

ADVERTISING KIT

American Association of Neuromuscular & Electrodagnostic Medicine

Improving the Lives of Patients with Neuromuscular Disease

AANEM Spark

Description

AANEM's electronic newsletter.

Content Focus

The purpose of AANEM Spark is to provide relevant information to AANEM members (and sometimes non-members) to help them, as neuromuscular specialists, provide exceptional care to their patients. Content includes promotion of AANEM policies, products, programs, services, and activities. Nearly every issue features a research update related to neuromuscular or electrodiagnostic medicine.

Primary Audience

Every issue is sent to AANEM members with a valid subscribed email address. AANEM membership consists of over 4,800 North American physicians, over 500 international physicians, more than 200 technologists, and approximately 100 other professionals with interests in neuromuscular and electrodiagnostic medicine. For member physicians who have progressed out of training, approximately 35% are certified by ABPMR, 48% by ABPN, and 17% are other or unspecified.

Frequency

AANEM Spark is scheduled for every other Wednesday throughout the year. Occasionally, delivery is adjusted to another day of the week. See the Editorial Calendar for specific regularly scheduled dates.

Bonus Distribution/Special Issues

There are times throughout the year when AANEM Spark is delivered to contacts in our non-member database in addition to our members. This is generally driven by the specific content or subject matter of a particular issue and there is no regular schedule for this distribution to occur. When this occurs, the number of deliveries increases by approximately 4,500 and the click and open rates decline slightly. There is no additional charge to advertisers for this bonus exposure and no additional notification when it may occur.

Statistics

On average, AANEM Spark experiences a 99.5% successful delivery rate; a 26.4% unique open rate; a 56.2% total open rate; a 4.5% unique click rate; and a 9.9% total click rate. Clicks on outside ads depend largely on the effectiveness of the ad design.

In this issue...

[Two New Articles from NSEB](#)

[CME/CEU Deadline Extended](#)

[Register for Spring Virtual Conference](#)

[Shop with Amazon Smile](#)

[AANEM Attends HOD Meeting](#)

[Register for UltraEMG 2022](#)

[Test Your Policy Knowledge](#)

[Save on Membership Dues](#)

[Enroll Your Trainees in TPP](#)

[Donate to NM Research](#)

[Key Dates for 2022 Fellowship Match](#)

[Register Now to Save on SAEs](#)

[Join the Conversation](#)

[Discussion Forum](#)

[AANEM Career Center](#)

News Science Editorial Board

Clinical Features and Treatment Response in Immune-Mediated Small Fiber Neuropathy With Trisulfated Heparin Disaccharide or Fibroblast Growth Factor Receptor 3 Antibodies

The objective of this article was to describe clinical features and treatment responses in cryptogenic small fiber neuropathy (SFN) cases harboring novel antibodies to trisulfated heparin disaccharide (TS-HDS) and fibroblast growth factor receptor 3 (FGFR-3).

Read the [full article summary](#) on AANEM News Express.

[Read More](#)

Specifications

Image Dimensions: 325 pixels x 225 pixels

Format: JPEG or PNG

Bleed: None

Color: RGB

Resolution: 72 ppi

Maximum File Size: 1MB

Code/Tags: Provide click URL/click tag to link to your image. No 3rd party creative ad serving is available. A 1x1 image (IMG) impression tracking tag can be used (no iframe or JavaScript).

AANEM Spark Continued...

Deadlines

Space reservation deadline is 7 business days before each scheduled publication date. Artwork deadline is 3 business days before scheduled publication date. A \$250 rush fee applies to any ad placement that fails to meet these deadlines.

Reporting

The following information is available upon request. The information will be provided in a format chosen by AANEM. Advertising agencies/advertisers are responsible for entering the data into their own forms/format and for entering their own internal IDs and tracking information. Reporting is available for the current calendar year. Historical or custom reporting may be available for an additional charge.

Delivered: Date the issue completed sending from the servers.

Recipients: Number of subscribers to which the issue was sent.

Successful Deliveries: The number of recipients that didn't hard or soft bounce.

Total Opens: Total number of times the issue was opened by recipients. This count includes multiple opens from individual recipients.

Opened: Number of recipients that opened the issue any number of times.

Open Rate: Percentage of successful deliveries that registered as an open. An open will not be registered if the recipient has not chosen to display images.

Total Clicks: Total number of times any tracked link in the issue was clicked by recipients. This count includes multiple clicks from individual recipients.

Clicked: Number of recipients that clicked any tracked link any number of times in the issue.

Click Rate: Percentage of successful deliveries that registered a click on any tracked link within the issue.

Clicks per Unique Opens: Percentage of recipients that registered an open who also clicked a link in the campaign.

Pre-publication Proofs and Proof of Performance

Ad images will be placed as received. No preliminary or pre-publication proof or test issue will be provided. Proof of Performance will be provided during the invoicing process through a link to the issue or by forwarding a copy of the issue by email.

AANEM EDGE

Description

AANEM's print magazine.

Content Focus

The purpose of AANEM Edge is to provide relevant information to AANEM members to help them, as neuromuscular specialists, provide exceptional care to their patients. Content includes promotion of AANEM policies, products, programs, services, and activities. Each issue features research updates related to neuromuscular or electrodiagnostic medicine.

Primary Audience

Every issue is mailed to AANEM members with a valid address. AANEM membership consists of over 4,800 North American physicians, over 500 international physicians, more than 200 technologists, and approximately 100 other professionals with interests in neuromuscular and electrodiagnostic medicine. For member physicians who have progressed out of training, approximately 35% are certified by ABPMR, 48% by ABPN, and 17% are other or unspecified. Non-members may access the content via an online PDF.

Frequency

Twice a year (winter and summer).

Specifications

Format: JPEG or PDF

Bleed:

- Full page ads = .125"
- Partial page ads = No bleed

Color: CMYK

Resolution: High Res (300 ppi)

Submission Deadlines

This publication requires a reservation prior to submitting your artwork.

February (Winter Issue)

- Reserve Date: December 15
- Artwork Deadline: December 31

August (Summer Issue)

- Reserve Date: June 15
- Artwork Deadline: June 30

Landscape 1/2 Page

Ad
W: 7"
H: 5"

No bleed

Landscape 1/3 Page

Ad
W: 7"
H: 3.25"

No bleed

Portrait 1/2 Page Ad

W: 3.5"
H: 10"

No bleed

Portrait 1/4 Page Ad

W: 3.5"
H: 5"

No bleed

Full Page Ad
W: 9"
H: 12"

Bleed: 0.125"

Safe Area
W: 8.75"
H: 11.75"

AANEM Website

Description

Website for AANEM.

Content Focus

The purpose of the AANEM website is to provide relevant information to help neuromuscular specialists provide exceptional care to their patients. Content includes AANEM policies, products, programs, services, activities, and member-specific information. Timely news updates are posted regularly to the News Express section on the website's front page.

Primary Audience

Neuromuscular professionals as well as people interested in neuromuscular diseases (AANEM members, non-members, patients, and the general public).

Note: This is a public website.

Frequency

Content is posted regularly. There is no set schedule.

Statistics

The AANEM's website's approximate average monthly pageviews is 64,000 and monthly unique pageviews is 50,000 based on a recent 12-month period. The same monthly information for the "home page" is 4,800 pageviews and 3,600 unique pageviews. The approximate average monthly pageviews from June through October for the "meeting pages" is 13,000 with 4,000 unique pageviews. Information about other pages is available upon request.

Specifications

Image Dimensions: 300 pixels x 250 pixels
(336 x 280 for premium placements)

Format: JPEG, PNG, or JavaScript Third-Party Code

Bleed: None

Color: RGB

Resolution: 72 ppi

Maximum File Size: 1MB

Code/Tags: Third-party creative serving is available. Creative must be approved by AANEM prior to serving. All third-party tags and creative serving must be SSL compliant (https). Flash content is not accepted. Sound must be click-initiated. No more than 4 creatives in rotation at one time. Blocking tags are not accepted.

Deadlines

Artwork/code deadline is 5 business days before scheduled live date. A \$250 rush fee applies to any ad placement that fails to meet these deadlines.

Reporting

AANEM will provide pageview and unique pageview information upon request. No other data is available through AANEM. Advertising agencies/advertisers are responsible for entering data into their own forms/format and for entering their own internal IDs and tracking information.

Pre-publication Proofs and Proof of Performance

Ad images will be placed as received. No preliminary or pre-publication proof will be provided. Advertisers can view advertisements directly on the website after the advertisements are live. Proof of Performance will be provided during the invoicing process as a screenshot.

AANEM Planning Guide

Description

Print publication that advertises AANEM's annual meeting offerings (e.g. sessions and workshops being held, etc.) and helps kick off the annual meeting registration process.

Content Focus

The purpose of the AANEM Annual Meeting Planning Guide is to provide information to neuromuscular specialists and allied health professionals and to help them register for the annual meeting.

Primary Audience

- Mailed to AANEM members and past attendees.
- Access to the content is also available via an online PDF.

Frequency

Once a year. Published before registration opens for the AANEM Annual Meeting.

Specifications

Format: JPEG or PDF

Bleed:

- Full page ads = .125"
- Partial page ads = No bleed

Color: CMYK

Resolution: High Res (300 ppi)

Submission Guidelines

This publication requires a reservation prior to submitting your artwork.

- Reserve Date: April 4
- Artwork Deadline: April 25

Landscape 1/2 Page
Ad

W: 7.25"

H: 4.5"

No bleed

Landscape 1/3 Page
Ad

W: 7.25"

H: 3"

No bleed

Portrait 1/2 Page Ad

W: 3.625"

H: 9.125"

No bleed

Portrait 1/4 Page Ad

W: 3.625"

H: 4.5"

No bleed

Full Page Ad

W: 8.5"

H: 11"

Bleed: 0.125"

Safe Area

W: 8.25"

H: 10.75"

AANEM Program

Description

Print publication distributed to all attendees of the AANEM Annual Meeting.

Content Focus

The purpose of the AANEM Annual Meeting Program is to provide the annual meeting's schedule of events and other pertinent "need to know" information related to the meeting.

Primary Audience

- Distributed to AANEM Annual Meeting attendees.
- Non-attendees access the content via an online PDF.

Frequency

Once a year.

Specifications

Format: JPEG or PDF

Bleed:

- Full page ads = .125"
- Partial page ads = No bleed

Color: CMYK

Resolution: High Res (300 ppi)

Submission Guidelines

This publication requires a reservation prior to submitting your artwork.

- Reserve Date: July 10
- Artwork Deadline: July 19

Landscape 1/2 Page

Ad

W: 6.75"

H: 4.5"

No bleed

Landscape 1/3 Page

Ad

W: 6.75"

H: 3"

No bleed

Portrait 1/2 Page Ad

W: 3.375"

H: 9.125"

No bleed

Portrait 1/4 Page Ad

W: 3.375"

H: 4.5"

No bleed

Full Page Ad

W: 8.5"

H: 11"

Bleed: 0.125"

Safe Area

W: 7.5"

H: 10"

AANEM Editorial Calendar

Reserve Date	Ads Due to AANEM	Distribution Date	Publication
December 15, 2021	December 31, 2021	February 1, 2022	Winter AANEM Edge
January 5, 2022	January 9, 2022	January 12, 2022	AANEM Spark
January 19, 2022	January 23, 2022	January 26, 2022	AANEM Spark
February 2, 2022	February 6, 2022	February 9, 2022	AANEM Spark
February 16, 2022	February 20, 2022	February 23, 2022	AANEM Spark
March 2, 2022	March 6, 2022	March 9, 2022	AANEM Spark
March 16, 2022	March 20, 2022	March 23, 2022	AANEM Spark
March 30, 2022	April 3, 2022	April 6, 2022	AANEM Spark
April 4, 2022	April 25, 2022	May 16, 2022	Planning Guide
April 13, 2022	April 17, 2022	April 20, 2022	AANEM Spark
April 27, 2022	May 1, 2022	May 4, 2022	AANEM Spark
May 11, 2022	May 15, 2022	May 18, 2022	AANEM Spark
May 25, 2022	May 29, 2022	June 1, 2022	AANEM Spark
June 8, 2022	June 12, 2022	June 15, 2022	AANEM Spark
June 15, 2022	June 30, 2022	August 1, 2022	Summer AANEM Edge
June 22, 2022	June 26, 2022	June 29, 2022	AANEM Spark
July 6, 2022	July 10, 2022	July 13, 2022	AANEM Spark
July 20, 2022	July 24, 2022	July 27, 2022	AANEM Spark
July 10, 2022	July 19, 2022	September 21, 2022	AANEM Program
August 3, 2022	August 8, 2022	August 10, 2022	AANEM Spark

AANEM Editorial Calendar

Continued...

Reserve Date	Ads Due to AANEM	Distribution Date	Publication
August 17, 2022	August 21, 2022	August 24, 2022	AANEM Spark
August 31, 2022	September 4, 2022	September 7, 2022	AANEM Spark
September 14, 2022	September 18, 2022	September 21, 2022	AANEM Spark
September 28, 2022	October 2, 2022	October 5, 2022	AANEM Spark
October 12, 2022	October 16, 2022	October 19, 2022	AANEM Spark
October 26, 2022	October 30, 2022	November 2, 2022	AANEM Spark
November 9, 2022	November 13, 2022	November 16, 2022	AANEM Spark
November 23, 2022	November 27, 2022	November 30, 2022	AANEM Spark
December 7, 2022	December 11, 2022	December 14, 2022	AANEM Spark
December 21, 2022	December 25, 2022	December 28, 2022	AANEM Spark

AANEM Rates

AANEM Spark

Size: W 325 pixels by H 225 pixels.....\$500 per issue

AANEM Website

Premium Placement Size: W 336 pixels by H 280 pixels.....\$2,000 home page
Premium Placement Size: W 336 pixels by H 280 pixels.....\$1,000 interior page
Bottom Placement Size: W 300 pixels by H 250 pixels.....\$5,000 all pages of entire AANEM site
Bottom Placement Size: W 300 pixels by H 250 pixels.....\$3,000 all pages of a designated section
Bottom Placement Size: W 300 pixels by H 250 pixels.....\$1,000 home page
Bottom Placement Size: W 300 pixels by H 250 pixels.....\$500 interior page

AANEM Edge

Full Page.....\$2,400 inside back cover
Full Page.....\$1,800 interior page
Landscape 1/2 Page.....\$1,200 interior page
Portrait 1/2 Page.....\$1,200 interior page
1/3 Page.....\$1,000 interior page
1/4 Page.....\$800 interior page

AANEM Planning Guide

Full Page.....\$2,800 back cover
Full Page.....\$2,400 inside front/back cover
Full Page.....\$1,800 interior page
Landscape 1/2 Page.....\$1,200 interior page
Portrait 1/2 Page.....\$1,200 interior page
1/3 Page.....\$1,000 interior page
1/4 Page.....\$800 interior page

AANEM Program

Full Page.....\$3,400 back cover
Full Page.....\$3,000 inside front/back cover
Full Page.....\$2,000 interior page
Landscape 1/2 Page.....\$1,400 interior page
Portrait 1/2 Page.....\$1,400 interior page
1/3 Page.....\$1,200 interior page
1/4 Page.....\$1,000 interior page

Contact

Book Ad Reservations:

Shelly Jones

Meeting, Corporate & Foundation Director

sjones@aanem.org

Artwork Submissions:

communications@aanem.org

American Association of Neuromuscular & Electrodiagnostic Medicine

MISSION

To improve the quality of patient care and advance the science of neuromuscular (NM) diseases and electrodiagnostic (EDX) medicine by serving physicians and allied health professionals who care for those with muscle and nerve disorders.

VISION

To be the premier organization ensuring quality NM & EDX care for all patients.

VALUES

PILLARS

The AANEM has built its strategic plan around the following pillars:

Quality Patient Care:

Develop and deploy resources, programs, and standards to help NM and EDX professionals deliver high quality patient care to all patients.

Membership Support and Operations:

Balance the association's long-term viability and growth in membership through strong financial leadership, corporate support, infrastructure efficiencies, and collaborations.

Foundation Support:

Support the AANEM Foundation in becoming a recognized leader in NM research.