

2012
Media Kit
New Exchange

WE ARE DELIGHTED TO BE PRODUCING A NUMBER OF HIGH QUALITY MAGAZINES AND DIRECTORIES IN 2012.

THESE PUBLICATIONS REFLECT ADAIR'S ROLE IN SERVICING AUSTRALIA'S LARGEST NETWORK OF INNOVATIVE ORGANISATIONS WITH NATIONAL FESTIVALS, BUSINESS EVENTS, RESEARCH PROJECTS, BENCHMARKING STUDIES AND ADVISORY SERVICES.

ADAIR COMMUNICATIONS IS THE HOLDING COMPANY BEHIND AUSTRALIAN INNOVATION (ALSO KNOWN AS AUSINNOVATION). WE PRODUCE QUALITY PUBLICATIONS, DIRECTORIES AND WEBSITES AS WELL AS BEING AUSTRALIA'S PRE-EMINENT INNOVATION EVENT MANAGEMENT, ADVISORY AND RESEARCH GROUP.

WE ALSO SPECIALISE IN WORKING WITH MEDIUM TO LARGE BUSINESS TO CREATE SUSTAINABLE INNOVATION SOLUTIONS.

Magazines

New Exchange - Autumn 2012 Issue

Quarterly magazine on Emerging issues, key players & mega trends driving change across business and industry sectors

Main Feature: 2012 Australian Innovation Festival program

Other Features: Visioning Australia, Healthcare and Medical Research, AFL Future - Developing a Global Code, Top 100 Inventions, Regional & International Perspectives.

Advertising Bookings: 21 March 2012

Artwork: 28 March 2012

New Exchange - Winter 2012 Issue

Main Feature: Creating the Knowledge Economy, Infrastructure and Future Cities

Advertising Bookings: 15 June 2012

Artwork: 22 June 2012

New Exchange - Spring 2012 Issue

Main Feature: Leading Australian Entrepreneurs

Advertising Bookings: 31 August 2012

Artwork: 7 September 2012

New Exchange - Summer 2012 Issue

Main Feature: The Global Sustainability Challenge

Advertising Bookings: 23 November 2012

Artwork: 30 November 2012

Websites

www.ausinnovation.org

Primary website in Australia for innovation events, festivals, articles, case studies, news and videos

Advertising Bookings: current

www.bigXchange.com

Online business, community and information sharing platform for innovators, entrepreneurs, educators and others

Advertising Bookings: current

Contact

Peter Westfield - Publisher

Phone: 0418 251 017

Email: peter@ausinnovation.org

MAGAZINES

The New Exchange

Autumn 2012 Issue

The New Exchange presents thought leadership articles that focus on major trends, keyplayers and emerging issues affecting economic and social change in Australia and overseas.

Main Feature:

Visioning Australia in 2020

- Australian business and community leaders
- Local and international challenges.
- Key issues:
 - Creating the knowledge economy
 - Media and the new digital age
 - Education and skills development
 - Urbanisation and transportation
 - Opportunities in Asia Pacific region

Main Feature:

Australian Innovation Festival 2012

Other Features:

- Healthcare and Medical Research
- AFL Future: Building a Global Code
- Boston USA, global innovation centre
- Australia's Top 100 Inventions
- Columns:
 - Foresight; Technology Update
 - What's Hot, Up and Coming
 - International Profiles, etc

Australia's Magazine of the Future

These factors which impact the future are explored in each issue:

-
- Social - cultural, demographics, urbanisation
-
- Values – savings, environmentalism, family, religion
-
- Technology – enabler and driver within industries, i.e. IT and nanotechnology
-
- Environment- natural resources, limits, physical environment
-
- Economics – cycles, globalisation, finance, credit
-
- Politics – regulation, global forces, regional alliances, immigration
-

The New Exchange is a quarterly magazine with a national circulation of 30,000 copies.

News agency distribution by Integrated Publication Solutions, wholly owned subsidiary of Fairfax Media Ltd

Readership includes senior executives and business leaders; tertiary educators and research agencies; national industry and business associations; SMEs, innovators and entrepreneurs; Innovation festival networks; media partners; news agencies & subscription.

Bookings: 21 March 2012

Artwork: 28 March 2012

WEBSITES

www.ausinnovation.org

This current website is the official site of the Australian Innovation Festival, which attracts over 400,000 participants each year to the 650 events held throughout the country. This website is also the primary source of information for innovation events in Australia, articles, case studies, videos and related international news.

Bookings: Current

Principal partners include the Federal government, all State and Territory governments, 150 national industry associations, 23 associate festivals and leading corporate organisations. The 'Innovation Headlines' newsletter is distributed to more than 30,000 subscribers each week and is directly linked to this website.

In terms of "innovation festivals and events", www.ausinnovation.org consistently rates as **No 1 in the world**, according to both **Google** and **Bing**.

WEBSITES

www.bigXchange.com

The BigXchange is an online business, community and information sharing platform for innovators, entrepreneurs, educators, tertiary students, business leaders and others.

We encourage, innovators, entrepreneurs and others to be part of this major initiative, which will build personal skills, acquire related knowledge and help to access business networks for future benefit.

Big stands for **Business I Innovation I Growth** and this website will allow those using this site to share experiences and build business opportunities. This new website will take advantage of forum and blog technology to facilitate communication and discussion with those interested in the 4C's of innovation: creativity, connections, collaboration and commercialisation.

Future site enhancements include twitter feeds, private (encrypted) instant messaging, forum integration, site feedback, oauth (security based authorization module), iPhone applications, built-in mini blogs and other developments.

Bookings: Current

DISTRIBUTION
ADVERTISING RATES / DEADLINES
COMPARATIVE RATECARD
PRODUCTION GUIDELINES

DISTRIBUTION

The following Australian organisations are current partners and supporters of the Australian Innovation Festival. This network is also used to provide articles and distribute our publications.

Principal and Associate Partners

Dept. of Innovation, Industry, Science & Research
The Australian newspaper
Australian Broadcasting Corporation
Brisbane City Council
Rio Tinto
Australian Technology Park
Australian Design Awards

Australia Post
Media Monitors
Rankin Design
CSIRO Melbourne Airport
INNOVIC
Microsoft
Australian Anthill

Deloitte
AusIndustry
Palamedia
City of Perth
City of Melbourne
Cerebrum
Brown Brothers

Innovation Xchange Network
IP Australia
National Press Club
City of Adelaide
WA Technology Park, Bentley
Powerhouse Museum
Westpac

State and Territory Governments

ACT Chief Ministers Department
TAS Economic Development

NSW DSRD
NT Chief Ministers Department

VIC DIIRD
WA DOIR

QLD State Development
SA Economic Development

Associated Festivals

Australian Science Festival (Canberra)
Creative Gippsland Innovation Festival
Hunter Central Coast Innovation Festival
Limestone Coast Innovation, Mt. Gambier
Mid North Coast Innovation Festival
Rosemount Australian Fashion Week
Energy Innovation Festival, Wonthaggi

City Smart Innovation Festival
Agfest (Tasmania)
5 Days Innovation on the Island
Greenfest (Brisbane)
Northern Rivers Festival
Western Sydney Manufacturing
Adelaide Sustainability Festival

Belmont Designedge
AGIdeas Week
Ballarat Innovation
NW Expo, Broome
Macquarie University
Ironfest Lithgow
Ideas Festival (Qld)

Illawarra Innovation Showcase
Desert Knowledge Festival
BEC Australia Innovation Festival
VECCI Innovation Program
AGIdeas Festival (Melbourne)
National Manufacturing Week

National Industry Associations

Australian Industry Group
Institution of Engineers, Australia
Australian Institute for Commercialisation
Australian Vice-Chancellors Committee
Australian Academy of the Humanities
European Australia Business Council
Innovative Research Universities Aust.
Business Excellence Network
Society of Manufacturing Engineers
Australian Academy of Social Sciences
Australian India Chamber of Commerce
Institute of Chartered Accountants Australia
Australian Institute of Company Directors
Institute of Public Administration Australia
Meetings Industry Association of Australia
Australia Israel Chamber of Commerce
Aust. British Chamber of Commerce
Technology Parks & Incubators Association
Society of Manufacturing Engineers
Swiss Aust. Chamber of Commerce
Australian Science Teachers Association
Hong Kong Australia Business Association
Assoc. of Manufacturing Excellence
Royal Australian College of Surgeons
Australian Singapore Chamber of Commerce
Business Higher Education Roundtable
Irish Australian Chamber of Commerce
French Australian Chamber of Commerce
Italian Aust. Chamber of Commerce & Industry
Small Enterprise Association of Australia

ACCI
Ausbiotech
CEDA
ACS
AVCAL
FASTS
SEA Australia
EABC
AMCHAM
KCA
AATS&E
Standards Australia
FINSIA
CPA Australia
BEC Australia
Group of Eight Limited
AMTIL
ATP Innovations
The Warren Centre
Fresh Innovators
AIMM
ASET
Australian Water Assoc.
ACMI
Aust. Wireless Assoc.
CAE Australia
YEO
Curriculum Corporation
Science Industry Aust.
AFMA

British Council
ATUG
AITD
AMI
AIIA
RAIA
AVCAL
ANZBC
AHRI
AIMIA
AEEMA
AGDA
GS1 Australia
AIA
AIM
ARMS
ASX Australia
Design Foundation
MBA Australia
ASFA Limited
ACBC
ABW
Global Foundation
SPAA
IFSA
CeBIT
FEAST
GDAA
Museums Australia
AMIRA International

Agribusiness Assoc. of Australia
Australian Technology Network
Business Council of Australia
AIPS - Tall Poppy Campaign
Industry Capability Network
Aust. Science Communicators
Young Achievement Australia
Professional Teachers Assoc.
ANZA Technology Network
Aerosol Association of Australia
Aust. National Schools Network
Alternative Technology Assoc.
Family Business Australia
Electronics Industry Association
TIE - The Innovators Experience
Australian Institute of Export
Aust. Businesswomen's Network
Australian American Association
Inventors Association of Australia
National Farmers Federation
Design Institute of Australia
Australian Davos Connection
Trans Tasman Business Circle
Aust. Academy of Science
CRC Association
IP Research Institute of Australia
Business Educators Australasia
German Aust Chamber of Industry
Australian Business Foundation
TAFE Directors Association

Federal Government Departments and Agencies

Australian Business Arts Foundation
Dept. Agriculture, Fisheries and Forestry
Aust. Film, Television & Radio School
Dept. of Education, Training & Workplace Relations
Dept. of Innovation, Industry, Science and Research
Rural Industries Research & Development Corporation
Dept. Broadband, Communications & Digital Economy

AusIndustry
Invest Australia
Austrade
ANSTO
Desert Knowledge Aust.
NH&MRC
CRC Program

CSIRO
IP Australia
Questacon
Australia Museum
ABS
Innovation Australia
Enterprise Connect

Australian Research Council
Dept. Foreign Affairs & Trade
National ICT Australia
Australian Technology Showcase
Biotechnology Australia
Aust. Broadcasting Corporation
Australian Sports Commission

ADVERTISING RATES / DEADLINES

Options for Covers and Content Pages

Content Pages	x1	x2	x3
• Full Page	\$ 9,900	\$8,900	\$6,900
• Half Page	\$ 5,000	\$4,500	\$3,500
• Double Page Spread (2pages)	\$ 14,850	\$13,850	\$12,850

Covers

• Inside Front Cover Spread	\$ 23,760	\$21,760	\$19,760
• Inside Front Cover (single page option)	\$ 11,880	\$10,880	\$8,880
• Back Cover	\$ 12,375	\$11,375	\$9,375
• Inside Back Cover	\$ 10,890	\$9,890	\$7,890

Note: Eligible for 10% discount for early bird bookings – one month prior to deadlines.

Note: Advertising rates above exclude GST

Online Advertising

Promotion	Monthly	Quarter	Half Year	Full Year
Email sponsored links [each]	\$1,000	\$2,500	\$4,500	\$6,000
Top Banner [100%]	\$6,000	\$15,000	\$21,000	\$30,000
Column [100%]	\$4,000	\$12,000	\$18,000	\$25,000

Deadlines

	Bookings	Artwork
The New Exchange – Autumn 2012 Vision 2020 Feature: Australia Innovation Festival 2012	21 March 2012	28 March 2012
The New Exchange – Winter 2012 Feature: Creating the Knowledge Economy	15 June 2012	22 June 2012
The New Exchange – Spring 2012 Feature: Leading Australian Entrepreneurs	31 August 2012	7 September 2012
The New Exchange – Summer 2012 Feature: The Global Sustainability Challenge	23 November 2012	30 November 2012

Readership Breakdown

- Senior executives and business owners – directly linked to National Industry Associations.
- Senior public servants – linked to Federal, State and Territory government agencies.
- Tertiary educators and research - linked to Australian universities and TAFE institutions.
- SME's, innovators and entrepreneurs – Australian Innovation Festival existing supporters.
- Overseas readers – through existing Austrade offices and our International Leaders series.

COMPARATIVE RATECARD

PUBLICATION	RATE (full page)	CIRCULATION	READERSHIP	CPM	DEMOGRAPHIC
The New Exchange - Autumn 2012 Feature: Australian Innovation	\$9,900	30,000	117,000	\$84.62	35-54, corporate, ITC, govt. leaders, business owners, senior executives
The New Exchange - 2012 Issues (Winter, Spring, Summer Editions)	\$9,900	40,000	156,000	\$63.46	35-54, corporate, business owners, govt agencies, senior executives
BRW	\$15,000	43,004	167,000	\$89.82	47, high income earners \$178,000
AFR	\$16,848	87,702	265,000	\$63.57	44, 74% M 26% F, senior business executives, \$80,000+
AFR Boss	\$15,050	97,496	177,000	\$85.02	44, leaders and high achievers, \$204,000
The Deal (The Australian)	\$15,595	142,000		\$30.63	50+, M, Professionals and managers, \$50,000+
Time (Australia)	\$20,407	72,000	267,000	\$76.43	25 -49, 59% M 41% F, full time Professionals, managers and white collar workers
Company Director	\$7,100	21,690	32,535	\$218.22	52, AICD (Australian Institute of Company Directors) members, decision makers
Qantas Air	\$16,000	40,000	N/A	\$57.14	Top 0.4%, high investors Frequent flyers, business
Virgin Blue Voyeur	\$10,500	73,448	350,000	\$30.00	25-49, \$98,000+, frequent flyers
The Weekend Australian magazine	\$23,686	307,000	868,000	\$27.29	50+, 52% M, 48% F \$50,000-\$80,000
Good Weekend	\$38,155	639,599	1,734,000	\$22.00	35-50+, 48% M 52% F, \$60,000+
Harvard Business Review	\$40,043	235,000	495,688	\$80.78	47, 74% M 26% F, \$266,000, senior (\$115.65 AUD) mgt.
The Atlantic	\$58,235	450,000	1,444,500	\$40.31	51, 56% M 44% F, \$75,000+, (\$59.18 AUD) influentials
Vanity Fair	\$137,360	1,075,000	3,107,000	\$44.20	39, 21% M 79% F, \$69,000 (\$63.21 AUD)
Wired	\$69,320	650,000	1,587,000	\$26.80	35, professionals/managers, (\$38.30 AUD) \$75,000-\$100,000
Fast Company	\$76,980	750,000	2,030,000	\$37.92	25-54, 64% M 36% F, \$150,000, (\$54.22 AUD) successful, educated

PRODUCTION GUIDELINES

Specifications: The New Exchange

Double Page (trim) 410 x 276mm
(bleed area) 420 x 286mm

Full Page (trim) 205 x 276mm
(bleed area) 215 x 286mm

Half Page -horizontal 170 x 120mm

Specifications: All other publications

Double Page (trim) 420 x 297mm
(bleed area) 430 x 307mm

Full Page (trim) 210 x 297mm
(bleed area) 220 x 307mm

Half Page -horizontal 178 x 124mm

Half Page -vertical 86 x 254mm

Acceptable Formats

Artwork: Adobe Acrobat (PDF) -
Please prepare all PDF's as specified by
the 3DAP guideline. Visit www.3dap.com.au
for details. Artwork is accepted on CD,
zip disk or by email (up to 15mb).
InDesign, Photoshop and Illustrator
are accepted as long as all fonts are
outlined and all images are in
CMYK mode.

Logos: EPS only.

Images: Minimum of 300dpi at 100%
scaling. All Images in CMYK mode,
uncompressed TIFF or composite EPS.

**Materials supplied other than to
specifications may incur an
additional production charge.**

Artwork Delivery

By Mail:

Adair Communications Pty Ltd

Suite 11, 27 Kensington Road
South Yarra VIC 3141
Australia

By Email: (15 MB max)

Send artwork and ad materials to:
info@ausinnovation.org

Editorial by email:

peter@ausinnovation.org

Contacts

Publisher: Peter Westfield

Adair Communications Pty Ltd

Suite 11, 27 Kensington Road
South Yarra VIC 3141 Australia

Phone: +613 9827 2116

Fax: +613 9827 2116

E: peter@ausinnovation.org

W: www.ausinnovation.org

International Leaders of Innovation

POWERING THE IDEA OF A VENTUROUS AUSTRALIA

We have certainly had a timely spotlight on our national innovation capabilities and performance over the past year. First we had a Green Paper on Innovation. Venturous Australia was released in September 2008. The government's White Paper, Powering Ideas: An innovation agenda for the 21st Century, was issued almost nine months later on 12 May 2009 in conjunction with the Federal Budget. That Budget included major measures to put substantive momentum behind the longer-term directions spelled out in Powering Ideas.

Analyzing the thematic content of Powering Ideas and Venturous Australia shows that there has been a substantive shift in the terms of the innovation agenda since the previous government's major statement, Setting Australia's Agenda in 2006. Against the backdrop of the three documents undertaken by the Intelligence and Defence from the Intelligence Committee shows that in 2009 the focus was primarily on the role of government in supporting research and innovation. By 2009 the focus has shifted to government's role within the innovation system. This indicates that the widespread discussion and inclusion of the 2009 review process does appear to have changed the innovation agenda in Australia and there are substantive measures to implement these new directions in the recent Budget.

In promoting innovation for success, we need to bring two things to mind. First, let us never forget or gloss over the reason why innovation must always remain top of mind. Innovation is not an end in itself. It is crucially important because it is the wellspring of economic productivity, industry competitiveness, and community wellbeing.

Second, we must be focused on our research, innovation effort and capabilities on what matters, and how matters. There are four main themes behind the Venturous Australia report. The bottom line of the innovation agenda revolves around these four drivers of desirable outcomes:

- 1. The nurturing of entrepreneurial firms and innovator workplaces through a market-facing innovation policy framework.
- 2. Investment in Australia's talent pool through education and training, including life-long learning.
- 3. The promotion of open information flows and of freedom to operate, and
- 4. The re-orchestration of Australia's innovation system.

There are key roles for governments in promoting these objectives. These include:

- 1. Investment in the infrastructure to support innovation.
- 2. Well-targeted market design and regulation that nurtures a climate of innovation.
- 3. Multistakeholder building and the promotion of institutional resilience in the face of global change, and
- 4. The preservation of our national capabilities.

A well functioning innovation system is more than the sum of its parts. It is the interaction and collaboration with the system that create value. This highlights the point that we need clarity about the areas and financial risks of the different contributions to innovation outcomes. We also need to have regard to the interconnections with the system. We need to move beyond assisting the merits of collaboration to a greater emphasis on the practice of effective collaboration, especially when it comes to developing solutions for many of the major national and global challenges confronting us.

Reflecting on the past year, and then looking ahead, reminds us that there is unfilled business. In fact, the business of innovation is never finished. With hindsight, we can see just how far the innovation agenda has come and how far it has to go. With strategic foresight we need to keep reflecting and expanding our understanding of the major challenges that do not go away. The global warming, energy, future, food security and population health. As our understanding of these challenges deepens, we need to keep pushing our search for innovative and good solutions.

Dr. Terry Collier chaired the Review of the National Innovation System which resulted in the report, Venturous Australia, in 2008.