


THE POWER OF PRINT MAGAZINES IN ENGINEERING MEDIA


INDUSTRY

92%

B2B respondents say they use print magazines for industry related content


NEWS

66%


Report they believe print magazines will be

as or more important to them in the next

3 - 4 years


79%


Spend more time with industry print publications compared with equivalent mainstream or consumer media

69%


Use industry magazines on a Monthly or More Frequent Basis


And they say by age group that print magazines will remain as or more important over the next

3-4 years

YOUNGER BUSINESS PROFESSIONALS USE PRINT MAGAZINES FOR INFORMATION NEEDED FOR THEIR JOBS


81%

find print magazines helpful in learning about new products, equipment, services and suppliers in their industry


97%

READERS TAKE ACTION AS A RESULT OF READING ADS IN INDUSTRY PUBLICATIONS

80%

Visited a Company's Website


43%

Recommended or Purchased


43%

Called or E-Mailed Directly


84%

Used a Search Engine


For more information, contact Tech Briefs Media Group at www.techbriefsmediagroup.com/contact