

The Lawyers Weekly

The Bottom Line

Special Glossy Supplements – 2015 Media Kit

Supplements that help you reach high net worth legal and accounting professionals in Canada.

- *Succession Planning*
- *Forensic Accounting & Fraud*

THE LAWYERS WEEKLY & THE BOTTOM LINE MAGAZINES

Special Glossy Supplements – 2015 Media Kit

The Lawyers Weekly and *The Bottom Line* are Canada's premier independent news sources for lawyers and accounting professionals. Together, they provide legal and financial professionals with the information essential to working in today's challenging and competitive business environments. With hard-hitting news, opinions and feature articles, readers find the information they need to make key decisions.

In 2015, *The Lawyers Weekly* and *The Bottom Line* continue the tradition of teaming up to provide their combined audiences with in-depth explorations into important topics facing the legal and accounting professions.

Succession Planning

With the imminent retirement of many Baby Boomers, planning for the successful continuation of a business is more critical than ever. Few things are more important in a career than realizing value from a company when selling, or achieving lasting value when purchasing a business. *Succession Planning* illustrates how to do it right and who to do it with, from both the financial and legal perspectives.

Distribution: *The Lawyers Weekly* &
The Bottom Line

Combined Distribution: 60,000+

Frequency: 3 times in 2015

Distribution Dates: March/April 2015
July/August 2015
November/December 2015

Forensic Accounting & Fraud

Unfortunately, fraud is a fact of life. Defending others against this devastating crime is the work of a select group of legal, financial and technical gatekeepers who are deeply committed specialists. Today, these specialists combine forces, bringing technological training, forensic accounting expertise, legal experience and investigative acumen to take down fraudsters. *Forensic Accounting and Fraud* looks at the people who delve into this dark world to protect the rest of us. It examines the tools they use, the commitment they display in the financial and legal arenas, how threats are evolving and what goes on inside the minds of fraudsters.

Distribution: *The Lawyers Weekly* &
The Bottom Line

Combined Distribution: 60,000+

Frequency: 2 times in 2015

Distribution Dates: June/July 2015
December 2015

Reach the key decision makers in the legal and financial services industry by advertising in these highly targeted supplements. Maximize audience reach and frequency through the effective combination of supplement advertising insertions.

SUCCESSION PLANNING

With the imminent retirement of many Baby Boomers, planning for the successful continuation of a business is more critical than ever. Few things are more important in a career than realizing value from a company when selling, or achieving lasting value when purchasing a business. Succession Planning illustrates how to do it right and who to do it with, from both the financial and legal perspectives.

About *The Lawyers Weekly*

Now in its 33rd year as Canada's premier national weekly legal news source, *The Lawyers Weekly*, available in digital and print, provides lawyers with information essential to building and maintaining a successful practice in today's competitive business environment.

The Lawyers Weekly, one of the most highly recognized brands in Canada's legal industry, is read by lawyers, judges and other legal professionals across Canada each week.

With 27,844* copies distributed throughout Canada each week, *The Lawyers Weekly* is one of the most highly recognized brands in Canada's legal industry, read by both private practice and corporate lawyers. Readership is enhanced with over 8,435* site license users for major law firms, government departments, academic institutions and research libraries.

About *The Bottom Line*

The Bottom Line is the only fully independent publication serving the memberships of all Canada's major accounting bodies. With circulation of 29,030** every issue enjoys remarkable top-tier penetration with professional decision-makers and managers.

Published 16 times annually, *The Bottom Line* is the vehicle of choice for advertisers seeking to widen their brand exposure throughout key accounting demographics.

*The Lawyers Weekly CCAB Circulation Statement September 2014
**The Bottom Line CCAB Circulation Statement June 2014

Reach your target audience with
CCAB Audited Distribution:

Over **56,874** personally addressed copies
Plus **8,435** site license users

SOCIAL MEDIA PROMOTION

Succession Planning magazine is promoted through search engine marketing and social media channels, driving readers to the digital publication and maximizing the number of legal and financial professionals who see your message.

Don't miss the opportunity to be front and center. Get your message out to key decision makers in the legal and financial community.

Succession Planning

Helping leaders plan for the successful continuation of business.

2015 Rates & Dates

	SIZES	RATES
Inside Front Cover	7.625"W x 10.125"H (live area)	\$5,620
Inside Back Cover	8.375"W x 10.875"H (trim)	
Back Cover	8.625"W x 11.125"H (bleed)	
Full Page	7.625"W x 10.125"H (live area) 8.625"W x 11.125"H (bleed)	\$4,785
Half-Page Vertical	3.453"W x 9.708"H	\$2,420
Half-Page Horizontal	7.062"W x 4.776"H	\$2,420
Quarter Page	3.453"W x 4.776"H	\$1,685

FULL PAGE
8.375" x 10.875" (trim)
8.625" x 11.125" (bleed)

1/2-PAGE VERTICAL
3.453" x 9.708"

Advertising prices include process colour.

Trim Size of Magazine: 8.375" wide by 10.875" deep

1/2-PAGE HORIZONTAL
7.062" x 4.776"

Advertising Deadline

2015 Issue Dates (mailed with)	Booking Deadline	Material Deadline
<i>The Lawyers Weekly</i> March 27 July 24 November 27	February 4 May 27 September 30	February 11 June 10 October 14
<i>The Bottom Line</i> April August December	February 4 May 27 September 30	February 11 June 10 October 14

1/4-PAGE
3.453" x 4.776"

Frequency Discount

2 Issues - 10%
3 Issues - 15%
4 Issues - 20%

FORENSIC ACCOUNTING & FRAUD

Forensic Accounting & Fraud looks at the people who delve into this dark world to protect the rest of us. It examines the tools they use, the commitment they display in the financial and legal arenas, how threats are evolving and what goes on inside the minds of fraudsters.

About *The Lawyers Weekly*

Now in its 33rd year as Canada's premier national weekly legal news source, *The Lawyers Weekly*, available in digital and print, provides lawyers with information essential to building and maintaining a successful practice in today's competitive business environment.

The Lawyers Weekly, one of the most highly recognized brands in Canada's legal industry, is read by lawyers, judges and other legal professionals across Canada each week.

With 27,844* copies distributed throughout Canada each week, *The Lawyers Weekly* is one of the most highly recognized brands in Canada's legal industry, read by both private practice and corporate lawyers. Readership is enhanced with over 8,435* site license users for major law firms, government departments, academic institutions and research libraries.

About *The Bottom Line*

The Bottom Line is the only fully independent publication serving the memberships of all Canada's major accounting bodies. With circulation of 29,030** every issue enjoys remarkable top-tier penetration with professional decision-makers and managers.

Published 16 times annually, *The Bottom Line* is the vehicle of choice for advertisers seeking to widen their brand exposure throughout key accounting demographics.

*The Lawyers Weekly CCAB Circulation Statement September 2014

**The Bottom Line CCAB Circulation Statement June 2014

Reach your target audience with
CCAB Audited Distribution:

Over **65,309** personally addressed copies
Plus **8,435** site license users

SOCIAL MEDIA PROMOTION

Forensic Accounting & Fraud magazine is promoted through search engine marketing and social media channels, driving readers to the digital publication and maximizing the number of legal and financial professionals who see your message.

Don't miss the opportunity to be front and center. Get your message out to key decision makers in the legal and financial community.

Forensic Accounting & Fraud

Looks at the people who delve into the dark world of fraud to protect the rest of us.

2015 Rates & Dates		
	SIZES	RATES
Inside Front Cover	7.625"W x 10.125"H (live area)	\$5,620
Inside Back Cover	8.375"W x 10.875"H (trim)	
Back Cover	8.625"W x 11.125"H (bleed)	
Full Page	7.625"W x 10.125"H (live area) 8.625"W x 11.125"H (bleed)	\$4,785
Half-Page Vertical	3.453"W x 9.708"H	\$2,420
Half-Page Horizontal	7.062"W x 4.776"H	\$2,420
Quarter Page	3.453"W x 4.776"H	\$1,685

FULL PAGE
8.375" x 10.875" (trim)
8.625" x 11.125" (bleed)

1/2-PAGE VERTICAL
3.453" x 9.708"

1/2-PAGE HORIZONTAL
7.062" x 4.776"

1/4-PAGE
3.453" x 4.776"

Advertising prices include process colour.

Trim Size of Magazine: 8.375" wide by 10.875" deep

2015 Issue Dates (mailed with)	Booking Deadline	Material Deadline
<i>The Lawyers Weekly</i> June 19 December 18	April 29 October 28	May 13 November 11
<i>The Bottom Line</i> July January	April 29 October 28	May 13 November 11

Frequency Discount	
	2 Issues – 10%
	3 Issues – 15%
	4 Issues – 20%