

BBZ

**Badische
Bauern Zeitung**

70
Jahre

**PREISLISTE
Nr. 64**

gültig ab 1.1.2018

MEDIADATEN 2018

- 2** Mediaprofil
- 3** Verlagsangaben
- 4-7** Erscheinungs- und Themenplan
- 8-9** Formate, Preise, Rabatte
Technische Angaben
- 10** Beilagen, Beihefter, MemoStick
- 11** Online-Werbung
- 12** Ansprechpartner

MEDIAPROFIL

Das landwirtschaftliche Profil Badens ist geprägt durch Ackerbau auf der Baar, dem Hochrhein und in der Rheinebene. Hauptkulturen sind Wintergetreide, Raps und Mais, in der Rheinebene auch Saatmais und zunehmend Soja. Bei den Sonderkulturen ernährt der Obst- und Weinbau viele Betriebe in der Ortenau und am Bodensee. Ergänzt durch intensiven Beerenobstbau zählt Baden zu den intensivsten Obstbaustandorten der Republik. Gleichermaßen intensiv ist die Forstwirtschaft im Schwarzwald. Waldbesitz und Holzvermarktung spielen bei den meisten Betrieben eine wichtige Einkommensrolle. In der Tierhaltung dominiert die Milchviehwirtschaft in Kombination mit Grünlandwirtschaft. Mutterkühe, Schweine, Geflügel und vor allem im südlichen Teil und nahe der Ballungsräume Pferde ergänzen den Tierbestand. Gekoppelt an Ackerbau oder Waldwirtschaft hat Bioenergie einen wichtigen Stellenwert. Auf Grundlage des landwirtschaftlichen Familienbetriebes und seiner Vermarktungspartner spiegelt die BBZ das gesamte Spektrum betriebs- und marktwirtschaftlicher Themen. Diese werden ergänzt durch landwirtschaftliches Bauen, Garten und Ernährung.

ZIELGRUPPE

Die BBZ erreicht seit Generationen **nahezu alle landwirtschaftlichen Betriebe** in Baden. Sie ist wichtige, feste Informationsquelle und Entscheidungshilfe für aktive **Landwirte, Lohnunternehmer, den Land- und Landtechnikhandel, Genossenschaften und Versuchsanstalten.**

Als kompetenter Berater und Begleiter der landwirtschaftlichen Ausbildung an **Hochschulen** und **berufsbildenden Fachschulen** ist die BBZ maßgeblich beteiligt an der Entwicklung der kommenden Generationen in der Agrarbranche. Das landwirtschaftliche Unternehmen hält Grundbesitz sowie Wohn- und Wirtschaftsgebäude, deren Werterhaltung einer kontinuierlichen Investitionsbereitschaft bedarf.

VERLAGSANSCHRIFT

Badischer Landwirtschafts-Verlag GmbH

Merzhauser Str. 111, 79100 Freiburg
oder
Postfach 209, 79002 Freiburg

Tel.: 0761/27 133-400
Fax: 0761/27 133-401
verlag@blv-freiburg.de
www.badische-bauern-zeitung.de

Identifikations-Nr.: DE 142102674

Geschäftsführung:
Barbara Sester

Chefredaktion:
Walter Eberenz

Anzeigenleitung:
Dennis Nann

71. Jahrgang

Erscheinungsweise:	wöchentlich
Verbreitungsgebiet:	Baden
Verbreitete Auflage:	13.763 Ex.
Verkaufte Auflage:	13.124 Ex.
Bezugspreis:	€ 122,80 / Jahr

Zahlungsbedingungen:

Zahlungsziel innerhalb 30 Tagen
nach Rechnungserhalt

2% Skonto bei Zahlung innerhalb 14 Tagen
nach Rechnungserhalt

Bankverbindungen:

Südwestbank Freiburg (BIC: SWBDESSXXX)
IBAN: DE46 6009 0700 0603 9420 08

Volksbank Freiburg (BIC: GENODE61FR1)
IBAN: DE61 6809 0000 0009 3663 18

TERMINE UND THEMEN 2018

AUSGABE	ET	AS	SPEZIALTHEMEN	PFLANZENBAU-SCHWERPUNKT	MESSEVORSCHAU
KW 01	06.01.2018	29.12.2017	Rinderhaltung	LSV Silomais	
KW 02	13.01.2018	08.01.2018	Waldwirtschaft	LSV Sommergetreide	
KW 03	20.01.2018	15.01.2018	Pferdehaltung	Raps	Biogas 2018 expo & congress
KW 04	27.01.2018	22.01.2018			
KW 05	03.02.2018	29.01.2018	Gemüsebau Schweinehaltung	LSV Durum	
KW 06	10.02.2018	05.02.2018	Waldwirtschaft	EU-Sorten Körnermais	
KW 07	17.02.2018	12.02.2018	Grünlandtechnik Bergregion Pferdehaltung	EU-Sorten Silomais	Fruchtwelt 2018
KW 08	24.02.2018	19.02.2018	Gülletechnik		
KW 09	03.03.2018	26.02.2018	Obstbau Rinderhaltung	LSV Soja	
KW 10	10.03.2018	05.03.2018	Waldwirtschaft	Düngung	
KW 11	17.03.2018	12.03.2018	Pferdehaltung	Unkrautbekämpfung Soja	
KW 12	24.03.2018	19.03.2018		Pflanzenschutz	
KW 13	31.03.2018	26.03.2018	Schweinehaltung		
KW 14	07.04.2018	02.04.2018	Waldwirtschaft		Forst Live 2018
KW 15	14.04.2018	09.04.2018			
KW 16	21.04.2018	16.04.2018	Pferdehaltung	Druschtechnik	

TERMINE UND THEMEN 2018

AUSGABE	ET	AS	SPEZIALTHEMEN	PFLANZENBAU-SCHWERPUNKT	MESSEVORSCHAU
KW 17	28.04.2018	23.04.2018		Krautfäulebekämpfung Kartoffeln	
KW 18	05.05.2018	30.04.2018	Rinderhaltung		
KW 19	12.05.2018	07.05.2018	Waldwirtschaft		
KW 20	19.05.2018	14.05.2018	Pferdehaltung	Zwischenfrüchte	
KW 21	26.05.2018	21.05.2018			
KW 22	02.06.2018	28.05.2018	Schweinehaltung		DLG-Feldtage 2018
KW 23	09.06.2018	04.06.2018	Waldwirtschaft		
KW 24	16.06.2018	11.06.2018	Pferdehaltung		eurocheval 2018
KW 25	23.06.2018	18.06.2018		Technik im Ackerbau	
KW 26	30.06.2018	25.06.2018		LSV Winterraps	
KW 27	07.07.2018	02.07.2018	Rinderhaltung		
KW 28	14.07.2018	09.07.2018	Waldwirtschaft Jubiläumsausgabe 70 Jahre BBZ		
KW 29	21.07.2018	16.07.2018	Pferdehaltung		
KW 30	28.07.2018	23.07.2018			
KW 31	04.08.2018	30.07.2018	Schweinehaltung		
KW 32	11.08.2018	06.08.2018	Waldwirtschaft		
KW 33	18.08.2018	13.08.2018	Pferdehaltung	LSV Wintergerste	
KW 34	25.08.2018	20.08.2018			

TERMINE UND THEMEN 2018

AUSGABE	ET	AS	SPEZIALTHEMEN	PFLANZENBAU-SCHWERPUNKT	MESSEVORSCHAU
KW 35	01.09.2018	27.08.2018	Rinderhaltung		
KW 36	08.09.2018	03.09.2018	Waldwirtschaft		
KW 37	15.09.2018	10.09.2018	Pferdehaltung	LSV Winterweizen	
KW 38	22.09.2018	17.09.2018	Obstbau		
KW 39	29.09.2018	24.09.2018			
KW 40	06.10.2018	01.10.2018	Schweinehaltung Schleppertest 2018		
KW 41	13.10.2018	08.10.2018	Waldwirtschaft Forsttechnik & Trends		
KW 42	20.10.2018	15.10.2018	Pferdehaltung		
KW 43	27.10.2018	22.10.2018	Bauen in der Landwirtschaft		
KW 44	03.11.2018	29.10.2018	Rinderhaltung		EuroTier 2018
KW 45	10.11.2018	05.11.2018	Waldwirtschaft		
KW 46	17.11.2018	12.11.2018	Direktvermarktung		expoDirekt & expoSE Spargel- und Erdbeerbörse
KW 47	24.11.2018	19.11.2018	Pferdehaltung		
KW 48	01.12.2018	26.11.2018	Schweinehaltung		
KW 49	08.12.2018	03.12.2018	Waldwirtschaft		
KW 50	15.12.2018	10.12.2018		LSV Körnermais	
KW 51	22.12.2018	17.12.2018	Pferdehaltung	IMIR-Ergebnisse	

5 WOCHENBLÄTTER – ein gemeinsames Magazin

Gesamtauflage:
76.898 Ex.

Supplement in den
5 landwirtschaftlichen
Wochenblättern aus
Baden-Württemberg,
Hessen und der Pfalz

6 x / Jahr

01/18
Pflanzenschutz

ET: 27.01.2018

AS: 03.01.2018

02/18
Grünland

ET: 31.03.2018

AS: 07.03.2018

03/18
Finanzieren

ET: 02.06.2018

AS: 09.05.2018

04/18
Herbstbestellung

ET: 14.07.2018

AS: 20.06.2018

05/18
Milch

ET: 15.09.2018

AS: 22.08.2018

06/18
Agrar IT 4.0

ET: 27.10.2018

AS: 04.10.2018

DER BADISCHE WINZER

Fachzeitschrift für die Weinwirtschaft

Verbreitete Auflage: 6.324 Ex.

Mediadaten und weitere Infos
unter www.derbadischewinzer.de

Ausgabe	ET	AS
01/18	12.01.2018	29.12.2017
02/18	02.02.2018	19.01.2018
03/18	02.03.2018	16.02.2018
04/18	06.04.2018	23.03.2018
05/18	04.05.2018	20.04.2018
06/18	01.06.2018	18.05.2018
07/18	06.07.2018	22.06.2018
08/18	03.08.2018	20.07.2018
09/18	07.09.2018	24.08.2018
10/18	05.10.2018	21.09.2018
11/18	02.11.2018	19.10.2018
12/18	07.12.2018	23.11.2018

LAND.LEBEN.BADEN

Regionalmagazin für Baden

Druckauflage: 31.000 Ex.

Mediadaten und weitere Infos unter www.landlebenbaden.de

Ausgabe	ET	AS
01/18	07.04.2018	Februar 18
02/18	06.10.2018	August 18

196 x 276 mm

sw 3.306 €

4c 5.015 €

196 x 184 mm

sw 2.214 €

4c 3.930 €

146 x 276 mm

196 x 138 mm

sw 1.666 €

4c 3.390 €

96 x 276 mm

196 x 92 mm

sw 1.422 €

4c 3.162 €

63 x 276 mm

96 x 138 mm

196 x 69 mm

sw 1.124 €

4c 2.380 €

46 x 276 mm

Inselanzeige

mm-sw 7,60 €

mm-4c 13,00 €

Tunnelanzeige

mm-sw 8,80 €

mm-4c 15,20 €

Sonderplatzierungen & Sonderformate auf Anfrage möglich

Bsp.: Wetterstreifen

Bsp.: Treppenanzeige

Basis-mm-Preise im redaktionellen Teil

(außerhalb von Format-Anzeigen)

Grundpreis sw: 4,24 €

Grundpreis 4c: 9,50 €

Spaltenbreite im 4-Spalt-Satz = 46 mm

Spaltenbreite im 3-Spalt-Satz = 63 mm

Alle Preise verstehen sich zzgl. MwSt.

Es gelten die Allgemeinen Geschäftsbedingungen für Anzeigen und Fremdbeilagen. AGB's einsehbar unter www.badische-bauern-zeitung.de/gewerbekunden

Mengenstaffel

mm/Jahr	Rabatt
1.000	5 %
2.000	10 %
5.000	15 %
8.000	20 %

Malstaffel

Anzeigen/Jahr	Rabatt
5 x	5 %
10 x	10 %
20 x	15 %
40 x	20 %

Bonusstaffel

mm/Jahr	Rabatt
10.000	1 %
15.000	3 %
20.000	5 %

Technische Angaben

Schriften

In Kurven (Pfade, Zeichenwege) umwandeln oder in Datei einbinden. Bei offenen Daten Schriften mitliefern.

Sonderfarben

In CMYK anlegen –
Farbfolge K●C●M●Y●

Bildbearbeitung

Effektive Auflösung 300 ppi. Strichzeichnungen, Logos oder Schriftzüge als Bitmap, effektive Auflösung 1270 ppi.

Tonwertzuwachs und -umfang

Verwenden Sie das ISOCoated v2 Profil. Das Profil sowie alle weiterführende Informationen erhalten Sie unter www.eci.org

Dateiformate

Bevorzugt PDF/X-4. Weiterführende Informationen zum Erzeugen gültiger PDF/X-4 Dokumente: www.pdfx-ready.ch. Offene Word-, Excel- oder Powerpoint-Dateien können bei fehlenden Schriften nicht originalgetreu wiedergegeben werden.

BEILAGEN

Teilbelegung ab 1.000 Ex. innerhalb von
3-stelligen PLZ-Leitbereichen möglich

BEILAGENPREISE GESAMTBEILAGE

Liefermenge: 14.500 Ex. / Berechnungsmenge: 14.000 Ex.

Gewicht in g, bis	Preis pro 1.000 Ex.
25	198,- €
30	213,- €
35	228,- €
40	243,- €
45	258,- €
50	273,- €
55	288,- €
60	303,- €
65	318,- €
70	333,- €
75	348,- €
80	363,- €
85	378,- €
90	393,- €
95	408,- €
100	423,- €
105	438,- €
110	453,- €
115	468,- €
120	483,- €

Alle Preise verstehen sich zzgl. MwSt.

- **Höchstformat:** DIN A4
- **Mindestformat:** 90 mm x 90 mm
- **Flächengewichte Einzelblätter:**
DIN A6: mind. 170g/m²
DIN A5 / DIN A4: mind. 120g/m²
- Gefaltete oder mehrseitige Beilagen an Längsseite geschlossen
- Beilagen mit Fremdanzeigen und zeitungähnliche Prospekte können nicht beigelegt werden
- Auftragserteilung mind. 2 Wochen vor Erscheinungstermin
- In der belegten Ausgabe erfolgt ein kostenfreier Beilagenhinweis
- Anlieferung frachtfrei am Freitag der Vorwoche
- **Liefervermerk:** Titel und Erscheinungswoche
- **Anliefervorgabe:** lose auf Paletten
- **Anlieferung an:**
Freiburger Druck GmbH & Co. KG
Warenannahme
(Beschilderung beachten)
Basler Str. 88
79115 Freiburg

BEIHEFTER

4-seitig	5.349 €
8-seitig	7.074 €

Weitere Umfänge und
technische Angaben auf Anfrage.

MEMOSTICK

Preis auf Anfrage

Standardformat: 76 x 76 mm
(Sonderformate auf Anfrage möglich)

- Einseitig und beidseitig bedruckbar
- Nur Gesamtbelegung möglich
- Anmeldung mindestens 21 Tage vor ET
- Druckunterlagen bis spätestens 14 Tage vor ET

1

3

2

>> Weitere Werbeformate auf Anfrage möglich.

PI's/Monat 29.500

Unique User/Monat 7.500

Alle Werte sind ein Durchschnittswerte 01.01.2017 – 30.09.2017
Quelle: Google Analytics

NUMMER	1	2	3
Werbemittel	SKYSCRAPER	FULL SIZE BANNER	RECTANGLE
Format	160 x 600 Pixel	468 x 100 Pixel	260 x 260 Pixel
max. Dateigröße	70 KB	35 KB	30 KB
Preis pro Woche	262,- €	95,- €	138,- €
Preis pro Monat	950,- €	354,- €	511,- €

- Mindestlaufzeit: 1 Woche
- Bannerwechsel während der Laufzeit möglich
- Verlinkung inklusive
- Datenanlieferung: bis 3 Arbeitstage vor Kampagnenbeginn
- Dateiformate: JPEG, HTML, GIF, Flash

ANZEIGENABTEILUNG

Badischer Landwirtschafts-Verlag GmbH

Tel. 07 61/27 133 – 454 / – 455

Fax 07 61/27 133 – 451

anzeigen@blv-freiburg.de

www.badische-bauern-zeitung.de

>> ANZEIGENLEITUNG

Dennis Nann

nann@blv-freiburg.de

>> ANZEIGENDISPOSITION

Laurenz Haas

haas@blv-freiburg.de

VERLAGSVERRETUNG

Verlagsbüro Weipert

Helmut Weipert GmbH

Westerbachstr. 32

61476 Kronberg / Taunus

helmutjun@weipert-net.de

Tel. 061 73/3 25 09 70

Mobil 01 71/8 02 24 48

Bundesländer [■]

- Hessen
- Rheinland-Pfalz
- Saarland

VERLAGSVERRETUNG

Günther Lugmeier

lugmeier@blv-freiburg.de

Tel. 07 61/27 133 – 456

Mobil 01 71/2 87 22 30

Bundesländer [■]

- Baden-Württemberg
- Bayern
- Nordrhein-Westfalen
- Niedersachsen
- Sachsen-Anhalt
- Sachsen
- Brandenburg
- Thüringen
- Berlin, Bremen, Hamburg
- Schleswig-Holstein
- Mecklenburg-Vorpommern

- EU-Ausland
- Nicht-EU-Ausland