/3 Banner

1/4 Vertical

1/4 Banner

1/6 Horizontal

1/6 Vertical

1/6 Banner

1/8 Horizontal

1/8 Vertical

Professional Card

