

More than **6,000**
electricity professionals
at your fingertips

Communicate your message

Share your expertise

Position your company

**The reference in electricity
and lighting in Quebec**

2021 MEDIA KIT

Corporation
des maîtres électriciens
du Québec

Protège le public

PRINT

p. 3

ÉLECTRICITÉ ÉCLAIRAGE QUÉBEC

More than 6,000 copies

L'INFORMEL

Published in digital and print versions

3,600 copies

Exclusive to contractors

CIRCUIT CONTINU & TRAINING NEWSLETTERS

3,012 subscribers

WEEKLY QUIZ

3,073 subscribers

E-BLAST

3,250 email addresses

EMAIL

p. 7

WEB

p. 6

WEBSITE

cmeq.org

1,531,795 visits *

1,166,452 unique visitors *

* Data for one year as of September 2019.

Offering print and digital mix of marketing channels, we work with you to create a 360° marketing campaign designed to help your company gain presence on the platforms where your clients are spending their time.

Engaging your target audience with your brand's content on their preferred media and in ways that are meaningful and relevant to them can help your company grow customer trust and loyalty.

Members perceive and rely on the CMEQ to be the authoritative, independent voice in the electricity field.

EVENTS

p. 9

Be a partner in the success of our corporate activities: conferences, symposiums, ExpoShow, CorpoActif and benefit from exceptional visibility.

Details concerning 2021 will be coming soon

PRINT

Reach your target audience through the Électricité Éclairage Québec magazine

93%

Satisfaction rate of our readers

73%

appreciate the ads

71,2%

reading of the 5 yearly publications

74%

refer to the Électricité Éclairage Québec magazine again after reading it

51%

keep their copy of the magazine for more than a year, and 31% for more than 2 years

45,2%

spend more than 30 minutes reading the magazine

É²Q: A MUST

ITS CONTENTS ARE:

- Relevant and specialized
- Varied in its subject matters
- Consistently interesting stories
- Offers a thorough summary of the industry's hot topics

ÉLECTRICITÉ ÉCLAIRAGE QUÉBEC

The only French-language printed magazine specialized in electricity in North America

It is THE reference of the electricity and lighting industry in Québec.

É²Q loyal subscribers are specifiers and buyers of electrical products and are on the front line to recommend, sell and install your products.

Twice a year, the magazine publishes a special issue dedicated to **LIGHTING** which is addressed to professionals and lighting specialists, specifiers and buyers of lighting products.

É²Q is an essential consultation tool to discover the evolution of lighting, to unveil novelties, challenges and innovative projects in lighting.

DISTRIBUTION

Electrical contractors	3,504	58%
Basic industries and primary manufacturing * O.B.	1,128	19%
Utilities (public and privately owned) * O.B.	819	14%
Consulting engineers and engineers	559	9%
TOTAL AUDITED CIRCULATION	6,010	100%

* O.B.: Owner builders (Maintenance and MRO Market) 10%

ISSUE	CONTENT	DEADLINES
JANUARY/FEBRUARY G²Q	DIRECTORY OF ELECTRICAL CONTRACTORS <ul style="list-style-type: none"> Electricity directory 2021 Training book 	Advertising space: January 8 Advertising material: January 15 Publication: February 12
MARCH/APRIL G²Q <i>Lighting focus</i>	GREEN BUILDINGS/ENERGY EFFICIENCY <ul style="list-style-type: none"> Electrical transportation and vehicles Home automation, building automation Trends in lighting Recycling and lighting 	Advertising space: February 19 Advertising material: February 26 Publication: March 26
MAY/JUNE G²Q	CODE AND STANDARDS/SAFETY <ul style="list-style-type: none"> New products Telecommunications Tools and measuring devices Emergency power Power distribution 	Advertising space: April 23 Advertising material: April 30 Publication: May 28
SEPTEMBER/OCTOBER G²Q	HEATING <ul style="list-style-type: none"> New trends Tools and measuring devices Wires, cables and accessories Instrumentation and controls Industrial power Renewable energies 	Advertising space: August 20 Advertising material: August 27 Publication: September 24
NOVEMBER/DECEMBER G²Q <i>Lighting focus</i>	STREET AND SAFETY LIGHTING <ul style="list-style-type: none"> Light pollution Lighting codes and standards Emergency power (UPS) Home automation, building automation Energy efficiency 	Advertising space: October 22 Advertising material: October 29 Publication: December 3

REGULAR ISSUES RATES

AD SIZE	1 ISSUE	3 ISSUES	5 ISSUES
Double page	\$4,350	\$4,050	\$3,750
1 page	\$2,700	\$2,550	\$2,400
2/3 page *	\$2,000	\$1,825	\$1,675
1/2 page *	\$1,700	\$1,525	\$1,375
1/3 page *	\$1,175	\$1,075	\$925
1/4 page *	\$875	\$825	\$750
Cover 4	\$3,900	\$3,700	\$3,500
Cover 2 or 3	\$3,500	\$3,300	\$3,100

* Horizontal or vertical.

Gross rates. Agency commission: 15%. 4-colour process.

All content can be changed without notice. The Corporation of Master Electricians of Québec cannot guarantee the exact date as to the receipt of Électricité Québec magazine among its members.

PRINT & DIGITAL

L'informel is the official technical bulletin of electrical contractors. It is a privileged monthly link between the Corporation and its members, as all subclass 16 holders are subscribers.

AD SIZE	1 ISSUE	3 ISSUES+
Cover 2 or 3	\$2,150	\$2,000
1 page	\$1,650	\$1,575
1/4 page (horizontal)	\$750	\$700
1/6 page (horizontal)	\$675	\$650

Maximum of one advertisement per page.
Gross rates. Agency commission: 15%.

2021 PRODUCTION SCHEDULE

ISSUE	BOOKING	ARTWORK
January	November 26, 2020	December, 2020
February	January 9	January 13
March	January 28	February 3
April	February 25	March 3
May	April 1	April 7
June	May 6	May 12
July/August	May 27	June 2
September	June 24	June 30
October	August 19	August 25
November	October 7	October 13
December	October 28	November 3

L'INFORMEL

3,600 copies per issue are sent in print and digital version 11 times a year. All previous issues are available online. You have the possibility to include a hyperlink in your ad or to have an animated file (GIF) for the web version.

READERSHIP

- Electrical contractors
- Executives of the construction industry

WEB WEBSITE

With content updated daily, www.cmeq.org, is the one-stop shop for relevant information and industry news.

1,531,795 visits *
1,166,452 unique visitors *

* Data for one year as of September 2019.

CMEQ.ORG

- 30 000 visitors per month
- A reference tool for electrical contractors
- An effective way to reach the CMEQ

USERS

- Electrical contractors
- Electricity professionals
- Electricians
- Electrical students
- Industry partners
- General public

BANNER SIZE (in pixels)	RATE/MONTH
Home – Electrical contractors Section Big Box 300 X 250	\$500
Other pages – Electrical contractors Section Big Box 300 X 250 Leaderboard 728 X 90 Skyscraper 160 X 600	\$350
Other pages of the website Big Box 300 X 250	\$200

Gross rates. Agency commission: 15%.

EMAIL CIRCUIT CONTINU AND TRAINING E-NEWSLETTERS

Position yourself with industry decision makers and buyers through a banner ad in the *Circuit continu* e-newsletter distributed once a month. Le Circuit continu informs industry professionals of the professional development opportunities available to them.

2021 PRODUCTION SCHEDULE

ISSUE	BOOKING	ARTWORK	RELEASE
February	January 14	January 21	January 28
March	February 11	February 18	February 25
April	March 11	March 18	March 25
May	April 8	April 15	April 22
June	May 6	May 13	May 20
September	August 12	August 19	August 26
October	September 9	September 16	September 23
November	October 7	October 14	October 21
December	November 4	November 11	November 18
January	December 2	December 9	December 16

CIRCUIT CONTINU

- 3,700 subscribers
- Two mailings per month
- Direct communication

SUBSCRIBERS

- Electrical contractors
- Industry stakeholders interested in the training offered by the CMEQ

TRAINING NEWSLETTER

Similar to Le Circuit continu, this weekly newsletter is distributed to members to promote CMEQ's professional development activities by featuring a training opportunity.

TRAINING NEWSLETTER

Size in pixels

RATE

Banner (horizontal) **600 X 90** \$300

Gross rates. Agency commission: 15%.

BANNER SIZE (in pixels)

1 ISSUE

3 ISSUES

6 ISSUES+

Skyscraper **160 X 600** \$500 \$475 \$450

Banner (horizontal) **560 X 90** \$375 \$350 \$335

Banner (vertical) **160 X 300** \$275 \$260 \$245

Banner (horizontal) **400 X 68** \$250 \$240 \$225

Button **160 X 135** \$225 \$215 \$200

Gross rates. Agency commission: 15%.

EMAIL WEEKLY QUIZ & E-BLAST

WEEKLY QUIZ

A weekly quiz is sent to CMEQ members to test their knowledge. The quiz is interactive and participants receive a score.

- 3,073 subscribers
- Three questions per quiz
- A different theme each week: technical, OHS, legal, and much more

SUBSCRIBERS

- Electrical contractors
- Electricity professionals
- Any other person who wishes to subscribe

FORMAT (in pixels)

Leaderboard (bottom) **600 X 90**

RATE/WEEK

\$525

Gross rates. Agency commission: 15%.

E-BLAST

Set your company apart and position it as a leader by sharing premium quality content with the targeted CMEQ audience via dedicated email blast. Custom E-Blast is one of the best ways to reach your niche audience and build a lasting and trusted relationship between our influential audience and your brand.

- Nearly 3,250 email addresses
- Direct communication
- Possibility of severing the subscriber list by region

GUIDELINES AND SPECS

- All submissions must be educational in nature. Content deemed "overtly promotional" will not be accepted.
- CMEQ has full editing rights as well as the right of refusal on all content deemed not appropriate for its audience.
- A limit of one custom E-Blast per month is allowed on a first-come, first-served basis.
- Reservations are suggested 30 days prior to E-Blast deployment date.
- The advertiser has to provide email content (250 words max) and subject line (50 characters max), as well as links and images.
- The advertiser must have rights to the images supplied.
- CMEQ will include information adherent to Federal and Provincial guidelines, including unsubscribe instructions.
- CMEQ can be in charge of writing the content, additional fees will apply.

RATE:

\$1 / email address

CONTACT US TODAY!

 CPS

Reservation and information
Dominic Roberge
Account Manager
droberge@cpsmedia.ca
450-227-8414, ext. 303 • 1-866-227-8414
cpsmedia.ca