

SAME 2023 Marketing Guide

Strengthen
Your Brand Across
the A/E/C Industry

Your resource for sales, sponsorship,
and advertising opportunities with SAME.

SAME Mission

To build leaders and lead collaboration among government and industry to develop multidisciplined solutions to national security infrastructure challenges.

SAME Vision

To serve our nation as the foremost integrator for leadership development and technical collaboration within the A/E/C profession.

Enduring Purpose

To promote solidarity and cooperation between engineers in civil and military life, to disseminate technical knowledge bearing upon progress in the art of war and the application of engineering science thereto, and to preserve and maintain the best standards and traditions of the profession, all in the interests of patriotism and national security.

Dedicated to National Security

Founded in 1920, SAME brings together individuals and organizations from throughout the military, government, industry, and academia in support of national security. With a mission to lead collaboration, the Society unites professionals across a broad spectrum of technical disciplines encompassing architecture, engineering, construction, environmental management, facility maintenance, cyber security, project delivery, and business development.

By providing opportunities for training, education, personal growth and professional development through conferences, workshops, publications, webinars, volunteer opportunities, and other member-driven programs, SAME connects critical stakeholders to help secure America’s future, together.

TABLE OF CONTENTS

REACHING THE RIGHT AUDIENCE	2
THE VALUE OF MEMBERSHIP	5
SAME’S PREMIER NATIONAL EVENTS	8
Capital Week.....	10
Joint Engineer Training Conference (JETC)	12
Federal Small Business Conference (SBC).....	14
ADDITIONAL EVENT OPPORTUNITIES	16
SAME PUBLICATIONS & ADVERTISING	18
TME—The Military Engineer.....	20
Digital Branding with SAME	23
SAME FOUNDATION CORPORATE GIVING	26

Questions or Inquiries?

For event sponsorships and exhibits,
contact Kelly Dawson at kdawson@same.org
or 703-549-3800 Ext. 111.

For advertising, contact advertising@same.org.
For membership, contact member@same.org.

Reaching the Right Audience

SAME is a terrific organization and has proven invaluable in my networking and company branding efforts.

- Joseph Domingue, ATAS International

DID YOU KNOW?

SAME Sustaining Members represent all size firms within the A/E/C industry, so whether you need subcontracting support, searching for teaming agreements, or looking for a mentor firm, engagement through SAME enables you to build business-to-business connections. A total of 896 member companies have less than 50 employees; 201 companies have between 51 and 100 employees; 309 companies have between 101 and 1,000 employees; and 111 companies have over 1,001 employees.

Who We Are

SAME is the organization the public sector A/E/C community turns to for collaboration and connections. The Society's history of building relationships and fostering trust between the public and private sectors means one thing for your company: confidence—the confidence that your involvement will make a positive difference in strengthening your business, strengthening the engagement between industry and government, and strengthening the nation's overall industrial base, an essential element to ensuring America's technological advantage in this renewed era of Great Power Competition.

Have confidence in your marketing. Reach the right audience through SAME.

Primary Jobs of Members

SAME Membership

Industry

17,931

Uniformed Service/Government

6,162

Academic/Non-Profit

414

TOTAL

24,507

**Data as of Dec. 31, 2021; does not include student members or those fully retired.*

Meet Decision-Makers

Make connections that matter. Over half of all SAME members have decision-making authority at their agency or company. Establish relationships and build trust that will support your business development needs for the long run. More than 500 of our 1,619 member companies have been members over 10 years; and 125 companies have been members over 25 years. Last year, 202 new member companies joined.

Public Agencies and SAME

The Society is fortunate to have robust participation from agencies across the federal government and Department of Defense. Through SAME, your company can make connections and build relationships with numerous local and federal agencies, helping to strengthen national security.

- Architect of the Capitol
- Department of Energy
- Department of Homeland Security
- Department of State
- Department of Veterans Affairs
- General Services Administration
- National Aeronautics & Space Administration
- National Oceanic & Atmospheric Administration
- National Park Service
- Small Business Administration
- U.S. Air Force/Air Force Civil Engineer Center
- U.S. Army/U.S. Army Corps of Engineers
- U.S. Coast Guard
- U.S. Customs & Border Protection
- U.S. Marine Corps
- U.S. Navy/Naval Facilities Engineering Systems Command
- U.S. Public Health Service
- U.S. Space Force
- Veterans Health Administration

The Value of Membership

Few organizations provide exposure to a such broad variety of professional experience and expertise while at the same time supporting the defense of our nation. There is no way to compare and contrast the value of SAME as there is no organization that provides the services that SAME provides.

– Lawrence Schorr, 787th Civil Engineer Squadron

DID YOU KNOW?

The first Sustaining Members joined in the 1950s, the same time the Society began hosting an annual Military-Industrial Conference, which drew widespread attention from many notable national leaders, including remarks from President Dwight Eisenhower. SAME's continues to support strong industry-government engagment today.

A Global Reach

SAME members live and work across the United States and around the world—in deployed environments with the military or in strategically important places such as Korea, Guam, Germany and the United Kingdom.

The Society has Posts in all major U.S. cities and nearby many military bases and federal installations. Throughout the decades, SAME also has frequently established Posts where they have been needed, such as in Vietnam in the 1960s or the Middle East after 9/11. Today, SAME has over 100 Posts and Field Chapters worldwide. No matter where your business does business, you will find fellow SAME members there.

Collaborating Across the Industry

SAME's nearly 1,600 member companies support all aspects of the federal A/E/C industry, providing a direct opportunity for your business to build meaningful connections throughout the marketplace.

288
Engineering

529
Construction

444
Utilities/Energy

499
Environmental

633
Architecture/Buildings

163
Transportation

146
Facility Maintenance

*companies may show in multiple categories

Benefits of Your Company's SAME Membership

SAME provides unmatched opportunities to achieve your business goals supporting federal, state, and local government agencies. Become a trusted partner in the A/E/C sector. Become an SAME member company.

As a company member of SAME your business will gain opportunities to work alongside public and private sector leaders, and may play a key role in shaping important industry-government engagement issues through your engagement in Society programs and events at the local and national levels.

- Build your firm's relationships and network with the public and private sectors.
- Promote your business by exhibiting at or sponsoring events, advertising in *The Military Engineer* magazine, and more at special rates.
- Get preferred opportunities to feature your company in our digital advertising platforms.
- Expand your brand with listings in our public-facing and members-only Company Directory, as well as a listing for each of your company's members in our Individual Member Directory.
- Participate in CEO Roundtables, Table Top Exercises, and other industry-government engagement discussions with senior leaders.
- Exclusive rates for new subscribers for FedMine, GovWinIQ, and Federal Compass services.
- Perform market research and gain industry access through national conferences, regional symposiums, industry days, small business fairs, and other in-person and virtual events.
- Create local relationships and connect with decision-makers where you have offices. One Post is included in your membership and you have the opportunity to join additional Posts that will expand your reach in the markets you serve.
- Our network of 100 Posts give you the chance to connect locally—all across the globe.
- Opportunities to provide your employees with leadership roles at Posts and the chance to apply for SAME's Leader Development Program.
- Provide your team with all the benefits of an SAME individual member, demonstrating your commitment to their professional development.

COMPANY SIZE (# OF EMPLOYEES)	NATIONAL DUES	POST DUES	EXTRA MEMBER	EXTRA YOUNG PROFESSIONAL
1 - 10	\$325	\$80	\$95	\$60
11 - 50	\$650	\$150	\$95	\$60
51 - 100	\$800	\$225	\$95	\$60
101 - 500	\$950	\$300	\$95	\$60
501 - 1,000	\$1,200	\$350	\$95	\$60
1,001 - 5,000	\$1,450	\$350	\$95	\$60
5,001+	\$1,700	\$350	\$95	\$60

SAME's Premier National Events

SAME has done a terrific job of pivoting to the virtual platform in the face of the pandemic. It is a testimony to the capability of the collective organizations that also pivot to the needs of clients for their urgent requirements. Well done!

- Brian Weinstein, Stantec

DID YOU KNOW?

Throughout the last two years, SAME has keyed on ways to increase the dialogue between the public and private sectors despite physical limitations posed by the pandemic. That meant a sizeable increase in virtual events and webinars, deeper focus on industry-government engagement, and an expansion of the Executive Advisory Group. Involvement in SAME provides companies in the A/E/C industry the chance to engage in discussions that are helping shape federal contracting and project delivery.

Bringing Professionals Together

SAME's national events are attended by senior thought leaders, decision-makers, and technical experts. Participants represent the uniformed services, federal agencies, and the private companies that build America, support infrastructure, and provide products and services that deliver the mission. There is no better place to engage and connect in the public sector A/E/C community than at SAME's national events.

2023 Event Schedule

February 14-16:

Career Transition Workshop,
Linthicum, Md.

March 27-29:

Capital Week,
Rockville, Md.

May 2-4:

Joint Engineer Training
Conference,
San Antonio, Texas

August 6-8:

Post Leaders Workshop,
Fort Lauderdale, Fla.

November 1-3:

Federal Small Business
Conference,
San Antonio, Texas

SAME Posts host events throughout the year; member companies often qualify for special rates. Inquire with your local Post for details on opportunities.

SAME Capital Week

March 27-29, Rockville, MD. • www.samecapweek.org

Capital Week features the DOD & Federal Agency Program Briefings and SAME Foundation Fundraising Reception, as well as other select secondary activities.

DOD & Federal Agency Program Briefings

March 28-29

The DOD & Federal Agency Program Briefings provide an overview of the coming fiscal-year budget for DOD and federal agencies, providing invaluable procurement and budget information presented by program directors from the uniformed services and select federal agencies and discussions featuring the Engineering Leaders and, of course, unparalleled networking with industry executives. This exclusive event is open to SAME Members only, ensuring you have unparalleled networking opportunities and one-on-one discussions with decision-makers.

Capital Week Audience

675

TOTAL PARTICIPANTS

26

Senior Government Speakers Featured

38%

Executive Level Participants

40%

Senior Level Participants

**2022 event statistics*

Sponsorship Opportunities

Sponsorship opportunities for Capital Week are exclusive to SAME Partner Program members. For more information, contact Kelly Dawson at kdawson@same.org.

- Event Registrations
- Advertisement in Event Program
- Logo and link on event website
- Logo on promotional messaging
- Company name or logo on event signage

SAME Foundation Fundraising Reception

March 27

Kick-off the 2023 SAME Capital Week with an evening reception to benefit the SAME Foundation. Thanks to the support of the corporate members of SAME's Partner Program, ticket proceeds from the reception will go towards the Foundation's compelling purpose of "fostering engineering leadership for the nation." Established in 2016, the SAME serves an invaluable philanthropic role by investing in programs that provide Society members, America's youth, veterans, and others within the engineering community unmatched opportunities to develop and grow both personally and professionally. Help expand highly impactful initiatives like the SAME Leader Development Program, Camps Mentoring Program, Indigenous STEM Program, and more.

SAME Foundation Board of Directors

- President
Rear Adm. Dave Nash, P.E., F.SAME (Dist.), USN (Ret.)*
- Capt. Michael Blount, P.E., F.SAME, USN (Ret.)*
- Maj. Gen. Timothy Byers, F.SAME, USAF (Ret.)*
- Mercedes Enrique, F.SAME
- The Honorable John Henderson, P.E., F.SAME
- Rear Adm. Randall Gardner, P.E., F.SAME, USPHS (Ret.)
- Maj. Gen. Ed Jackson, P.E., USA (Ret.)
- Col. Sal Nodjomian, P.E., F.SAME, USAF (Ret.)*
- Jane Penny, P.E., F.SAME (Dist.)*
- Sally Riker, F.SAME
- Capt. Bob Schlesinger, P.E., F.SAME, USN (Ret.)
- Lt. Gen. Todd Semonite, P.E., USA (Ret.)
- Rear Adm. Ron Silva, P.E., F.SAME, USCG (Ret.)
- Susan Thames, F.SAME

**past SAME National President*

Companies interested in making a corporate donation to the SAME Foundation can be recognized as benefactors as part of promotion of the fundraising reception. More information will be made available at a later date. Questions? Contact Kathy Off at koff@same.org.

Joint Engineer Training Conference

May 2-4, San Antonio, Texas • www.samejetc.org

The Joint Engineer Training Conference & Expo, SAME's annual meeting, brings the Society together for professional development, technical training, exploring solutions in the exhibit hall, and countless networking opportunities. JETC is also the premier event for uniformed services engineers to learn and collaborate in a joint environment—unique to the A/E/C industry and offered only by SAME.

Don't miss the opportunity to showcase your services and products to the leading professionals in the federal market. Whether your company is large or small, established or just starting out, JETC offers the opportunities that will meet your goals and budget and give you maximum return on investment.

The JETC Audience

2,108
REGISTRANTS*

254

Exhibiting/Sponsoring Companies

41%

Large/Medium
Business

31%

Small Business

24%

Uniformed Service/
Government

4%

Nonprofit/
Academia/Student

**2022 attendance; 39% of attendees were first-timers*

JETC is a very unique event within the A/E/C sector, combining education and training tailored to all disciplines within military engineering; collaborative forums and seminars bringing together industry, Combatant Commands, uniformed services, and other agencies; ample networking and business development; and awards and recognition activities to highlight excellence across SAME and the profession. There's nothing else like it!

Seniority Level of JETC Attendees

JETC Booth Pricing

(10x10 space including carpet, table, two chairs, one event registration, directory listing)

COMPANY SIZE	TIER 1 (Premium Placement) Member Companies Only	TIER 2 Member Company	TIER 2 Non-Member
Small (1-100 empl)	\$3,300	\$2,600	\$3,250
Medium (101 - 2,000 empl)	\$3,750	\$3,000	\$3,750
Large (2,001 + empl)	\$4,300	\$3,400	\$4,250

JETC Sponsorship Opportunities

Being a sponsor at JETC is a way to ensure your company is at the forefront of the attendee's minds.

This year SAME has introduced a new sponsorship structure and offerings. The new sponsorship structure no longer requires companies to select a sponsorship opportunity within a specific level. Instead, companies will select a level and be recognized as sponsoring multiple opportunities assigned to that level. These changes allow your company to receive more recognition throughout each event.

LEVEL	COST	Benefits May Include <i>(vary by level)</i>
Titanium	\$27,500	<ul style="list-style-type: none"> • Booth Space • Event Registrations • Advertisement in Event Program • Logo and link on event website • Company name or logo on event signage • Special signage at exhibit booth if exhibiting
Platinum	\$17,000	
Gold	\$15,000	
Silver	\$7,500	
Bronze	\$5,000	
Brass	\$3,000	

Federal Small Business Conference

November 1-3, San Antonio, Texas • www.samesbc.org

The Federal Small Business Conference for the A/E/C Industry brings together decision-makers from government agencies and businesses operating in the federal marketplace to deliver the most comprehensive and useful market research experience possible for all attendees. At SBC, participants learn of and/or share upcoming prime and subcontracting opportunities for small businesses; connect with teaming partners; build valuable client/consultant relationships, and support the nation's contracting goals and capacity needs.

More than a dozen agencies participate in SBC each year, including the U.S. Army Corps of Engineers; Naval Facilities Engineering Command; Air Force Civil Engineer Center; Department of Veterans Affairs; Veterans Health Administration; Department of Energy; General Services Administration; Department of State; and Small Business Administration.

The SBC Audience

4,676
REGISTRANTS*

466

Exhibiting/Sponsoring Companies & Agencies

32%

Large/Medium Business

16%

Uniformed Service/ Government

50%

Small Business

2%

Nonprofit/ Academia/Student

* 2022 attendance; 33% of attendees were first-timers

Top NAICS Codes Represented

SBC draws business types from across the industry, and is well-represented by socio-economic categories.

ENGINEERING SERVICES
(541330)

CONSTRUCTION
(236220)

REMEDIATION SERVICES
(562910)

ENVIRONMENTAL CONSULTING SERVICES
(541620)

ARCHITECTURAL SERVICES CONSTRUCTION
(541310)

SBC Booth Pricing

(10x10 space including carpet, table, two chairs, 2 event registrations, directory listing)

COMPANY SIZE	TIER 1 (Premium Placement) Member Companies Only	TIER 2 Member Company	TIER 2 Non-Member
Small (1-100 empl)	\$3,300	\$2,600	\$3,250
Medium (101 - 2,000 empl)	\$3,750	\$3,000	\$3,750
Large (2,001 + empl)	\$4,300	\$3,400	\$4,250

SBC Sponsorship Opportunities

Being a sponsor at SBC is a way to ensure your company is at the forefront of the attendee's minds.

This year SAME has introduced a new sponsorship structure and offerings. The new sponsorship structure no longer requires companies to select a sponsorship opportunity within a specific level. Instead, companies will select a level and be recognized as sponsoring multiple opportunities assigned to that level. These changes allow your company to receive more recognition throughout each event.

LEVEL	COST	Benefits May Include <i>(vary by level)</i>
Titanium	\$27,500	<ul style="list-style-type: none"> • Booth Space • Event Registrations • Advertisement in Event Program • Logo and link on event website • Company name or logo on event signage • Special signage at exhibit booth if exhibiting
Platinum	\$17,500	
Gold	\$15,000	
Silver	\$7,500	
Bronze	\$5,000	
Brass	\$3,000	

Additional Event Opportunities

SAME provided a great event and platform allowing for a successful government and industry engagement! The speakers were very informative and insightful. I look forward to participating in this event and networking with many familiar faces each year.

- Christina Wooldridge, Black & Veatch

DID YOU KNOW?

Since 2015, SAME has signed strategic partnerships with over 30 professional organizations, many of which include discounted rates for Society members to attend their conferences and workshops, and access training courses and other resources. Your participation in SAME further extends your reach to the members of our partner organizations such as the Associated General Contractors of America, American Institute of Architects, Construction Management Association of America, and more.

Career Transition Workshop & Job Fair

February 14-16, Linthicum, Md. • www.same.org/transition

This unique event gives those transitioning from service or looking for new opportunities a head-start by helping them strategize about next steps and enabling them to meet recruiters from a range of companies.

If your company is looking for top talent, you can meet with great professionals at all experience levels who are well-versed in achieving missions in the federal marketplace.

Recruiting Suites

COMPANY SIZE	MEMBER COMPANY	NON-MEMBER	Benefits Include (vary by level)
Small (1-100 empl)	\$1,500	\$2,500	(Includes two event registrations, copies of resumes from all job seekers, scheduled 20-minute appointments with job seekers, and networking opportunities.)
Medium (101- 2,000 empl)	\$2,000	\$3,000	
Large (2,001+ empl)	\$2,500	\$3,500	
Academic Institution	\$500	\$750	*Government agencies qualify for complimentary recruiting suites.

Post Leaders Workshop

August 6-8, Fort Lauderdale, Fla. • www.same.org/plw

Each summer, SAME hosts a multi-day training and networking workshop for volunteer leaders across the Society. Post Leaders Workshop is a laid-back atmosphere with ample networking and group activities.

Sponsorship opportunities include receptions, breaks, and contest giveaways.

SAME Publications & Advertising

Each month I am amazed at the content of the Real TiME. It is phenomenal at the amount of valuable content produced each month in the newsletter. I was able to update my calendar and learn a few new things that I was unaware of.

– Cindy Lincicome, F.SAME, TLI Construction Inc.

DID YOU KNOW?

In addition to its readership in print, each issue of *The Military Engineer* is available online in an user-friendly digital format that includes links to advertiser websites. The digital version of the magazine can be read and downloaded by anyone, anywhere, which means that your company's brand will be seen by professionals both inside and outside the SAME community.

A series of three thick, white, wavy lines that curve upwards from the bottom left towards the bottom right, creating a dynamic, modern look.

Keeping SAME Informed

Since its inception over 100 years ago, the Society has aimed to connect people from across the military engineering spectrum and ensure they are informed about the latest news and developments in the industry. SAME's communications efforts.

Today, from e-newsletters to websites to social media and *TME* magazine, the Society continues to promote the impact of its members while featuring technical contributions from throughout the engineering community including servicemembers, government civilians, private sector professionals, and academia.

Advancing through-leadership is a main priority of SAME's publications and websites. Being a contributor or advertiser is a great opportunity for individuals and companies to be seen as experts in their field.

TME, *Real TIME*, and both the SAME News and SAME.org national websites are professionally edited, designed and produced by the National Office staff. Take advantage of these cross-channel platforms to promote your company and secure the traction you seek in advancing your brand with the right audience.

By The Numbers: TME in 2022

6

Number of *TME* issues produced annually

96

Average page length of each issue

42

Average number of advertisers in each issue

22,396

Average number of copies mailed per issue

TME—The Military Engineer

Since 1920, *The Military Engineer* has been the leading voice championing the accomplishments, the contributions, the lessons learned, and the legacy of military engineers and those aligned with ensuring the national security of the United States.

TME features articles and columns on trends that matter to government and industry. The magazine informs decision-makers on new initiatives and techniques being used in the field; and highlights critical projects and research that are advancing the resilience and sustainability of America's infrastructure.

Align your business with a brand that has been trusted for more than 100 years. Advertising opportunities are available to meet your company's budget, including multiple ad sizes and packages, sponsored content advertorials, and a program tailored specially to small businesses.

Your Industry's Source

Throughout 2022, *TME* averaged advertising from more than 40 companies each issue, continuing several years of strong growth. Today, print offers a lasting medium to build your brand awareness and equity—and *TME* is the only publication that so uniquely covers the federal A/E/C market and has readers from military, government, and industry.

Award-Winning

The *TME* Vietnam Commemorative Issue was honored by Association Trends as its Gold Winner in the 2017 All Media Contest for the Commemoration/Tribute Category. *TME* was

recognized for "the superior quality and excellent creative evident in the preparation and production."

Increased Visibility

In addition to SAME's membership, *TME* has a number of institutional subscribers, including universities, military bases, and research libraries, which brings additional awareness to the publication—and to your company's advertisement.

Institutional subscribers include:

- EBSCO Subscription Service
- Rand Library Acquisitions
- USACE History Office
- USACE Technical Library
- Naval War College Library
- U.S. Military Academy Library
- National Ground Intelligence Center

Additional Distribution

TME also has enjoyed bonus distribution at strategic partner conferences and all of the Society's in-person national events, which often draw upwards of 20 percent non-members.

TME 2023 Editorial Calendar

ISSUE	MAIN THEME	SPECIAL REPORT	ARTICLE DEADLINES	ADVERTISING DEADLINES
JANUARY-FEBRUARY	Environmental Engineering	Health & Safety	Article Proposals: Sept. 16, 2022 Final Manuscripts: Oct. 14, 2022	Ad Sales Close: Nov. 29, 2022 Ad Materials Due: Dec. 2, 2022
MARCH-APRIL	The Energy Issue		Article Proposals: Nov. 11, 2022 Final Manuscripts: Dec. 9, 2022	Ad Sales Close: Jan. 31, 2023 Ad Materials Due: Feb. 3, 2023
MAY-JUNE	Project Delivery	FY2024 Service Engineering Programs	Article Proposals: Jan. 13, 2023 Final Manuscripts: Feb. 10, 2023	Ad Sales Close: March 28, 2023 Ad Materials Due: March 31, 2023
JULY-AUGUST	Water Planning & Management	Resilience & Preparedness	Article Proposals: March 10, 2023 Final Manuscripts: April 14, 2023	Ad Sales Close: May 30, 2023 Ad Materials Due: June 2, 2023
SEPTEMBER-OCTOBER	Asset Management	Cyber Security	Article Proposals: May 17, 2023 Final Manuscripts: June 16, 2023	Ad Sales Close: Aug. 1, 2023 Ad Materials Due: Aug. 4, 2023
NOVEMBER-DECEMBER	Design & Construction		Article Proposals: July 14, 2023 Final Manuscripts: Aug. 18, 2023	Ad Sales Close: Oct. 3, 2023 Ad Materials Due: Oct. 6, 2023

**NOTE: Editorial topics subject to change.*

Every issue also welcomes submissions for Spotlight Articles and Professional Insights:

- Professional Insights are feature articles within the following areas (Business Development; Research & Innovation; Training & Leadership; and Contracts & Acquisition) that engage thought-leaders and provide readers with unique viewpoints, lessons learned and insight on topics of importance.
- Spotlight Articles are big-picture topics that may not be represented on the Editorial Calendar or may be better presented in a longer-form, feature presentation. Past examples include: Expeditionary Engineering, Joint Basing, USACE District Acquisition, and Engineering Programs in Europe.

For more information, including submission deadlines and content guidelines, visit www.same.org/tme, or contact editor@same.org.

Your News, Showcased

Each issue of *TME* includes news from Sustaining Members such as hirings and promotions, mergers and acquisitions, new office locations, organizational achievements, and recently won federal contracts and awards. We all want to see how the competition is performing. Ensure the moves your business makes get noticed.

Submit news items to editor@same.org. Submission reviewed on a rolling basis, and published at discretion of editorial staff.

Ad Dimensions for TME

LIVE MATTER

(any text or images you don't want cropped) must be kept within .5 inches of the trim.

TME PAGE SIZE

TME Specifications (all sizes in inches)

AD SIZE

Full Page with Bleed
2 Page Spread with Bleed
2 Page Spread without Bleed
1/2 Page Spread with Bleed
1/2 Page Spread w/o Bleed
2/3 Page Vertical (V)
1/2 Page Vertical (V)
1/2 Page Island
1/2 Page Horizontal (H)
1/3 Page Vertical (V)
1/3 Page Square (Sq)
1/4 Page Vertical (V)
1/6 Page Vertical (V)
Small Business News 1/6 Page (V)

TRIM SIZE (w x h)

8.25 x 10.875

BLEED SIZE (w x h)

8.5 x 11.125

TRIM SIZE (w x h)

8.25 x 10.875

8.5 x 11.125

16.5 x 10.875

16.75 x 11.125

15.5 x 10

n/a

16.5 x 5

16.75 x 5.25

15.5 x 4.625

n/a

4.75 x 9

5 x 9.25

3.5 x 9

3.75 x 9.25

4.75 x 7.5

5 x 7.75

7.25 x 4.45

7.5 x 4.7

2.25 x 9

2.5 x 9.25

4.75 x 4.45

5 x 4.7

3.5 x 4.45

3.75 x 4.7

2.25 x 4.45

2.5 x 4.7

2.25 x 4.45

2.5 x 4.7 L

*NOTE: Editorial topics subject to change

Sponsored Content Advertoiral

Feature your company in a way sure to get noticed. The Innovation Theater is a special opportunity available just once in each issue, and can be secured by contacting the SAME sales manager.

TME Ad Rates

Pricing for Four-Color Ads (per ad)

AD SIZE	1x	3x	6x
2 Page Spread	\$13,000	\$12,350	\$11,700
Half Page Spread	\$7,200	\$6,840	\$6,480
Full Page	\$7,000	\$6,650	\$6,300
2/3 Page V	\$6,400	\$6,080	\$5,760
1/2 Page Island	\$6,200	\$5,890	\$5,580
1/2 Page H & V	\$5,500	\$5,225	\$4,950
1/3 Page Sq & V	\$5,000	\$4,750	\$4,500
1/4 Page V	\$4,700	\$4,465	\$4,230
V 1/6 Page V	\$3,900	\$3,705	\$3,510

Premium Positions

Rates noted plus percentage below:

Cover 2.....	20%
Cover 4.....	20%
Page 1 Spread.....	20%
Cover 3.....	15%
Page 2	15%
Page 6	10%
Opposite Table of Contents	15%
Guaranteed Placement.....	10%
Advertorial.....	Inquire Within

Small Business News Program

Exclusive to SAME Small Business Members

As part of the program, small businesses get one 1/6 page, 4-color ad that runs in six consecutive issues of TME.

Rate noted is for the full six-time, 12-month period (per ad placement is not accepted).

AD SIZE	6X (Sustaining Member Companies only)
1/6 PAGE V	\$3,250/year Payable at time of contract

*\$21,000 Value if purchased separately

wood.com

Maintaining the assets that are critical to your mission.

Challenged with tightened resources, increasing maintenance costs and aging facilities, our clients rely on us to provide the expertise and experience required to protect the value of their assets.

Whether facing operational, maintenance or construction related challenges, Wood can deliver the expertise, resources and innovation you need to get the most out of your facility.

With over 100 years of experience, Wood is the industry's leading provider of maintenance, construction and facility management services. Our expertise spans across all sectors, including manufacturing, healthcare, education, government and more. We are committed to providing the highest quality service to our clients, ensuring their facilities are always up to date and ready for the future.

wood.com

REMARKS
from the President

Enhancing Industry-Government Engagement

The President's Office is pleased to announce the launch of the REMARKS program, a new initiative designed to enhance communication and collaboration between the federal government and the private sector. This program will provide a platform for industry leaders to share their insights, challenges, and suggestions with the President and his administration. The REMARKS program is a testament to the President's commitment to transparency and open government, and it is a key component of his broader efforts to reform government and improve the lives of all Americans.

The REMARKS program is a voluntary, confidential, and secure platform for industry leaders to share their thoughts and ideas with the President. It is a unique opportunity for businesses to be heard at the highest level of government and to provide valuable input on issues that affect the economy and the nation. The REMARKS program is a key part of the President's agenda to reform government and improve the lives of all Americans. It is a testament to the President's commitment to transparency and open government, and it is a key component of his broader efforts to reform government and improve the lives of all Americans.

For more information, visit www.remarks.gov

GOVERNMENT & INDUSTRY NEWS

REPORT EXAMINES INDUSTRIAL BASE

The House Committee on Education and the Workforce has released a report titled "The State of the Industrial Base in America." The report examines the challenges facing the industrial sector and provides recommendations for improving the industrial base. The report highlights the importance of the industrial sector to the economy and the need for government to support the industrial sector. The report also provides recommendations for improving the industrial base, including increasing research and development, improving workforce training, and improving infrastructure. The report is a key component of the House Committee's efforts to reform government and improve the lives of all Americans.

For more information, visit www.house.gov

We are better together

We actively engage, seek, and support those who have served our nation. Because they understand the sacrifice required to help our communities prosper, for more information on opportunities with Stantec, visit veterans.stantec.com.

To learn more about our US Federal program, visit stantec.com/us/federal

Stantec

Digital Branding with SAME

- SAME.org is the Society's online hub. Advertise your brand on popular pages including the Homepage, Calendar of Events, Sustaining Member Directory, *TME* Archives, Job Center, and Communities of Interest.
- All of SAME's communications platforms live at SAMENews.org. Users have one-stop access to current and past editions of *The Military Engineer*; original *TME* Online content; the *Bricks & Clicks* blog; and *Real TIME* e-newsletter.
- *Real TIME* e-newsletter is sent directly to more than 25,000 SAME members each month and is available to anyone online through a featured position on the website.
- *Real TIME* sub-edition e-newsletters are sent to groups such as Small Businesses, Environmental, Resilience, and Facility Management. This is a great way to reach a tailored audience.

A number of digital advertising opportunities are available on the SAME website to ads in the *Real TIME*.

Online Ad Rates

SAME.org	1/4 Year	1/2 Year	Full Year
Full Banner	\$5,000	\$4,750	\$4,500
1/2 Banner	\$4,000	\$3,800	\$3,600
1/3 Banner	\$3,000	\$2,850	\$2,700

<i>Real TIME</i>	1/4 Year	1/2 Year	Full Year
Full Banner	\$3,000	\$2,850	\$2,700
1/2 Banner	\$2,000	\$1,900	\$1,800
Presenting Sponsor	Email advertising@same.org		

*Rates for website and e-newsletter are per month. Greater discounts received by purchasing multiple months.

Growing Online Audience

- In 2020, visitors to the SAME website increased 3 percent to 315,105.
- Users from 187 countries visited the SAME website.
- Total number of pageviews reached 1.38 million during 2020.
- Mobile phones accounted for 15 percent of visits.

Top 10 Countries by Users

- United States
- India
- Japan
- Guam
- Germany
- United Kingdom
- China
- Canada
- Philippines
- Netherlands

Online Advertising Specifications

Enhance your brand visibility through a variety of online advertising with SAME's digital platforms.

SAME.org national website is the online center of the Society with more than 270,000 users annually. Advertise your brand on popular pages including the Homepage, Calendar of Events, Sustaining Member Directory, *TME* Archives, and Job Center.

FULL BANNER AD
(1920px w X 250px h)

ONE-HALF BANNER AD
(840px w X 250px h)

ONE-THIRD BANNER AD
(400px w X 250px h)

All our communications platforms live digitally at SAMENews.org. Users have one-stop access to current and past editions of *The Military Engineer*; original *TME* Online content; the *Bricks & Clicks* blog; and the *Real TiME* newsletter and *Real TiME* Podcast.

AD SPOT 1
700 px w X 84 px h

AD SPOT 2
728 px w X 90 px h

AD SPOT 3
300 px w X 250 px h

ACCEPTED FILE TYPES:

Real TiME

Real TiME goes directly to more than 25,000 SAME members each month and is available to anyone online. The newsletter features the latest news and notes from across the Society, events information, education opportunities, and more

FULL BANNER AD
(570px w X 150px h)

ONE-HALF BANNER AD
(278px w X 150px h)

ACCEPTED FILE TYPES:

SAME Foundation Corporate Giving

I am more self-aware of how I react to certain situations. I have a better understanding of how I like to deal with challenges. I understand that I need to be bold sometimes. Through the Leader Development Program, I feel closer to SAME and more vested in the future.

– Lt. Mike Guaigua, CEC, USN, NAVFAC EURAFCENT

DID YOU KNOW?

This fall, one of the members of the first SAME Leader Development class was selected to be the next CEO of the construction company he works for, effective in 2024 as part of a transition plan. Another member of the first class is an active-duty Army engineer who was recently elected to the SAME Board of Direction. And three members of the second class spearheaded a project that was just selected for a STEM outreach grant by the United Engineering Foundation to execute.

SAME Foundation:

Paying it Forward in our Second Century

As SAME moves ahead in its second century, the SAME Foundation will serve as a philanthropic force for Fostering Engineering Leadership for the Nation—investing in programs that provide Society members, America’s youth, veterans, and others across the engineering community with unmatched opportunities to develop and grow personally and professionally.

The SAME Foundation welcomes contributions from corporations and other charitable institutions. If your organization is interested in helping ensure that our nation has the engineer leaders needed to compete on a global scale long into the future, please consider supporting the SAME Foundation as a corporate donor. Learn more at www.same.org/foundation.

Our nation has a critical need... the SAME Foundation has a plan.

1. Grow SAME's National Leader Development Program
2. Prepare Veterans for Success in the A/E/C Profession
3. Enhance the Mentoring Capacity of the Society
4. Improve K-12 STEM Outreach at the Post Level
5. Inspire High School and College Students to Pursue Engineering/STEM Careers

DONOR LEVELS

BRONZE (\$100-\$499)

SILVER (\$500-\$999)

GOLD (\$1,000-\$2,499)

PLATINUM (\$2,500-\$4,999)

EMERALD (\$5,000-\$9,999)

DIAMOND (\$10,000 and up)

The SAME Foundation is registered as a 501(C)(3) Non-Profit. Contributions are tax-deductible to the extent permitted by law—EIN: 81-1960637.

A Leading Development Program

SAME's Leader Development Program is an intensive one-year training program for high-potential mid-career professionals, and is fully underwritten by the SAME Foundation. Since its establishment in 2019, nearly 70 percent of participants have come from Sustaining Member companies; the other 30 percent are serving on active duty.

Questions or Inquiries?

For events sponsorships and exhibits,
contact Kelly Dawson at kdawson@same.org
or 703-549-3800 Ext. 111.

For print/online advertising and sales, contact
advertising@same.org.

Society of American Military Engineers

1420 King Street • Suite 100 • Alexandria, VA • 22314

