

2018 MEDIA KIT

YOUR ONLY ANSWER TO REACHING ANGLERS & HUNTERS ACROSS CANADA

PAST

for 40 years we have succeeded...

And continue to produce Award-winning magazine titles for our dedicated readers offering advertisers the ONLY national reach that speaks to anglers and hunters across the country!

PRESENT

because we still deliver an unsurpassed reach

With additional market coverage; Outdoor Canada East and West plus combined with B.C. Outdoors - reaches 150.000 households!

FUTURE

because together we're shifting and growing with new generations!

Engaging and expanding our audience reach with "digital & social platforms" while continuing to educate our readers and pass along our great Canadian heritage —fishing and hunting!

WHY YOU SHOULD BE HERE...

Callactal Strategies, Grae, Destinations, Translations of the Callactal Strategies, Grae, Destinations, Translations of the Callactal Control of t

NATIONAL CIRCULATION

150,000 COPIES
6 ISSUES PER YEAR

WFN TELEVISION NEW IN 2018!

WHY WE HAVE BECOME CANADA'S LEADING AND NATIONAL BRANDS ACROSS THE COUNTRY

We offer premium brands with Awardwinning and engaging content that provide our readers with ongoing knowledge of the great outdoors with; travelogues, product reviews, fishing and hunting advice, profiles, responsible conversation practices & opinion columns

We provide readers with ongoing advice from highly respected top fishing and hunting experts in the industry

Continue to engage, educate and expand our readers knowledge of the great outdoors on all platforms; magazine, websites, social media, and upcoming... television!

Our readers are dedicated and our advertisers trust in our brands.

1.9 Million Readership66% Male34% Female

44 Average reader age

PRINT: 1.9 MILLION
DIGITAL: 501,000

TOTAL BRAND
FOOTPRINT:
2.4 MILLION

SOURCE: VIVIDATA Q2 2017

DIGITAL 🗓 🔲 🔲

501,000 Readership53% Male47% Female40 Average reader age

WHO OUR READERS ARE...

LIFESTYLE...WHAT THEY LIKE

Fishing Gear - 470,000 Hunting Gear - 234,000 Camping Equipment - 518,000 Boating Equipment - 233,000 ATV's - 200,000 Pickup Trucks - 348,000 Midsize SUVs - 288,000 Campers/Trailers - 204,000 Power Boaters - **330,000**Campers - **684,000**Canoeing - **377,000**Woodworking/DIY - **556,000**

Photography - 680,000
Bird Watching - 550,000
Bicycling - 768,000
Gourmet Cooking - 565,000

MAXIMUM REACH PACKAGES

AD SIZE	TYPE	PRINT	WEB	SOCIAL	COST (NET)	VALUE
1/3 Page ad	Integrated Basic	ONE issue each OC & BCO 2 Insertions total	N/A	e-newsletter	\$5,500	\$6,550
	Integrated Premium	TWO issues each OC & BCO 4 Insertions total	20,000 ROS OC 15,000 BCO 5,000	N/A	\$7,800	\$11,000
		1	1			1
1/2 Page ad	Integrated Basic	TWO issues each OC & BCO 4 Insertions total	30,000 ROS ONE Product Highlight	N/A	\$11,500	\$15,342
	Integrated Premium	THREE issues each OC & BCO 8 Insertions total	50,000 ROS ONE Product Highlight	ONE e-newsletter	\$15,000	\$24,000
Full Page ad	Integrated Basic	TWO issues each OC & BCO 4 Insertions total	80,000 ROS OC 60,000 BCO 20,000	TWO e-newsletters ONE Social Media Post	\$23,500	\$27,000
	Integrated Premium	FOUR issues each OC & BCO 8 Insertions total	150,000 ROS OC 130,000 BCO 20,000 ONE Product Highlight OR Online Content Integration (Min. 200 words)	FOUR e-newsletters ONE Social Media Post	\$45,000	\$51,000

DIGITAL ADVERTISING

OUTDOOR CANADA & BC OUTDOORS

WEB RATES & DIMENSIONS

Standard Website Units:

Leaderboard (728x90) \$20 (CPM)

Big Box (300x250) \$20 (CPM)

Small Banner (468x60) \$20 (CPM)

Homepage Wallpaper (160x600) \$25 (CPM)

Homepage takeover \$1,000 per day

Roadblock \$400 per day

Sponsored ROS category sections: \$30 CPM

Geo-targeting: \$35 CPM

OUTDOOR CANADA E-NEWSLETTER

E-newsletters: 12,000 subscribers

Big Box 300 x 250

Runs twice per month - every other Wednesday

49% open rate, 3x industry standard!

\$550 per e-newsletter

OUTDOOR CANADA WEBSITE

Unique visitors monthly average: 83,000 Pageviews monthly average: 202,000

Outdoor Canada E-newsletter subscribers: 12,000

Facebook fans: 52,081 Twitter followers: 8,530

BC OUTDOORS WEBSITE

Unique visitors monthly average: 8,170 Pageviews monthly average: 9,881

Facebook fans BCO Sport Fishing TV page: 3,392

Twitter followers: 1,917

www.bcoutdoorsmagazine.com

www.outdoorcanada.ca

https://mypassionmedia.activehosted.com/index.

php?action=social&c=1389&m=1530

MATERIAL EMAIL TO:

production@mypassionmedia.com

- Please send 5 days business days prior to campaign dates
- Image (jpg, gif or png)
- File size less than or equal to 40K

ARTICLE PAGE

E-NEWSLETTER

^{*} please note: above are monthly average statistics and can vary month to month

^{*} source: Google analytics

SPECIALTY OPTIONS

ТҮРЕ	DESCRIPTION	NET COST	VIEW EXAMPLES
Sponsored Article	Includes leaderboard logo sponsorship of editorial column	\$600	http://www.outdoorcanada.ca/The_ultimate_hunting_pack_40_things_you_need
Integrated Content	Integrated content relating to brand/product. max. 500 words	\$800	http://www.outdoorcanada.ca/SARtechnologies
Custom Advertorial	max. 800 words	\$1,200	http://www.outdoorcanada.ca/The-top-10-reasons-why-anglers-love-Honda
Contest	Includes: Button on homepage, entry page on website set up, data base entries	\$2,500	http://www.outdoorcanada.ca/contest.php?id=81

PRINT NATIONAL RATES & DIMENSIONS

NET RATES - CANADIAN DOLLARS

OUTDOOR CANADA & BC OUTDOORS COMBINED

150,000 CCAB Audited Circulation

SIZE Full Page	1X \$13,175	3X \$12,500	6X \$11,900
2/3 Page	\$10,710	\$10,175	\$9,670
1/2 Page	\$8,500	\$8,075	\$7,670
1/3 Page	\$5,950	\$5,650	\$5,370
1/6 Page	\$3,195	\$3,025	\$2,880
DPS	\$22,000	\$20,995	\$19,975

Covers/Premium Positions: +15%

OUTDOOR CANADA

110.000 CCAB Audited Circulation

SIZE Full Page	1X \$10,850	3X \$10,285	6X \$9,775
2/3 Page	\$8,880	\$8,440	\$8,015
1/2 Page	\$7,015	\$6,665	\$6,410
1/3 Page	\$4,960	\$4,710	\$4,460
1/6 Page	\$2,620	\$2,510	\$2,380
DPS	\$18,445	\$17,500	\$16,575

Covers/Premium Positions: +15%

BC OUTDOORS

40.000 CCAB Audited Circulation

SIZE Full Page	1X \$4,405	3X \$4,165	6X \$3,995
2/3 Page	\$3,550	\$3,400	\$3,195
1/2 Page	\$2,890	\$2,805	\$2,600
1/3 Page	\$1,955	\$1,860	\$1,680
1/6 Page	\$1,055	\$1,005	\$840
DPS	\$7,350	\$7,000	\$6,600

Covers/Premium Positions: +15%

DIMENSIONS (WIDTH X HEIGHT)

SIZE	WIDTH	HEIGHT
Full Page Bleed	8.25"	11"
Full Page Live	7.75"	10.5"
2/3 Vertical	4.5625"	9.875"
1/2 Island	4.5625"	7.3125"
1/2 Horizontal	7"	4.8125"
1/3 Vertical	2.25"	9.875"
1/3 Square	4.5625"	4.8125"
1/6 Vertical	2.25"	4.8125"

FTP INFORMATION

A free FTP software program can be downloaded for both platforms at: http://filezilla-project.org/ or http://cyberduck.ch/

Use the following login information once in the FTP program:

Address: ftp.incentre.net
Username: keywestdrop
Password: keywest2008

Production Contacts for Ad Material:

Outdoor Canada: jodib@cottagelife.com

BC Outdoors: production@outdoorgroupmedia.com

2018 PRODUCTION SCHEDULE DEADLINES

ISSUE	BOOKING CLOSE	MATERIAL DUE	MAIL/ISSUE RELEASE
March/April	Jan 23	Jan 29	Feb 19
May/June	Mar 14	Mar 20	Apr 10
July/August	May 7	May 11	June 5
September/Octob	er July 10	July 16	Aug 7
November/Decem	ber Sept 11	Sept 17	Oct 9
January/February	Nov 7	Nov 13	Dec 3

CLASSIFIED RATES

Qutdoor Canada

(GREAT OUTDOORS SECTION RATES)

SIZE	1X	3X	6X
1/2 Page	\$2,900	\$2,525	\$2,150
1/3 Page	\$1,995	\$1,730	\$1,475
1/4 Page	\$1,620	\$1,405	\$1,195
1/6 Page	\$1,060	\$920	\$785
1/9 Page	\$860	\$750	\$635
1/12 Page	\$550	\$500	\$475

(RETAIL CLASSIFIED RATES)

SIZE	1X	3X	6X
1/3 Page	\$625	\$585	\$550
1/6 Page	\$425	\$385	\$350
1/9 Page	\$325	\$285	\$250

(REAL ESTATE / BROKER RATES)

SIZE	RATE
Full Page	\$850
1/2 Page	\$550
1/3 Page	\$450
1/6 Page	\$250

DIMENSIONS (WIDTH X HEIGHT)

SIZE	WIDTH	HEIGH1
Full Page Bleed	8.25"	11"
Full Page Live	7.75"	10.5"
1/2 Horizontal	7"	4.8125"
Quad Square (1/3 SQ)	4.5"	4.625"
Quad Vertical (1/3 V)	2.125"	9.375"
Triple Horizontal (1/3 H)	6.875"	2.25"
Triple Vertical (1/3 V)	2.125"	7.25"
Double Horizontal (1/6 H)	4.375"	2.25"
Double Vertical (1/6 V)	2.125"	4.75"
Single (1/12)	2.125"	2.25"

FTP INFORMATION

A free FTP software program can be downloaded for both platforms at: http://filezilla-project.org/ or http://cyberduck.ch/

Use the following login information once in the FTP program:

Address: ftp.incentre.net
Username: keywestdrop
Password: keywest2008

Production Contacts for Ad Material:

Outdoor Canada: jodib@cottagelife.com

BC Outdoors: production@outdoorgroupmedia.com

2018 PRODUCTION SCHEDULE DEADLINES

ISSUE March/April	BOOKING CLOSE Jan 23	MATERIAL DUE Jan 29	MAIL/ISSUE RELEASE Feb 19
May/June	Mar 14	Mar 20	Apr 10
July/August	May 7	May 11	June 5
September/Octobe	er July 10	July 16	Aug 7
November/Decemb	oer Sept 11	Sept 17	Oct 9
January/February	Nov 7	Nov 13	Dec 3

8.0" **BLEED:** 8.25" X 11.0"

EDITORIAL CALENDAR

OUTDOOR CANADA

MARCH/APRIL 2018 [FISHING SPECIAL]

Fishing Hot Spots: Our annual roundup of the best places to fish across Canada. This year, we pair Canada's natural wonders with awesome fishing opportunities.

Best New Fishing Gear: Fishing Editor Gord Pyzer reviews the best new rods, reels, lures and much more for the year ahead. Bonus: Contributor Wayne Phillips reviews the top new fly-fishing gear.

Expert Fishing Guides: Fishing Editor **Gord Pyzer** and contributors share the best new tips, techniques, gear and more for catching numbers and sizes of Canada's favourite game fish.

Booking Close: January 23, 2018

MAY/JUNE 2018 [GEAR SPECIAL]

Best New Hunting Gear: Hunting Editor Ken Bailey selects the top new guns, loads, optics, apparel and much more for the year ahead. Bonus: Contributor Brad Fenson surveys the top new bowhunting gear for 2018.

Getting There Guide: Our popular annual buyer's guide of the best new boats, ATVs, side-by-sides, pick-up trucks and SUVs for anglers and hunters.

Turkey Time: Expert strategies, hot spots and more for hunting wild turkeys in the west and the east.

Spring Fishing Action: Expert strategies, hot spots and more for spring trout, walleye and more

Booking Close: March 14, 2018

JULY/AUGUST 2018

[ADVENTURE SPECIAL]

Tales of Adventure: An exciting, entertaining and educational collection of tales of adventure in the outdoors.

Outdoor Canada Photo Contest:Presenting the winning reader-

Presenting the winning readersubmitted images from our annual fishing, hunting and great outdoors photo contest.

Booking Close: May 7, 2018

SEPTEMBER/OCTOBER 2018 [HUNTING SPECIAL]

Hunting Hot Spots: An all-new roundup of some of Canada's top hunting destinations for big game, small game, predators, upland birds and waterfowl.

Trophy Buck Guide: Field Editor, photographer and white-tailed deer expert **Mark Raycroft** shares his insights and strategies for hunting bruiser white-tailed bucks.

Expert Hunting Guides: Hunting Editor Ken Bailey and contributors share their best new tips, techniques, gear and more for pursuing big game, waterfowl, upland birds and more.

Fall Fishing Guide: Tactics, gear and hot spots for bass, trout, walleye and more

Booking Close: July 10, 2018

NOVEMBER/DECEMBER 2018 [BIG-GAME SPECIAL]

Big-Game Bonanza: Hunting Editor **Ken Bailey** and contributors explain how best to fill your freezer—and put a trophy mount on the wall. Discover the best firearms, loads, calls, tactics, apparel and more for hunting giant caribou, deer, elk, moose and more.

Last-Chance Lunkers: Fishing Editor **Gord Pzyer** and contributors share their late-season tactics for catching Canada's favourite sportfish.

Booking Close: September 11, 2018

JANUARY/FEBRUARY 2019 [ICE-FISHING SPECIAL]

Ice-Fishing Guide 2018: In need of some fresh tricks for fooling winter fish? Fishing Editor Gord Pyzer reveals his latest secrets for hauling more of Canada's favourite sportfish through the ice. Bonus: Contributor Cameron Tait presents great fresh-fish meals you can make right out on the ice.

Winter Hunts: A roundup of hunting opportunities across the land during Canada's snowy months

Booking Close: November 7, 2018

BC OUTDOORS

MARCH/APRIL 2018

Game Profile: Turkey, **New Products:** Hunting/Fishing, **Gun Review:** Weatherby Orion O/U 12 gauge shotgun, **Features:** Fishing the Skeena and Naas, Capilano Coho, Turkey Hunt, Avoid Black Bear Nightmares

Booking Close: January 23, 2018

MAY/JUNE 2018

[FISHING SPECIAL]

Cooking Rough: Fish Fritatta, Game Profile: Cutthroat Trout, New Products: Fishing, Gun Review-Browning T Bolt, Features: Stoneflies, The Overlooked Char, Two Lakes to fish, Saltwater spot, Fresh Water Port Renfrew

Booking Close: March 14, 2018

JULY/AUGUST 2018

Cooking Rough: Lasagna, Game Profile: Saltwater TBD, New Products: Hunting/Fishing, Gun Review: Benelli Super Black Eagle 3, Features: Half Century of change, Wigwam/Michel Rivers, Mayflies of BC Streams. Pre-Rut Elk. Women's Fly Fishing Experience

Booking Close: May 7, 2018

SEPTEMBER/OCTOBER 2018

[HUNTING SPECIAL]

Game Profile: Blue Grouse, **New Products:** Hunting, **Gun Review:** Sauer Classic XT 100, **Features:** Getting the Jump on Mule Deer, Do-It-All 30 Calls, Air Guns, Meat that can't be Beat, Bare Shaft Tuning

Booking Close: July 10, 2018

NOVEMBER/DECEMBER 2018

Game Profile: Mountain Goat, New Products: Christmas Wish List, Gun Review: Winchester Coyote Light, Features: Women In the Industry, Hatcheries Pros and Cons, High Tech Hunting, Selecting a Fishing Trip

Booking Close: September 11, 2018

JANUARY/FEBRUARY 2019

Cooking Rough: Salmon Jerky, Game Profile: Brook Trout, New Products: Hunting/Fishing, Gun Review: Gunwerks RevX, Features: Gear Fishing, Winter Chinook, Squamish Coho, Follow the Dot, Shotgunning, Conservancy Trust, Hooks and Bullets-Mussel Sniffing Dogs

Booking Close: November 7, 2018