

Media Information 2014

AECMAGAZINE

Building Information Modelling (BIM)
for Architecture, Engineering and Construction

Dedicated to Building
Information Modelling
(BIM) since 2002

aecmag.com

Unrivalled BIM coverage

AEC Magazine and aecmag.com has been dedicated to BIM since 2002. No other global magazine and website has the same level of dedicated BIM features, software reviews and case studies

Original content

Unlike many AEC websites, which are merely news and article aggregators, AEC Magazine contains all original, in-depth content originated by our respected team of editors, drawing on over 50 years of collective experience in CAD/BIM technology.

Marketing reach

Reach AEC magazine's community via print advertising, online banners, email newsletter sponsorship, targeted mailings, list rental, cover DVDs and inserts.

Multiplatform

AEC Magazine is available in print, on the web, in PDF and on the Apple iPad and Kindle Fire. 10,000 print mags (25,000+ readers)*. 9,000 digital magazine downloads per issue.

*each magazine read by 2.5 readers on average

Decision makers

AEC Magazine is a trusted route to those who have a major influence on purchasing decisions. Over 60% of our readers are management or director level

Reader profile

AEC Magazine caters for everyone touched by BIM from concept design to facilities management

- Architects
- Structural Engineers
- BIM Managers
- Surveyors
- Civil Engineers
- Facilities Managers
- Planners
- Contractors
- BIM Consultants
- Interior Designers
- Project Managers
- CAD Managers
- Landscape Architects
- Consulting Engineers
- MEP Engineers
- Design Viz Specialists
- Fabricators
- Estimators
- Quantity Surveyors
- Site Managers
- Construction Planners
- CAD technicians

Global reach

AEC Magazine's audience centres on the UK, North America and Europe but touches all corners of an increasingly global AEC market

Editorial scope

AEC Magazine focuses exclusively on Building Information Modelling (BIM) technology for architects, engineers and construction professionals, supporting projects from concept through to operation. It presents

industry comments, technical reviews and case studies, written in plain English, helping construction industry professionals adopt 3D, model-based workflows and generate new efficiencies and revenue opportunities.

2014 editorial features

January/February

Workstation Technology
BIM Training
Structural Analysis
BIM Consultants
Collaboration in the Cloud
Working on site
BIM for Digital Fabrication
BIM for Architecture

March/April

Design Visualisation
Large Format Printing
Construction Simulation
Civil Engineering
Project Management
BIM Model Coordination
Architectural Visualisation
Sharing BIM data
Project Costing

May/June

Working with BIM On Site
Structural Design
Design Visualisation
Terrain Modelling
Point Cloud Data for BIM
Workstation Technology
BIM for Structural Engineering
Asset Management

July/August

3D Printing
Digital Mapping and GIS
Rendering Technology
Project Management
Green Building Design
Structural Engineering
Cloud-based Design
Procurement
BIM Model Coordination

September/October

BIM for Civil Engineers
Green Building Design
Design Visualisation
BIM for SMEs
Laser Scanning
Asset Management
Mobile Technologies
Concrete Design and Analysis

November/December

Steel Design
Digital Mapping
3D Rendering and Animation
3D Printing
Building Services (MEP)
Document Management
Facilities Management
Interoperability
Computational Design

Magazine advertising rates*

(all dimensions horizontal by vertical)

Double Page Spread

420 x 297mm (trim)
426 x 303mm (bleed)

£6,110 US\$10,080

Full Page

210 x 297mm (trim)
216 x 303mm (bleed)
190 x 280mm (type area)

£3,000 US\$4,950

Half Page

92 x 280mm (upright)
190 x 130mm (landscape)

£1,800 US\$2,970

Quarter Page

92 x 130mm

£1,300 US\$2,145

Strip Ad

190 x 55mm

£1,500 US\$2,475

Materials

- A press optimised PDF file (Acrobat 4 / PDF 1.3 compatible). All encapsulated CMYK images with a resolution of 300dpi. All fonts embedded.

- TIF (300dpi and CMYK)

Adverts to be supplied via email to production@x3dmedia.com

Loose Inserts*

Weight up to 10 grams **£120 (US\$200)** per 1,000
Weight 11 to 20 grams **£145 (US\$240)** per 1,000
Weight 21 to 30 grams **£175 (US\$290)** per 1,000

Advertisers can target the whole circulation or a targeted audience defined by region, sector, job discipline.

Bound Inserts and Cover Cards*

Weight 10 to 20 grams **£175 (US\$290)** per 1,000
Weight 21 to 30 grams **£220 (US\$360)** per 1,000

Advertisers can target the whole circulation or a targeted audience defined by region, sector, job discipline.

Website advertising rates

Skyscraper (600 x 120px) **£1,800 (US\$3,000)** per month

Full Banner (468 x 60px) **£1,500 (US\$2,500)** per month

Leader board (728 x 90px) **£1,800 (US\$3,000)** per month

Email bulletin advertising rates

Newsletter sponsorship package **£2,500 (US\$4,100)**

Includes a premium position static 468 x 80 ad plus an animated 468 x 60 web banner on aecmag.com for one month

Newsletter static banner ad (468 x 60px) **£2,000 (US\$3,300)**

HTML Direct emailing rates

HTML Direct emailing: rate **£1,700 (US\$2,700)**. 5,000 contacts

To advertise please contact

Sales - UK

Tony Baksh
Sales Director
T +44 (0)20 3355 7313
M +44 (0)7872 691 211
tony@x3dmedia.com

Steve King
Advertising Manager
T +44 (0) 20 3355 7314
M +44 (0)7850 507 362
steve@x3dmedia.com

Sales - North America

Denise Greaves
Director of Sales & Marketing
North America
T +1 857 400 7713
denise@x3dmedia.com

Editorial

For editorial enquiries contact

Greg Corke
Managing Editor
+44 (0)20 3355 7312
greg@x3dmedia.com

Stephen Holmes
New Media Editor
+44 (0)20 3355 7311
stephen@x3dmedia.com

Martyn Day
Consulting Editor
+44 (0)7525 701 542
martyn@x3dmedia.com

Published by
X3DMedia
Rooms 108 - 109
4th Floor
65 London Wall
London EC2M 5TU
United Kingdom