

Canadian MINING & ENERGY

MEDIA KIT 2019

Heather Kaminsky
Lead researcher at the Centre for Oil Sands
Sustainability at the Northern Alberta
Institute of Technology (NAIT)

Amr Marzouk
Program Director and Instructor of the Siemens
Mechatronics Systems Certification Program (SMSCP) at
Simon Fraser University (SFU)

Steve Panz and Wes Young
(L to R) CEO of Industrial Process Heat Engineering
Ltd. (Inproheat) and Chief Technical Officer

Tim Mohring
Vice-President, sustainability,
for Geotech Drilling Services.

OUR READERS:

"I receive a free copy of your magazine, Canadian Mining and Energy. I just want to say that your magazine is awesome and I read it from cover to cover . . . Thank you so much. You are doing a good job and I really like the renewable energy aspects you add. Thanks so much for your magazine. You just need to know I like it and appreciate it." — Jon

**HARNESS THE POWER OF
THE Canadian MINING & EN-
ERGY MAGAZINE**

Welcome to **Canadian MINING & ENERGY** magazine. Well into our second decade of publication now, we look forward to bringing you even more reports, interviews and important news from in and around the mining and energy sectors.

Canadian MINING & ENERGY (magazine, website and eNewsletter) is a business-to-business publication for executives, managers and other industry leaders and influencers, as well as key suppliers to the industry. The editorial focuses on innovation, technology, trends, people, products and services in the mining and energy industries.

Many suppliers in the resource sectors work with companies involved in mineral exploration, mining, oil and gas, LNG, wind energy, PV solar, biomass, geothermal and so on, and they find a need to reach many, if not all of them. **Canadian MINING & ENERGY** magazine does just that, offering an essential bridge or vehicle that connects with all those markets. Our highly targeted, direct-mail distribution system effectively assists you in utilizing your marketing investment across the country.

We recognize that many of our advertising clients service both the mining and the energy sectors. We are pleased to offer them an opportunity to maximize their reach and communicate with key decision makers in both the mining and energy sectors.

Remember, the readers of **Canadian MINING & ENERGY** magazine, our website (www.miningandenergy.ca) and our monthly eNewsletter are not just any readers. They're industry professionals and key decision makers with tremendous buying power. With our exclusive and ever-growing highly targeted distribution list, we get your important message into the hands and minds of those who really count.

So put the power of subscription-based direct-mail marketing to use and draw on the energy of **Canadian MINING & ENERGY's** total media package in print, online, and via eNewsletter.

A handwritten signature in black ink that reads "KEITH G. POWELL".

KEITH G. POWELL,
Canadian MINING & ENERGY Publisher

ENHANCE YOUR IMPACT

Total Annual Market Impact = 553,977— this includes print (148,000), digital & social media (405,977)

73 %

TOTAL DIGITAL COVERAGE

405,977 annual industry readers

Increase your total marketing impact by including our website, monthly eNewsletter, and our social media involvement.

27 %

TOTAL PRINT COVERAGE

148,000 annual industry readers (4 issues per year)

9,250 copies of Canadian Mining & Energy are read by 4 people, for a readership of approximately 37,000 per issue!

MAXIMIZE YOUR CAMPAIGN BY BUNDLING

Build an integrated marketing campaign. When you include more platforms, audience reach and effectiveness increases and investment decreases.

OUR READERS, YOUR BUYERS

Our readers are key decision makers across Canada in these sectors: mining & exploration, oil & gas, LNG and renewable energy.

If you have a product or service made for the mining & exploration, oil & gas or renewable energy industries, *Canadian MINING & ENERGY* can help you reach thousands of these high-earning prospects—easily, directly and economically.

It's called targeted, direct-mail distribution, and it's the best way to ensure that your marketing message is reaching its intended audience.

Canadian MINING & ENERGY takes your message to key people—people with buying and decision-making power.

Many of them control million-dollar budgets and make major purchases, such as drills, excavators and even aircraft.

63% Make major buying decisions at work controlling million-dollar budgets

Our readers control million-dollar budgets. Spending per year on equipment and related services per year:

DISTRIBUTION

With our exclusive distribution list your message gets into the hands of the readers who count.

Stephen Foley (centre) and his team discovered a greener way to extract gold that has potential applications in the mining industry and the recycling of electronic waste.

Nevada Exploration Inc.'s COO, Ken Tullar, collects groundwater from a direct push sample location. The company hopes to advance gold exploration in the state.

REACH THE BROADEST CROSS-SECTION OF KEY INDUSTRY DECISION MAKERS

Market with Canada's business-to-business magazine, and harness direct mail power.

Canadian MINING & ENERGY is your way of using targeted, direct-mail distribution to get more from your marketing dollars.

With us, you'll reach readers involved in coal in B.C., oil and gas in Alberta, diamonds in the Northwest Territories, potash in Saskatchewan, nickel in Manitoba, head offices in Ontario and thousands of industry players in between. They're not just any readers. They're industry professionals with buying power—and they get *Canadian MINING & ENERGY* by DIRECT MAIL.

We think you'll agree that *Canadian MINING & ENERGY* provides targeted, exclusive distribution that can really help you increase your marketing success.

SOCIAL MEDIA

Monthly Social followers engaged**15,195**
Social Media 2017 engaged followers.....**182,340**

WEBSITE USAGE

Yearly trackable page views**192,661**

eNEWSLETTER

Monthly eNewsletter subscribers**1,936**
Audience per year (2017)**23,232**
Annual digital magazine emails**7,744**

- Continually increased subscribers
- Only sent to willing subscribers

Readers from across Canada

Distribution by direct mail

HARNESS THE POWER OF
THE Canadian MINING & ENERGY
MAGAZINE

Connect with Robert Hawkins for more information on marketing opportunities

Canadian
**MINING &
ENERGY**

Suite 100, 100 - 7 Ave. S., Cranbrook, BC V1C 2J4
Phone (250) 426-7253 • Fax (250) 426-4125
Toll Free 1-800-663-8555 • Email: info@kpimedia.com

www.miningandenergy.ca

 [@miningmag](https://twitter.com/miningmag)

Sales Representative

STEPHEN WHITE
stephen@kpimedia.com
(250) 426-7253 Ext. 275
1-800-663-8555